

El RED Cuadernia como estrategia pedagógica para el fortalecimiento del

razonamiento lógico-abstracto de las ciencias exactas en la educación básica,

IE Santa Rosa

Hadechine Ramírez Luis Fernando

Facultad de Ciencias Sociales y Educación, Maestría en Recursos Digitales

Aplicados a la Educación, Universidad de Cartagena

Trabajo de grado

Mónica Lucía Suárez Beltrán

Localización del proyecto: Santa Rosa de lima, San Fernando, Bolívar,

Colombia.

10/08/2021

Dedicatoria

Dedico este proyecto de grado a mi hijo

Cristóbal, mi principal motivación, la razón

para mejorar siempre cada día y crecer como

profesional, a Natali mi amada esposa y mi

apoyo incondicional.

Luis Fernando Hadechine Ramírez

Agradecimientos

En el presente trabajo de grado quiero agradecer en primera instancia a Dios por sus

bendiciones, por llenarnos de vida cada día, por darnos la fortaleza para culminar nuestros

objetivos y cumplir su propósito.

A mi familia y a mis padres Luis Hadechine y Gloria Ramírez que me han apoyado siempre a

salir adelante con todas sus fuerzas.

A mi directora, Dra. Mónica Lucía Suárez Beltrán por su orientación, apoyo, paciencia, y por

colocar al servicio sus conocimientos, asesoría y buenos consejos que han logrado en mí, la

culminación de este documento.

Así mismo a la Universidad de Cartagena por permitirme ingresar en el programa de Maestría

en Recursos Digitales Aplicados a la Educación y enriquecerme en conocimiento y capacidades.

De igual manera a la Institución Educativa Santa Rosa por prestar sus instalaciones para la

implementación y los estudiantes de grado 8° y 9° pertenecientes a la muestra que siempre

estuvieron prestos al desarrollo de esta investigación.

Por último, pero no menos importante a mis amigos, colegas, docentes y todas aquellas

personas que me han acompañado durante el proceso de mi carrera profesional, deseosos de mi

bienestar y el cumplimiento de mis metas.

CONTENIDO

Introducción ... 4

1. Planteamiento y Formulación del Problema ... 5

Planteamiento ... 5

Formulación ... 6

Antecedentes del Problema .. 8

Justificación .. 10

Objetivo General .. 12

Objetivos Específicos ... 12

Supuestos y Constructos .. 13

Alcances y Limitaciones .. 16

2. Marco de Referencia .. 17

Marco Contextual ... 18

Marco Normativo ... 31

Marco Teórico .. 47

Marco Conceptual .. 59

3. Metodologia ... 67

Modelo de Investigación .. 71

Población .. 75

Muestra ... 78

Categorías o Variables de Estudio y Otros Indicadores ... 79

Técnicas e Instrumentos de Recolección de Información a Utilizar 85

Ruta de Investigación ... 89

4. Innovación TIC Institucional .. 92

5. Análisis, Conclusiones y Recomendaciones .. 105

Referencias Bibliográficas .. 122

Anexos A ... 131

Anexos B .. 133

Anexos C ... 134

Anexos D ... 143

LISTA DE FIGURAS

Figura 1. Mapa geográfico del departamento de Bolívar. .. 18

Figura 2. Mapa Satelital de Santa Rosa corregimiento San Fernando. 19

Figura 3. Muestra socio-cultural. ... 24

Figura 4. Tasa global de participación, ocupación y desempleo en las ciudades y áreas

metropolitanas. .. 26

Figura 5. Tasa global de participación, ocupación y desempleo a nivel nacional. 27

Figura 6. Colombia. Esperanza de vida al nacer en 1985-2020. .. 29

Figura 7. Puntaje promedio Saber 11° por tipo de institución en Bolívar. 43

Figura 8. Puntaje promedio Saber 11° en el área de matemáticas por tipo de institución en

Bolívar... 45

Figura 9. Puntaje promedio Saber 11° en el área de ciencias naturales por tipo de institución

en Bolívar. ... 46

Figura 10. Etapas de método de investigación basado en diseño (IBD). 72

Figura 11. Análisis profundo de las primeras etapas de la investigación basado en diseño

(IBD). .. 73

Figura 12. Publicación de un cuaderno digital en Cuadernia. .. 94

Figura 13. Publicación del cuaderno digital en Cuadernia... 95

Figura 14. Índice de actividades del cuaderno digital en Cuadernia. 95

Figura 15. Actividades del cuaderno digital en Cuadernia .. 96

Figura 16. Actividades de medición de variables del cuaderno digital en Cuadernia. 97

Figura 17. Índice y aspectos curriculares del cuaderno digital en Cuadernia. 98

Figura 18. Pensamiento espacial y geométrico del cuaderno digital en Cuadernia. 100

Figura 19. Magnitudes y conversiones del cuaderno digital en Cuadernia. 101

Figura 20. Abstracción numérica del cuaderno digital en Cuadernia. 102

Figura 21. Actividades del cuaderno digital en Cuadernia. ... 103

Figura 22. Instrumentos de evaluación del cuaderno digital en Cuadernia. 104

Figura 23. Pensamiento espacial y geométrico. ... 107

Figura 24. Pensamiento métrico y sistemas de medidas. ... 109

Figura 25. Pensamiento numérico. ... 111

Figura 26. Contraste de los resultados de pensamiento espacial y geométrico. 112

Figura 27. Contraste de los resultados de la pensamiento métrico y sistemas de medidas. ... 113

Figura 28. Contraste de los resultados del pensamiento numérico. 115

LISTA DE TABLAS

Tabla 1. Sedes de la Institución Educativa Santa Rosa. ... 21

Tabla 2. Muestra para investigación de la Institución Educativa Santa Rosa. 78

Tabla 3. Competencias del pensamiento espacial y geométrico. ... 106

Tabla 4. Competencias de interpretación y conversión de magnitudes. 108

Tabla 5. Competencias del Pensamiento numérico. ... 110

4

INTRODUCCIÓN

El presente documento trata sobre una problemática en una de las instituciones oficiales del

departamento Bolívar, Colombia. Para ser precisos en la Institución Educativa Santa Rosa en los

grados correspondientes a la educación básica (6° a 9°), donde se presentan dificultades en las

asignaturas correspondientes a las ciencias exactas, los estudiantes muestran un nivel de

abstracción visual y textual bajo al igual que su nivel lógico, por lo que su comprensión, análisis

y razonamiento se ve limitado. Estas dificultades están fundamentadas en la poca estimulación y

potenciamiento de las habilidades lógicas y capacidad de abstracción, concentrándose en clases

magistrales sin dinamismo alguno y descuidando habilidades básicas que nos conducen a un

pensamiento formal.

Realizando una profunda investigación de diferentes herramientas digitales y contando con

una baja infraestructura digital, la cual se ve afectada por ausencia de servicio de internet y un

mal servicio de energía, utilizaremos la herramienta Cuadernia para implementar un recurso

digital offline, el cual se construirá basado en las necesidades de los estudiantes de educación

básica y nos permita a través del estímulos, el fortalecimiento del razonamiento lógico-abstracto

para superar dificultades de aprendizaje.

5

1. PLANTEAMIENTO Y FORMULACIÓN DEL PROBLEMA

PLANTEAMIENTO

El panorama en el marco de la educación quizás no es el mejor debido a recortes en el

presupuesto y una planta docente la cual apenas, empieza a seguir el ritmo de los recursos

digitales a favor de la educación, modificando o adaptando metodologías anteriores a nuevas

estrategias pedagógicas donde se construye el conocimiento. Se nos ha dicho desde pequeños la

importancia de la educación y que es la única forma de crecer y desarrollarse como una persona

productiva y respetable, se nos exige que debemos ser inteligentes para poder ir cursando y

aprobando un listado de asignaturas, en las cuales en algunas casi de manera innata se nos da

bien y otras en las que presentamos algunas dificultades. Esta última situación, trae como

consecuencias un desapego a nuestra escuela, situaciones incómodas, aislamiento, baja

autoestima, etc. No es nada nuevo que en las instituciones oficiales rurales se presenta este tipo

de situaciones, que en muchos casos termina con la desescolarización, desempleo y calidad de

vida no digna.

De ser así, entonces podríamos afirmar que aquellos con dificultades no son lo

suficientemente inteligentes, esto no es del todo cierto pues los estudiantes con un listado de

asignaturas aprobadas, no se les garantiza ser productivos, tener empleo o una calidad de vida

digna.

Tradicionalmente se pensaba que la inteligencia era algo innato que no cambiaba, hoy se

sabe que los estudiantes poseen talentos, habilidades, experiencias, e intereses diversos

que pueden variar gracias a la relación del organismo con su medio. De esta manera, la

Inteligencia en general es concebida como la capacidad de solucionar problemas o

adaptarse al entorno que les rodea. (Bravo y Urquizo, 2016, p. 181)

6

En la Institución Educativa Santa Rosa a pesar de no tener un indicador o la cuantía de los

estudiantes retirados, estudiantes con problemas en áreas específicas, estudiantes no promovidos,

estudiantes ingresados a universidades públicas o privadas y estado laboral de los mismos. Esto

debido a una pobre gestión y al no crear ni alimentar los indicadores que construyan estadísticas

del impacto intelectual y laboral de sus egresados. Se puede observar que año a año esta

problemática y sus consecuencias siguen siendo evidentes por lo que podemos afirmar, aun sin

tener un número que sustente la magnitud del problema que la situación es constante o

permanente en la institución.

Se hace evidente la necesidad de implementar una estrategia que favorezca la situación actual

de la Institución Educativa Santa Rosa, poder subsanar las falencias de nuestra escuela y evitar

ese impacto intelectual, social y laboral negativo que estamos padeciendo. Nos centraremos en el

desarrollo de un material digital basado en una herramienta como Cuadernia, en el cual podamos

estimular y fortalecer de la mejor manera el razonamiento lógico abstracto en las ciencias

exactas.

FORMULACIÓN

Los retos actuales que presenta la educación en el proceso de la construcción del aprendizaje

en las zonas rurales son dinámicos y complejos, puesto que se debe formar un estudiante con

mucha más flexibilidad, adaptabilidad al entorno y con habilidades que permitan resolver

problemas; debido al constante avance de las tecnologías, formas de comunicación y formas de

trabajar, en un entorno donde la infraestructura tecnológica es escasa, la conexión a internet es

limitada e interrumpida por condiciones climáticas y un servicio deficiente de energía eléctrica.

7

Para ello necesitamos el uso de un recurso educativo digital offline que transforme nuestras

aulas de estudio, donde se pueda potenciar el razonamiento lógico y abstracto para dar solución o

un mejor manejo a problemas cotidianos, basado en los lineamientos curriculares que define el

ministerio de educación nacional. De acuerdo con lo anterior, surge el interrogante que orienta el

presente proyecto: ¿Es posible fortalecer el razonamiento lógico-abstracto de las ciencias exactas

a través de la RED Cuadernia en la educación básica de la institución educativa Santa Rosa?

8

ANTECEDENTES DEL PROBLEMA

Muchos autores a lo largo de la historia han plasmado conceptos de la cognición y el

desarrollo de la misma a través del pensamiento y el razonamiento, Piaget (1968) define el ser

humano desde su nacimiento como un organismo dinámico el cual a través del cuerpo interactúa

con el ambiente creando en su cerebro ideas, conceptos y lógica.

El cerebro, es el único órgano del cuerpo humano que tiene la capacidad de aprender y a

la vez enseñarse a sí mismo. Además, su enorme capacidad plástica le permite

reorganizarse y reaprender de una forma espectacular, continuamente. Con

aproximadamente 100 mil millones de células nerviosas llamadas neuronas, el cerebro va

armando una red de conexiones desde la etapa prenatal y conformando un “cableado”

único en cada ser humano, donde las experiencias juegan un rol fundamental. (Campos,

2010, p. 6)

Según Piaget (1968) en los diferentes estadios de desarrollo intelectual, podemos analizar que,

en su última etapa del desarrollo cognoscitivo, el ser pasa de razonar de lo concreto y tangible a

generar ideas y relaciones lógicas mediante la abstracción a construir conceptos intangibles, los

cuales permiten al ser reflexionar sobre problemáticas más complejas ofreciendo posibles

soluciones.

La capacidad de pensar en forma abstracta y reflexiva se logra durante la etapa de

operaciones formales, la cual tiene cuatro características fundamentales de pensamiento:

la lógica proposicional, el razonamiento científico, el razonamiento combinatorio y el

razonamiento sobre posibilidades y proporciones. (Almenara, 2007, p. 17)

9

Según Kohlberg (1984), “es imposible seguir principios morales si uno no los entiende o no

cree en ellos. Sin embargo, uno puede razonar en términos de esos principios y no vivir en

conformidad con ellos” (p. 15). Le agrega valor al razonamiento y a la lógica argumentando que

el desarrollo de la moral se sustenta en el desarrollo cognitivo del ser, pues el sentido que le

damos a la vida, la lógica con la que interactuamos en el mundo y nuestro rol social se construye

en la reflexión y esta se da en nuestro cerebro (Martínez, 2011).

Es de vital importancia que el ser empiece a desarrollar la abstracción y el razonamiento

lógico a temprana edad, Piaget (1968) menciona que la etapa de las operaciones formales se

puede dar en el rango desde los 11 o 12 años de edad en adelante, lo cual es propicio ya que

seguramente deben estar ingresando a la educación básica y será este razonamiento el que le

permitirá la construcción del conocimiento en las ciencias exactas.

Los estudiantes de los últimos años de secundaria tienen la edad idónea para aprender a

pensar en forma abstracta y formal; pero no todos llegan a dominar esta capacidad.

Evidentemente, es deseable llegar a pensar con la mayor claridad posible en este mundo

contemporáneo tan competitivo, globalizado y enfocado a la información, su

comprensión y su procesamiento. De ahí la necesidad de desarrollar una metodología en

la que el maestro de matemática de los últimos años de bachillerato, ayude al estudiante a

acostumbrarse a pensar formalmente. (Chulde y Morrillo, 2012, p. 18)

10

JUSTIFICACIÓN

La propuesta consiste una estrategia pedagógica basada en las TIC, utilizando recursos

educativos digitales para el desarrollo de la lógica y la abstracción, para que esta sirva de ayuda

en la construcción de bases sólidas en la resolución de problemas las cuales podrán utilizar en

asignaturas de ciencias exactas como matemática, física, geometría, dibujo técnico, estadísticas,

informática o química. La vinculación de estrategias digitales a la formación académica captura

la atención de los estudiantes predisponiéndolos a la construcción de un conocimiento

significativo, es conveniente el fortalecimiento del razonamiento lógico-abstracto, ya que

agudiza lo que intuimos racionalmente de la realidad, en este caso aplicado a las asignaturas en

las que generalmente presentan problemas de observación, comprensión e interpretación.

Para la sociedad el aumento de estudiantes con capacidades de razonamiento en resolución de

problemas, ofrece mano de obra apta para suplir la demanda laboral incluyendo aquellas nuevas

formas de trabajo que han surgido con el exponencial avance tecnológico. Por otro lado,

estudiantes con estas capacidades tendrían un panorama claro para la creación de su propia

actividad económica. En las instituciones educativas oficiales ubicadas en zonas rurales de

Colombia se observa mayor desempleo o mayor trabajo informal, por lo cual la formación del

estudiante se relaciona con los trabajos y por consiguiente la economía de los pueblos y veredas

donde se encuentran las instituciones educativas, acompañado del mejoramiento de la calidad de

vida del estudiante de sus familiares y posiblemente bajando los indicadores de pobreza de la

sociedad colombiana.

11

Podemos establecer una relación directamente proporcional entre la capacidad de resolución

de problemas prácticos con la calidad vida cotidiana y laboral, a la que llamamos inteligencia.

Por lo tanto, el rol de las instituciones académicas es de suma importancia para alimentar

constantemente a la sociedad con estudiantes integrales y capaces de mantener una estructura

social vanguardista y con calidad de vida.

12

OBJETIVO GENERAL

 Fortalecer el razonamiento lógico-abstracto de las ciencias exactas a través del RED

Cuadernia en la educación básica de la institución educativa Santa Rosa.

OBJETIVOS ESPECÍFICOS

 Desarrollar el pensamiento espacial y geométrico respecto a cómo se concibe los

objetos bidimensionales y tridimensionales.

 Mejorar la observación e interpretación de magnitudes fundamentales.

 Potenciar la capacidad de abstracción numérica de cantidades y variables en textos y

en el lenguaje cotidiano.

13

SUPUESTOS Y CONSTRUCTOS

La investigación se basa en el fortalecimiento del razonamiento lógico- abstracto la cual se

realizará en un recurso digital como Cuadernia, pero empezaremos describiendo que aspectos

están vinculados al razonamiento, por tanto, utilizaremos la siguiente definición:

El término razonamiento se define de diferente manera según el contexto, normalmente

se refiere a un conjunto de actividades mentales consistentes en conectar unas ideas con

otras de acuerdo a ciertas reglas o también puede referirse al estudio de ese proceso.

(Herrera y Almeida, 2014, pp. 15-16)

Entonces debemos fomentar la activación en el cerebro mediante nuestros sentidos para que

los estudiantes infieran ideas las cuales se puedan obtener de información de textos, imágenes,

audios, videos, etc. Dichas ideas deben cumplir el requisito de no contradecir la información

obtenida, para ser válida en el contexto y poder construir conceptos claros.

Todo razonamiento tiene una estructura que consiste en: las premisas, la conclusión y el

nexo lógico entre ellos. La ilación lógica de las premisas a la conclusión se llama

“inferencia”. El razonamiento es uno de los procesos cognitivos básicos por medio del

cual utilizamos y aplicamos nuestro conocimiento. Sin la posibilidad de hacer inferencias,

el sistema de procesamiento humano se vería obligado a depender de un conocimiento

específico y exacto para cada una de las situaciones con las que se encuentra. (Riarte

Diaz-Granados et al., 2010, p. 42).

14

Como describen estos autores la estimulación de la inferencia es clave para la construcción de

nuevos conocimientos basados en conocimientos previos, por lo que el estudiante con gran

capacidad de inferencia desarrollará en gran medida su capacidad de construir más conocimiento

el cual se puede aplicar de manera general para cualquier eje temático, para nuestro caso las

ciencias exactas. Podemos observar que nuestra forma de razonar no es un proceso mágico e

innato, todo lo contrario, es lógico validamos ideas que responde a la realidad que percibimos,

las cuales desechamos si no cumplen y aprobamos en caso contrario, por lo que todos los

estudiantes pueden desarrollar un buen nivel razonamiento.

El razonamiento lógico es eminentemente deductivo, incluso algunos autores lo definen

como tal, mediante este razonamiento se van infiriendo o asegurando nuevas

proposiciones a partir de proposiciones conocidas, para lo cual se usan determinadas

reglas establecidas o demostradas. […] el uso del razonamiento lógico permite de forma

general analizar y encausar muchas de las situaciones que nos presentan en la vida diaria.

(Oliveros, 2002, p. 126)

“El razonamiento lógico hace referencia a las competencias para usar los números

eficazmente, analizar problemas lógicamente e investigar soluciones científicamente” (Bravo y

Urquizo, 2016, p. 181). Con la apropiación y el significado de los números ya hemos empezado a

ejercitar el razonamiento abstracto, se hace necesario el fortalecimiento de este tipo de

razonamiento puesto que caracterizar la realidad a través de símbolos es fundamental para que

nuestra lógica sea mucho más sencilla y fluida, por último, cabe mencionar que es piedra angular

del lenguaje matemático el cual a su vez es base para las ciencias exactas. “El razonamiento

abstracto involucra destrezas para formar e imaginar diseños, así como la habilidad de

15

comprender, manejar y cambiar las organizaciones del espacio amplio y limitado” (Gardner,

1993, p. 38).

Efectivamente se busca formar un estudiante con un razonamiento que le permita interactuar y

construir más conocimiento en otras áreas del saber, lo cual fomenta el pensamiento divergente y

la imaginación espacial una vez ya empiezan a representar la realidad en el papel, como explica

Vivas (2017):

Constituye un componente esencial del pensamiento numérico, se refiere exclusivamente

a la percepción intuitiva o racional de la realidad objetiva y de los objetos que coexisten

en ella. El desarrollo del pensamiento espacial, asociado a la interpretación, comprensión

del mundo físico, constituye la pauta para desarrollar el interés matemático,

consecuentemente la mejora de las estructuras conceptuales y destrezas del orden

numérico, porque permite la abstracción. (p. 93)

16

ALCANCES Y LIMITACIONES

Con el desarrollo de un recurso educativo offline basado en Cuadernia nos proponemos el

desarrollo del razonamiento lógico-abstracto mediante actividades lúdicas y el uso de las TIC,

este proceso de formación se planea llevar a cabo en horas de la tarde en una sala de informática

con una duración máxima de dos horas, horario el cual debe ser discutido con la administración,

padres de familia y estudiantes. La sala de informática cuenta con una capacidad para 20

estudiantes con su respectivo equipo de cómputo, el cual nos permitiría trabajar con una muestra

de 40 estudiantes divididos en dos grupos a lo largo de la semana.

Cabe resaltar que a pesar de trabajar con una muestra pequeña nos veremos limitados por el

deficiente fluido eléctrico en donde se encuentra ubicada la I.E. Santa Rosa, por lo cual algunos

días no podremos desarrollar las actividades por lo que se torna difícil colocarle fecha de

terminación del proyecto de aula, otro riesgo latente es un rebrote del COVID-19 para el año

2021 el cual posterga el mismo, aun con estas limitantes se espera una mejora en el razonamiento

lógico-abstracto de los estudiantes la cual pueda ser medida en el rendimiento académico en las

ciencias exactas y ofrezca la oportunidad de obtener mejores puntajes en simulacros y pruebas de

estado.

17

2. MARCO DE REFERENCIA

En el desarrollo del marco de referencia se tratará de explicar de una manera mucho más

amplia todos los aspectos que repercuten en la investigación del problema, investigación

mediante el cual se obtendrá la solución más adecuada y cercana a la realidad de los estudiantes.

Se inicia definiendo el entorno o el contexto en el que se desarrolla la problemática, todos lo

referente a la percepción de su realidad se agrupan en el marco contextual, luego se organizará

de forma cronológica todos los documentos emitidos en el marco legal del país que estén

relacionados con el proceder de problemáticas similares, incluso normativas internacionales

contenidas en el marco normativo.

En un marco teórico se mostrarán todos aquellos trabajos y tesis orientadas en líneas de

investigación similares, que nos guíen y faciliten alcanzar los objetivos propuestos, por último,

en un marco conceptual se debe dejar claro y bien definido los conceptos relacionados y

derivados de la investigación, que junto con el marco teórico dan paso a la metodología del

proyecto de aula.

18

MARCO CONTEXTUAL

En el proceso de indagar e ir más a fondo en la problemática que cobija a los estudiantes de la

Institución Educativa Santa Rosa, cabe mencionar que la problemática no solo es concerniente al

aspecto académico, sino que existen otros aspectos subyacentes que solo son evidentes cuando se

analiza de manera profunda el entorno de nuestros estudiantes, como lo son: su contexto

geográfico, socio-cultural, familiar, económico y laboral, histórico, institucional, los cuales a

pesar de pertenecer a una misma zona rural no es el mismo en todos los casos, pero sí impactan

fuertemente el proyecto de vida de cada uno de nuestros estudiantes. La propuesta a través de la

investigación, busca una solución que satisfaga lo académico y cognitivo, que sea

complementario u ofrezca otras alternativas para poder cambiar o modificar prácticas que no

permiten conseguir los objetivos de su proyecto de vida.

La Institución Educativa Santa Rosa se encuentra ubicada en el departamento de Bolívar,

cerca la depresión Momposina en el corregimiento de San Fernando.

Figura 1. Mapa geográfico del departamento de Bolívar.

Mapa de Colombia con el Departamento de Bolívar marcado. (Morales Cely et al.,

2014)

19

El Departamento de Bolívar está situado en el norte del país, en la región de la llanura del

Caribe. Cuenta con una superficie de 25.978 km2 lo que representa el 2.28 % del territorio

nacional, su población es de 2.229.967, la capital del departamento es Cartagena de Indias.

Limita por el Norte con el mar Caribe y el departamento del Atlántico, por el Este con el río

Magdalena que lo separa de los departamentos del Magdalena, Cesar y Santander, por el Sur con

los departamentos de Santander y Antioquia, y por el Oeste con Antioquia, Córdoba, Sucre y el

mar Caribe. (Morales Cely et al., 2014).

Como se puede en el mapa geográfico el departamento de Bolívar es extenso por lo tanto

encontraremos varios tipos de relieves e hidrografía, la unidad fisiográfica de nuestro interés

corresponde a:

Figura 2. Mapa Satelital de Santa Rosa corregimiento San Fernando.

Mapa de Santa Rosa con ubicación de la Institución Educativa Santa Rosa. (Google

Maps, 2020)

20

La región más cenagosa e inundable del país por la gran cantidad de brazos, caños,

ciénagas y pantanos que forman los ríos Magdalena, Cauca y San Jorge. La tercera, en el

sur del departamento, corresponde a las estribaciones de la cordillera Central, conocida

como la serranía de San Lucas por ser el ramal de mayor extensión con un enclave

selvático, bosque que contrasta con la vegetación xerófila del norte; otros ramales son la

serranía de Santo Domingo y Montecristo, las cuchillas (Altos) de Manzanares y Orejero.

Las alturas sobrepasan los 1.600 m sobre el nivel del mar. Allí tienen origen numerosos

ríos y quebradas. (Morales Cely et al., 2014)

Geográficamente la Institución principal y sus 10 sedes se encuentran distanciadas entre 30 y

40 kilómetros donde las rutas de acceso son vías destapadas, las cuales se tornan en mal estado

en tiempo de lluvias, no se cuentan con servicios de transporte público, por lo que los

desplazamientos se hacen caminando o en motocicletas. Al terminar la primaria los estudiantes

de las sedes deben trasladarse a la sede principal o mudarse a pueblos más cercanos para

continuar su formación básica y media, todos las instituciones tienen en común inasistencias,

inicio de clases tardía, accidentes y caídas en las vías en las temporadas de invierno, debido a la

falta de carreteras asfaltadas, algunas sedes se encuentran cerca a los playones, por lo que

también se hace inminente que se suban los niveles del agua, incluso como ya ocurrió en las

inundaciones del 2010.

21

Tabla 1. Sedes de la Institución Educativa Santa Rosa.

N° Nombre de la institución Email

1 Institución Educativa de Santa Rosa inesar13650@gmail.com

2 Escuela Rural Mixta de Santa Rosa ermixtainesar@@gmail.com

3 Escuela Nueva de las Guaduas enuevaguainesar@gmail.com

4 Centro Educativo de Contadero cecontaderoinesar@gmail.com

5 Centro Educativo de Dios Me Vea cedmvinesar@gmail.com

6 Centro Educativo de Jolón cejoloninesar@gmail.com

7 Centro Educativo del Limón cedlimoninesar@gmail.com

8 Centro Educativo de las Bateas celasbateasinesar@gmail.com

9 Centro Educativo el Palmar cedelpalmarinesar@gmail.com

10 Centro Educativo de Pampanillo cepampanillo@gmail.com

11 Centro Educativo de Baranoa cebaranoainesar@gmail.com

Centros educativos sede Institución Educativa Santa Rosa, (Elaboración propia).

Parte del progreso y del mejoramiento de la calidad de vida se basa en esfuerzos y sacrificios,

de igual manera sucede con la educación, en este caso los estudiantes deben asumir estos

inconvenientes para poder educarse y seguir con sus proyectos de vida, puede que en algunos

años con el fenómeno del niño no se tengan muchos inconvenientes con el transporte y las

clases, como si se tienen con la ganadería, agricultura y los suministros de agua. Para muchos

padres de familia también resulta un gran esfuerzo por lo que algunos optan por no enviar sus

hijos al bachillerato, lo que agrava el desarrollo cognitivo de la población.

22

El entorno social y cultural de la Institución Educativa de Santa Rosa está conformado

por corregimientos, veredas y caseríos que constituyen su área de influencia, integrado

por gente humilde estratificada en el nivel 1 del SISBEN, cuyas relaciones están basadas

en una política de vecindad y compadrazgo. Con frecuencia se unen en torno a la acción

comunal, a las actividades culturales y recreativas como fiestas hogareñas, fiestas

patronales y deportes que aglutinan amplios sectores de la comunidad, especialmente

jóvenes que se motivan alrededor de esa actividad. (Institución Educativa de Santa Rosa

[INESAR], 2015, pp. 10-11)

Desde el punto de vista social las personas son muy amables y corteses en muchos aspectos,

sin embargo, se observan algunas disputas y desacuerdos respecto a sus dirigentes políticos, la

división es muy marcada y algunas personas no son respetuosas, por lo que se debe trabajar

mucho más desde la escuela cómo se ejerce el derecho al voto fundamentado en los valores de la

tolerancia y respeto. Santa Rosa a pesar de las inundaciones que arrasaron con muchas cosechas

de naranjos y lastimó parte una de las actividades agrícolas de la zona, con ayuda de las alcaldías

las acciones comunales han retomado el sembrado y cosecha de naranjo. Por otro lado, también

se organizan y proponen tierras y herramientas para cría y sacrificio de pollos semicriollos y

cerdos, donde todos se beneficien y sigan incentivando las actividades económicas del sector.

Una de las razones que argumentaba la investigación es el formar un estudiante capaz de

abstraer información de su realidad para poder solucionar problemas en pro del mejoramiento de

su calidad de vida, cabe recordar que parte de los egresados contarán con conocimientos básicos

para investigar e iniciar proyectos en la explotación responsable de recursos construyendo

algunos empleo y generando ganancias las cuales invertidas en la zona obliga a que crezcan

económicamente y aumenten su calidad de vida. Se presentarán oportunidades en cría y

23

sacrificio de animales, productos derivados de la leche, productos finales a partir del cuero y

agricultura tecnificada de cítricos como la naranja, pomelo o toronja.

Debido a que se abarcan diferentes veredas y caseríos culturalmente se presenta patrones en

cada vereda o caseríos a los que les dedican el día, con actividades de caminatas, desfiles,

carrozas, comidas típicas, muestra y concursos de equinos, corralejas, carnavales, semana santa,

canto y bailes populares. La institución Educativa Santa Rosa no se muestra ajena a ello puesto

que en el organigrama también aporta a la cultura del pueblo, iniciando con el carnavalito que

consiste en un desfile por el pueblo con la presentación de las gigantonas (muñecas de 3 y 4

metros coloridas elaboradas con varas y atuendos) elaboradas por grados. Se estimula la cultura

del deporte con la elaboración de campeonatos en su mayoría en ambos géneros y diferentes

categorías. En la última semana de octubre coincidiendo con la patrona del pueblo se realiza la

semana cultural, cinco días de eventos académicos y culturales como lo son: olimpíadas de

ciencias y matemáticas, cierre de campeonatos, concursos de baile, muestra de comidas típicas,

concursos de canto en inglés, concursos de tapetes, concurso de dulces innovadores, etc. No

podemos negar que son muchos eventos donde se muestran las costumbres típicas de la

población y es bueno que se mantengan nuestra cultura complementándolo con estudiando con

un buen nivel académico y habilidades para la vida capaces de observar el valor de su población,

procurando cuidar, mantener y hacer que siga creciendo.

24

Figura 3. Muestra socio-cultural.

Festividades de carnavalito INESAR, reinado INESAR, concurso de tapetes y campeonato

institucional. (Fotos archivo personal)

Las familias son la unidad básica de la sociedad, es donde los niños empiezan a dar sus

primeros pasos, aprender a decir sus primeras palabras y empiezan a desarrollar premisas

mediante sus sentidos, esto en su primera etapa de vida lo cual nos dice que tan importante es el

acompañamiento de la unidad familiar en la formación de un individuo productivo para la

sociedad, para este caso particular un estudiante, lamentablemente se puede observar en el

bachillerato la baja presencia de los padres de familia a las reuniones por periodo, actos de

divulgación de información pertinente a los estudiantes y seguimiento del rendimiento

académico, lo ideal sería una participación mucho más activa y constante a lo largo de su

educación básica y media, para apoyarlos, acompañarlos y garantizar mejores participaciones en

simulacros, becas, formación técnica, pruebas de estado, procesos de selección de universidades.

25

El contexto económico y laboral están directamente relacionados, si uno está bien, el otro

estará bien, si uno está mal el otro estará mal y está estrechamente ligado al número de empresas

formales de la zona y número de habitantes de la población.

Según los últimos informes del Índice de Desarrollo Humano, a nivel nacional estamos

frente a una pobreza que coexiste con una riqueza en aumento, pues el 18% de la

población mundial posee el 80% de la riqueza, mientras que el 82% restante vive en

condiciones de extrema pobreza, sin acceso a la protección social. Más de 250 millones

de niños carecen de educación básica, padecen de explotación laboral, y sus esperanzas

de vida no llegan a los cincuenta años. Las mujeres tienen menos oportunidades

educativas y económicas que los hombres. Esta situación se intensifica en los países en

desarrollo, y en estos las regiones rurales más apartadas del centralismo, el estado

abandona descuida estos sitios. (INESAR, 2015, p. 8)

Los empleos formalmente constituidos en Santa Rosa son una parte de los empleos ofrecidos

por las alcaldías, los empleos que se ofrecen en el sector de la salud y en la educación, y algunas

ferreterías, farmacias y negocios de abarrotes legalmente constituidos, las otras actividades

económicas en su mayoría son informales como lo son: peluquerías, ordeñadores de vacas,

carpinterías, servicios generales en fincas, servicios de limpieza, producción de queso y suero,

cría y sacrificio de animales, etc. Estas actividades dinamizan la economía de la zona rural, pero

no están garantizando un aporte para recibir mejor servicio de salud, una pensión para su vejez,

poder costear educación técnica o profesional o mejorar las condiciones de sus hogares.

La explosión demográfica representa hoy un grave problema, ello nos remite a hablar de

miles de millones de personas con necesidades de consumo. Aunque se ha producido un

descenso en la tabla de crecimiento de la población, ésta sigue aumentado en unos 80

26

millones cada año. Como han explicado los expertos en sostenibilidad. Por su puesto que

esto afecta negativamente a los habitantes de estos sitios abandonados, entonces los

adolescentes migran a las ciudades en mejoras de calidad de vida y fuentes de trabajo. La

población de Santa Rosa y su área de influencia no es ajena a esa problemática.

(INESAR, 2015, p. 8)

Actualmente con la emergencia sanitaria por el del covid-19 y la cuarentena, las economías de

muchos países se estancaron muchas otras entraron en depresión, en Colombia el nivel de

desempleo aumentó, el empleo informal fue afectado de manera directa, por lo que nuestros

egresados aun migrando a ciudades cercanas no les garantizara un empleo, ni mejorar su calidad

de vida.

Figura 4. Tasa global de participación, ocupación y desempleo en las ciudades y áreas

metropolitanas.

En la figura se explica el porcentaje que se redujo la tasa de ocupación global y el porcentaje

que aumento de desempleo en las principales ciudades y fuentes de empleo del país.

(Departamento Administrativo Nacional de Estadística [DANE], 2020, p. 4)

27

Como se puede evidenciar en las cifras publicadas por el DANE, las ciudades donde

anteriormente nuestros egresados migraban para conseguir fuentes de trabajo el desempleo ha

aumentado y la tasa de ocupación ha disminuido, cabe mencionar que la tasa de ocupación no

especifica si la ocupación es formal o informal, por lo que agrava un poco la situación y

disminuye la posibilidad de éxito de nuestros egresados.

En septiembre de 2020, la tasa de desempleo en el total de las 13 ciudades y áreas

metropolitanas fue 18,3%, lo que representó un aumento de 8,2 puntos porcentuales

frente al mismo mes del año anterior (10,1%). La tasa global de participación se ubicó en

63,6%, lo que significó una reducción de 2,5 puntos porcentuales frente a septiembre del

2019 (66,1%). Entre tanto, la tasa de ocupación fue 52,0%, lo que representó una

disminución de 7,4 puntos porcentuales respecto al mismo mes del 2019 (59,4%).

(DANE, 2020, p. 4)

Figura 5. Tasa global de participación, ocupación y desempleo a nivel nacional.

En la figura se explica el porcentaje que se redujo la tasa de ocupación global y el porcentaje

que aumentó el desempleo a nivel nacional. Departamento Administrativo Nacional de

Estadística (DANE, 2020, p. 1)

28

Es notable que el empleo y calidad de vida para muchas zonas rurales como Santa rosa no es

fácil, parece ser que cada vez es un poco más difícil y muy pocos logran alcanzarlo, por ello la

importancia de formar estudiantes y ciudadanos más completos que no solo estén capacitados

para tomar oportunidades, sino que puedan concebir su realidad y transformarla para también

generar oportunidades para ellos mismos y los demás. El enfoque de esta problemática va mucho

más de cuantificar y mejorar notas, consta de desarrollar habilidades y utilizarlas como

herramientas en la vida, pero se debe ser capaz de discernir la realidad correctamente para

obtener una solución acertada, he aquí donde nuestra lógica y abstracción ejercitada no solo nos

permitirá comprender y analizar ciencias exactas, sino que podemos comprender y analizar la

situación de Santa Rosa e incluso la situación real del país.

Realizando un viaje al pasado con la ordenanza Departamental de Bolívar Nº 22 de noviembre

22 de 1985.

La planta de personal que inició sus labores en enero 26/86 fue nombrada mediante

decreto Nº 035 de enero 21 del mismo año y estaba conformada por el rector César Alirio

Arguelles Herrera, el profesor Alfredo Fabián Vides Fuentes y un secretario habilitado,

Fernando Muñoz. Se inscribieron un total de 40 alumnos, con los cuales se iniciaron las

labores el día 6 de febrero del mismo año en jornada vespertina en las instalaciones de La

Escuela Rural Mixta de Santa Rosa. (INESAR, 2015, pp. 19-20)

Como se puede observar en la actualidad la Institución Educativa Santa Rosa tiene desde la

ordenanza departamental 34 años, e inició con un número pequeño de estudiantes.

29

En 1.994 se solicita la aprobación de estudios para la media. Se obtiene la aprobación

1.997 de la Media Académica y Básica Secundaria, según resolución N.º 2346 de dic.

6/94. Se de entonces la primera promoción de bachilleres. Se graduaron 21 alumnos. En

este mismo año se construye el aula de sistemas por parte de la administración de Jairo

Madrid. (INESAR, 2015, p. 20)

La evidencia histórica muestra que la Institución Educativa Santa Rosa es una institución

joven en cuanto al tema de la educación, “La expectativa de vida entre 2005 y 2020 se estima

que incrementará de 72.6 a 76.2 años para ambos sexos” (DANE, 2007, p. 4). Por lo que aún no

ha cumplido con formar como bachiller a toda su población, esto se evidencia en reuniones con

padres de familia, donde una parte tiene baja escolaridad y en otros casos la escolaridad es nula.

Esto hace un poco más complejo la comprensión de las ciencias exactas, debido a que en casa

pocas veces se encuentra quien oriente o pueda explicar importancia de las aplicaciones de las

temáticas en la vida, por otro lado, está la poca aplicación en su contexto local.

Figura 6. Colombia. Esperanza de vida al nacer en 1985-2020.

En esta figura se muestra la esperanza de vida de una persona estimada promedio según su

sexo en Colombia. Departamento Administrativo Nacional de Estadística (DANE, 2007, p. 5)

30

En el aspecto institucional contamos con una misión acorde a un diagnóstico del contexto de

la población de Santa Rosa, el cual cuenta con 60 docentes, tres coordinadores, un personal

administrativo y una rectora como cabeza visible.

Somos una Institución Educativa que ofrece todos los niveles de educación, encaminada a

la formación de estudiantes integrales para la vida, reflexivos, críticos, competitivos,

capaces de transformar su entorno a través de sus diferentes saberes, a su vez propende

por derrotar y derrumbar los límites de la desigualdad social. (INESAR, 2015, p. 25)

 La institución también se planteó unos objetivos y metas constituidos en la visión, que recita

lo siguiente: “Ser reconocida por la excelencia en la calidad de la educación integral que ofrece,

construyendo ciudadanía con principios éticos y morales, competitivos y productivos para la

sociedad” (INESAR, 2015, p. 25). Para satisfacer la misión y la visión de la institución, en un

trabajo conjunto con administrativos, docentes y pedagogos se le da el siguiente enfoque

pedagógico.

Modelo pedagógico cognitivo social que se ajuste a los nuevos paradigmas sociales, para

lo cual lo fundamentan teóricamente dicho modelo la pedagogía constructivista

enriquecida con otras corrientes pedagógicas que se consideran fundamentales para

orientar con acierto el proceso educativo de los estudiantes; teniendo en cuenta que la

calidad de la educación no es posible sin excelencia académica y esta exige e implica

exigencia humana, pues la calidad de la acción depende de la calidad del ser y del

quehacer pedagógico, académico y social. (INESAR, 2015, p. 6)

31

MARCO NORMATIVO

Ámbito Internacional

Con la delimitación de los territorios, el posicionamiento y vigilancia de las fronteras cada

país se estableció como una territorio soberano, luego vinieron disputas políticas, sociales y

económicas que forzaron a países a estallar en guerras lo que originó muchos problemas para la

población mundial, en este punto empiezan a tomar un papel muy importante las organizaciones

internacionales, puesto que entran como mediadoras para generar buenas relaciones entre los

países, velan por el crecimiento y el bienestar de todos, proponiendo mediante acuerdos,

convenios y recomendaciones para solucionar problemáticas de diferente índole como es el caso

de la educación. Entre las organizaciones más influyentes se puede destacar el trabajo de la

UNESCO, el BM y el OCDE. Un primer gran paso fue la Conferencia Mundial sobre Educación

para Todos.

Dos documentos aprobados por la Conferencia Mundial sobre Educación para Todos

(Jomtien, Tailandia, 5-9 de marzo de 1990), convocada conjuntamente por los jefes

ejecutivos del Fondo de las Naciones Unidas para la Infancia (UNICEF), el Programa de

las Naciones Unidas para el Desarrollo (PNUD), la Organización de las Naciones Unidas

para la Educación, la Ciencia y la Cultura (Unesco) y el Banco Mundial. La Conferencia

fue copatrocinada además por 18 gobiernos y organizaciones y se celebró en territorio

tailandés por invitación del Gobierno Real de Tailandia. (la Organización de las Naciones

Unidas para la Educación, la Ciencia y la Cultura [UNESCO], 1990, p. 3)

En esta conferencia, haciendo un esfuerzo conjunto entre las instituciones y los países, se da

entender que la educación es piedra angular en el desarrollo del ser, la evolución de la sociedad,

constitución de gobiernos prósperos, las economías dinámicas y la búsqueda de una calidad de

32

vida digna. Las cifras de analfabetismo son considerables y muchas personas no tenían acceso a

educación básica, el acceso a materiales y tecnologías a favor de la educación no eran asequibles

para todos, por lo que se empieza una lucha contra el analfabetismo a nivel mundial, brindando a

los países unas bases contenidas en dos documentos recordando la educación como un derecho

necesario para el desarrollo personal, el cual debe masificarse hasta llegar a ser universal para

que se estimule la igualdad, garantizando que se van a colocar a disposición las tecnologías para

seguir encontrando más medios asequibles y de mayor difusión para que la educación básica

llegue a todos. El plan de acción busca servir de como guía para satisfacer las necesidades

básicas de aprendizaje, pero partiendo del punto de vista que el entorno de los diferentes

gobiernos es diferente, se deben tomar como referencia y construir sus planes de acción

nacionales que garanticen la universalidad de la educación y la extinción del analfabetismo.

El resultado de esta conferencia mundial nos anima a seguir por esta línea de investigación ya

que estas instituciones internacionales nos confirman que la problemática de la Institución

Educativa Santa Rosa es originado por los altos índices de analfabetismo o baja escolaridad de

los habitantes de Santa Rosa, que los planes de acción efectivos en el marco de la educación,

traerán progreso no solo a nuestros estudiantes, sino que beneficiará de manera indirecta la

generación de empleos formales, las actividades económicas provenientes de la explotación

responsable de recursos reutilizables y el mejoramiento de la calidad de vida.

 La OCDE cuyo objetivo principal e inicial era la recuperación de las economías europeas,

actualmente también propone y hace recomendaciones respecto al tema de la educación porque

también lo considera vital para las finanzas, salud y la economía, por tanto, propone un proyecto

en colaboración con otros países para estandarizar y medir la calidad educativa.

33

El nombre PISA corresponde con las siglas del programa según se enuncia en inglés:

Program me for International Student Assessment, es decir, Programa para la Evaluación

Internacional de Alumnos. Se trata de un proyecto de la OCDE (Organización para la

Cooperación y el Desarrollo Económicos), cuyo objetivo es evaluar la formación de los

alumnos cuando llegan al final de la etapa de enseñanza obligatoria, hacia los 15 años. Se

trata de una población que se encuentra a punto de iniciar la educación post-secundaria o

que está a punto de integrarse a la vida laboral. Es muy importante destacar que el

Programa ha sido concebido como un recurso para ofrecer información abundante y

detallada que permita a los países miembros adoptar las decisiones y políticas públicas

necesarias para mejorar los niveles educativos. (Organización para la Cooperación y el

Desarrollo Económicos [OCDE], 1997, p. 3)

Debemos recordar que, para tener certeza respecto al proceso de educación, se debe establecer

una respectiva evaluación referente a las competencias que se espera consigan los estudiantes,

por ello este proyecto de evaluación continua nos aporta un criterio completo respecto de la

educación en el país respecto a otros y las fallas y virtudes que pueden tener nuestros procesos de

enseñanza aprendizaje, cabe aclarar que debido a que se aplica en diferentes grados nos permite

elaborar un plan de acción para ir encaminando a los estudiantes hacia los objetivos de la

políticas educativas.

El Banco Mundial cuyas funciones son las de un banco comercial, inicia con el propósito de

rescatar aquellas naciones que quedaron empobrecidas luego de la guerra, más adelante en

compañía con la UNESCO se busca que este banco sea capaz de financiar la educación, para que

se pueda mejorar los sistemas de salud, la condición socioeconómica, fortalecer las instituciones

y las crear nuevas políticas educativas. Al igual que con cualquier banco para otorgarnos crédito,

34

como clientes se deben cumplir requisitos para hacernos merecedor de un préstamo, de aquí que

en latino América comiencen a generar reformas políticas a la educación, tratando de hacer un

sistema más transparente, descentralizado, con un manejo eficiente de los recursos, con docentes

capacitados y un sistema de evaluación estandarizado, para ser vistos como un cliente que puede

dar retorno a la inversión.

Los mercados requieren lucro y ello puede hacer que se vean excluidas ciertas funciones

y oportunidades educativas importantes. Las ciencias básicas y las humanidades, por

ejemplo, son esenciales para el desarrollo nacional. Es muy probable que no estén

suficientemente financiadas, a menos que sean estimuladas activamente por líderes en

educación que tengan imaginación y recursos suficientes y variados para comprender esta

problemática. (Task Force on Higher Education and Society, 2000, p. 13)

Se puede extraer que dos aspectos importantes del aporte del Banco mundial, el primero es

que la inversión debe ser eficiente, es decir se debe garantizar que los estudiantes puedan

construir el conocimiento según las necesidades básicas de aprendizaje, los que están

relacionados con el desarrollo y crecimiento del país, mediante la inversión en tecnologías

apropiadas para la enseñanza. Y lo segundo, la importancia del desarrollo de la ciencia básica,

para nuestra investigación las matemáticas ya que esta se convierte en un cimiento para una

buena comprensión de las ciencias exactas.

En la construcción de las leyes y las normativas referentes a la educación de los habitantes de

un país, debe estar fundamentadas en ciertas políticas educativas que sean el reflejo de las

necesidades de aprendizaje de sus habitantes, la UNESCO propone unas recomendaciones de

políticas educativas en América latina en base al TERCE.

35

La finalidad de este documento es proveer evidencia empírica para la toma de decisiones

educativas enfocadas en garantizar el Derecho a la Educación de niños y niñas de la

región, mediante la revisión de modelos conceptuales y recomendaciones políticas que

emanan de los principales hallazgos del estudio de factores asociados del TERCE.

(UNESCO, 2016a, p. 25)

Para comprender el nivel de desarrollo de los sistemas educativos se analiza el estudio de

McKinsey (2010), el cual ofrece un marco conceptual que permite tener una perspectiva

de corto, mediano y largo plazo de las políticas educativas. El reporte identifica cinco

etapas de desarrollo educativo de los países en función de los resultados de aprendizaje de

los estudiantes: a) resultados bajos; b) aceptables; c) buenos; d) muy buenos; y e)

excelentes. El modelo plantea que las políticas deben ir cambiando a medida que se

avanza en el desarrollo educativo del país y esto impone importantes desafíos a los

tomadores de decisiones, puesto que deben trabajar en gestionar la mejora del sistema

educativo en el presente, mientras inician la preparación de la mejora para la etapa

siguiente. (UNESCO, 2016a, p. 17)

El documento nos muestra la evidencia de los estudios realizados para latino América que nos

indican los aspectos a tener en cuenta en el diseño de nuestras políticas educativa, el estudio

acoge países que cuentan con realidades similares y presentan problemáticas también similares,

los aspectos a tener en cuenta son el nivel socioeconómico, la ruralidad, la asistencia a la escuela,

el trabajo infantil, el promedio de años de educación, la transición entre los niveles, el

presupuesto nacional para la educación, repetición de grados, educación inicial, formación

docente, tecnologías de la información y la comunicación, recursos, eficiencia del tiempo y la

36

práctica docente. Se considera que, con los resultados obtenidos en estos aspectos, las políticas

educativas tendrán una correlación alta respectos a las necesidades básicas de aprendizaje de sus

habitantes, por lo que los planes de acción deberían impactar fuertemente la realidad educativa

de un país. El aporte de este trabajo suma a nuestra a la investigación todos estos aspectos que

debemos considerar en el diseño de un recurso educativo digital, para que podamos alcanzar

nuestros objetivos sin que los aspectos intrínsecos al contexto de los estudiantes, se conviertan en

traspiés en el proceso de satisfacer sus necesidades básicas de aprendizaje y que compartan las

mismas ideas que fundamentos las políticas educativas del país.

Por último, tenemos la revisión comparativa de iniciativas nacionales de aprendizaje móvil en

América Latina también dirigida por la UNESCO.

En la última década América Latina se ha convertido en una de las regiones más

proactivas del mundo en relación con la integración de las TIC atendiendo a su

articulación con propósitos asociados a la inclusión social y a la democratización de sus

sistemas educativos. En esta dirección, el tema del aprendizaje móvil cobró fuerza desde

hace varios años, y tomó particular relevancia sobre todo en contextos donde el reto de

garantizar tales propósitos es mayor. Este estudio propone profundizar en aspectos

relativos al enfoque y a las estrategias de implementación adoptadas, como también

establecer puntos de comparación sobre ciertos temas que resultan clave para la

formulación de políticas públicas sobre TIC en educación. Desde allí, la intención es

ofrecer elementos tanto para el fortalecimiento de estas iniciativas como para la reflexión

sobre su transferencia y aplicabilidad en otros contextos. (UNESCO, 2016b, p. 10)

Al referirnos a las políticas educativas se indicaba que estás deben ir cambiando o ajustándose

a la realidad social del país, según los resultados obtenidos de instituciones de evaluación y

37

según las tecnologías disponibles. En este caso nos aporta el uso de la tecnología móvil

soportado por la red celular, puesto que nuestra investigación se centra en las zonas rurales,

contamos con la alternativa complementaria de poder construir conocimiento a través de los

dispositivos móviles, es cierto que se presentan ciertos desafíos, como la conectividad, el cambio

de la práctica pedagógica o la poca capacitación de los docentes, pero es una forma de

anticiparnos mientras que las infraestructuras viales y tecnológicas llegan a estos sectores

distanciados, ya que puede tardar muchos años. Poco a poco los dispositivos móviles aumentan

en los sectores rurales, es un esfuerzo grande, pero nos acerca cada vez más a tener una

educación de calidad con equidad.

Ámbito Nacional

En el marco normativo de Colombia debemos iniciar por los derechos consagrados en la

constitución política de 1991, donde en el artículo 44 de la misma donde resalta los derechos

fundamentales de los niños que van desde el derecho a la vida hasta el derecho de la libre

expresión, para nuestro interés también es fundamental el derecho a la educación, adicional a eso

también garantizara los derechos establecidos por organismos internacionales ratificados en

Colombia. Por lo que todas las investigaciones y esfuerzos por mejorar la calidad de la educación

están alineados con las políticas educativas del país.

En 1992 con la ley 30 se organiza la educación superior como un servicio público, el cual se

convierte en finalidad del estado que se compromete con que sea un proceso basado en la

libertad como lo respalda la constitución política, también en la autonomía, pluralidad e

investigación, procurando contribuir con la ciencia, la economía, la salud y la política sin olvidar

los principios éticos, morales y el medio ambiente. En esta ley se definen los tipos de institución

superior, que son: las instituciones técnicas profesionales, las instituciones tecnológicas y las

38

universidades, de igual manera también los requerimientos y el orden o la jerarquía de los

programas de instituciones de educación superior, para el caso las especializaciones, maestrías y

doctorados. Por último, el ICFES (Instituto Colombiano para el Fomento de la Educación

Superior) es el encargado de estimular la constitución de instituciones de educación superior en

todo el país, fomentar la calidad de los administradores y personal profesional en las

instituciones de educación superior y estimular a los colombianos a formarse en estas

instituciones.

En este punto, se le suma importancia a la investigación por que dentro de los requisitos que

se necesitan para tener acceso a la educación superior es haber cursado y aprobado la educación

básica secundaria, por lo que concentrarnos en una educación básica de calidad a través de

diferentes medios y tecnologías, como lo son las TIC que nos facilita construir procesos de

enseñanza aprendizaje de un buen nivel, dentro y fuera de las horas de clases en un aula. Al

obtener o satisfacer correctamente las necesidades básicas de aprendizaje de los estudiantes, se

les está dando un pase directo a las instituciones de educación superior del país.

Dos años después con la ley 115 de 1994 la ley general de educación, incluso después de

reglamentar la educación superior, se da paso a organizar todas las etapas educativas antes de

poder acceder a la educación superior, nos define tres tipos de educación: informal, no formal y

formal. La educación informal se basa en los conocimientos que el individuo pueda adquirir

libremente provenientes de su entorno, ya sea comunicándose con otras personas, por medio de

la lectura, por tradiciones culturales, por canales de radiodifusión, etc. El individuo puede

adquirir conocimiento de su realidad, por otro lado, tenemos la educación no formal impartida

por instituciones de educación no formal como el SENA, esta formación si es titulada ofrece

programas de formación basados en el desarrollo de capacidades académicas, formación laboral,

39

artes y cualquier oficio que contribuya con el desarrollo y perfeccionamiento del individuo. Por

último, la educación formal impartida sólo por las instituciones oficiales del país dirigida a toda

la población sin excepción, es de carácter público está dividida por los niveles de educación

preescolar, básica y media, las cuales a su vez se subdividen en grados, esta ley reglamenta el

número de grados por nivel, las edades por grado, las áreas obligatorias que deben incluir en los

planes de estudios diseñados por la instituciones, la calidad de la educación entre muchas otras

definiciones, no obstante sigue siendo responsabilidad de los padres o de la familia velar por que

los estudiantes se les cumpla su derecho, comenzando con los procesos de matrícula y

culminando con el acompañamiento del mismo hasta que curse y apruebe todos las áreas

correspondientes todos los grados.

El gobierno nacional exige las áreas obligatorias por que hacen parte de los objetivos de las

políticas educativas que más adelante contribuirán con el desarrollo del país, entre tenemos:

1. Ciencias naturales y educación ambiental.

2. Ciencias sociales, historia, geografía, constitución política y democracia.

3. Educación artística.

4. Educación ética y en valores humanos.

5. Educación física, recreación y deportes.

6. Educación religiosa.

7. Humanidades, lengua castellana e idiomas extranjeros.

8. Matemáticas.

9. Tecnología e informática.

40

La investigación se basa en desarrollar el razonamiento lógico-abstracto del estudiante para

que sirvan de base en las ciencias exactas, para este caso en el área de Ciencias naturales,

Matemáticas y Tecnología e informática, las cuales cada día son más importantes en este mundo

globalizado y en que lastimosamente aún no se tienen buenos niveles de apropiación como se

registran en las pruebas PISA. “Según la OCDE, el resultado de Colombia en la prueba PISA del

año 2006 en matemáticas (376 puntos) es inferior a lo obtenido por 61 países y similar a los

países que obtuvieron los tres puntajes más bajos” (UNESCO, 2016b, p. 46).

Debido a estos resultados y que en parte se empezaban a cumplir los objetivos de estructurar

la educación y estandarizarla en país, en una mirada hacia la eficiencia del proceso se empieza a

tomar con más fuerza el concepto de calidad, para los años 2002 el ministerio empieza a trabajar

con expertos en la educación y para el 2016 emite los Estándares Básicos de Competencias en

Lenguaje, Matemáticas, Ciencias y Ciudadanas, en la cual se empieza a detallar todos los

aspectos relacionados con la calidad educativa y las metas propuestas por el estado ministerio.

En este orden de ideas, los estándares básicos de competencias constituyen uno de los

parámetros de lo que todo niño, niña y joven debe saber y saber hacer para lograr el nivel

de calidad esperado a su paso por el sistema educativo y la evaluación externa e interna es

el instrumento por excelencia para saber qué tan lejos o tan cerca se está de alcanzar la

calidad establecida con los estándares. Con base en esta información, los planes de

mejoramiento establecen nuevas o más fortalecidas metas y hacen explícitos los procesos

que conducen a acercarse más a los estándares e inclusive a superarlos en un contexto de

construcción y ejercicio de autonomía escolar. (Ministerio de Educación Nacional

[MEN], 2006, p. 9).

41

Este documento aporta a la investigación los cinco procesos en los que debemos enfatizar en

las actividades de razonamiento lógico-abstracto, puesto que ya se ha revisado por expertos y son

estos procesos los que se evalúan para medir la calidad de la educación básica, por tanto, las

actividades se estructuraran en la formulación y tratamiento, modelación, comparación y

ejercitación, razonamiento y resolución de problemas. Las actividades direccionadas por estos

estándares básicos de competencias buscan la estimulación y la construcción de una base de los

pensamiento numérico, espacial, métrico y variacional, pero no solo construirlo con un conjunto

de reglas, sino lograr establecer un concepto abstracto real de estos conceptos.

La investigación se centrará en el pensamiento espacial fomentando el desarrollo de los

siguientes estándares básicos de competencias:

1. Represento objetos tridimensionales desde diferentes posiciones y vistas.

2. Identifico características de localización de objetos en sistemas de representación

cartesiana y geográfica.

3. Resuelvo y formulo problemas en contextos de medidas relativas y de variaciones en las

medidas.

En el pensamiento numérico y variacional los siguientes estándares básicos de competencias a

desarrollar son los siguientes:

1. Modelo situaciones de variación con funciones polinómicas.

2. Uso procesos inductivos y lenguaje algebraico para formular y poner a prueba

conjeturas.

En el pensamiento numérico y métrico los siguientes estándares básicos de competencias a

desarrollar son los siguientes:

1. Identifico relaciones entre distintas unidades utilizadas para medir.

42

2. Justifico la pertinencia de utilizar unidades de medida estandarizadas en situaciones

tomadas de distintas ciencias.

3. Selecciono y uso técnicas e instrumentos para medir longitudes, áreas de superficies,

volúmenes y ángulos con niveles de precisión apropiados.

En el 2010 se reglamenta la prueba ICFES SABER 11° con el decreto 869, el cual nos

proporciona información para monitorear la calidad de la educación, construir indicadores en las

instituciones y el cumplimiento de los estándares básicos de competencias. Además, proporciona

a las instituciones de educación superior información para el acceso a las mismas. Luego con el

Plan Nacional de Desarrollo 2014-2018, durante el gobierno de Juan Manuel Santos

Se concentra en estos 3 pilares, fundamentales para la consolidación de los grandes logros

de los últimos 4 años y para el desarrollo de las políticas para los próximos 4, en pro de

un nuevo país. La paz, la equidad y la educación conforman un círculo virtuoso

(Departamento Nacional de Planeación [PND], 2015, p.23).

Argumentando que debe existir un balance y una correlación directa entre estos tres pilares

para que los tres puedan desarrollarse, para nuestro interés la educación solo será de primer nivel

en un ambiente donde brille la paz y el gobierno vele por la igualdad. Sin duda es un avance

significativo que la educación la consideren como un pilar que también nos ayuda a tener una

sociedad justa y pacífica, muchos habitantes han sufrido por la violencia del país y las

condiciones desiguales por pertenecer a grupos étnicos y minoritarios, por lo que da esperanza y

estas generaciones de tener un país mejor si nos educamos todos. Los objetivos del plan nacional

de desarrollo es romper las brechas con todos los sectores aislados del país, garantizar que

reciban información inicial y básica, que los habitantes permanezcan mucho más tiempo

educándose y que se acabe el analfabetismo.

43

Ámbito Local

Como referentes locales tenemos el PEI de la institución el cual sustenta nuestra

investigación, “la integración de los diferentes proyectos pedagógicos teniendo en cuenta las

áreas fundamentales y la enseñanza obligatoria, las metodologías, las innovaciones y las

investigaciones curriculares con su fundamentación en el modelo educativo cognitivo social”

(INESAR, 2015, p. 14). La investigación efectivamente busca mediante el razonamiento lógico-

abstracto potenciar las áreas de las ciencias exactas, mediante el uso de las TIC, que también

constituye uno de los objetivos específicos del documento en cuestión. Por otro lado, están unas

metas institucionales como: “Para el año 2018 la Institución Educativa de Santa Rosa se

encontrará ubicada con mejores resultados en las pruebas externas, referenciadas con los

resultados actuales y evidenciando mejoramiento continuo en cada año” (INESAR, 2015, p. 14).

Figura 7. Puntaje promedio Saber 11° por tipo de institución en Bolívar.

En esta figura se muestra el rendimiento de las I.E. rurales respecto a I.E. en el departamento

de Bolívar. (Instituto Colombiano para la Evaluación de la Educación [ICFES], 2019, p.27)

44

Como podemos observar en la línea naranja de colegios oficiales rurales, esa meta no se pudo

cumplir en ese tiempo, puesto que bolívar bajó 7 puntos en promedio el puntaje de las pruebas

saber 11° respecto al año anterior y aún mantiene la misma distancia con las instituciones

urbanas. Si observamos los puntajes de acceso requeridos de las universidades públicas cercanas

a bolívar como el atlántico el puntaje mínimo requerido es de 220, por lo que muchos de los

egresados se perderían la oportunidad de educación superior. En el 2020 con la pandemia y la

presente emergencia sanitaria aún no tenemos resultados de cómo impactara este aspecto a la

educación, pero vimos que impactó fuertemente al desarrollo de las clases en los sectores rurales,

por lo que el pronóstico podría ser negativo. Con las iniciativas de proyectos de recursos offline

como el propuesto podríamos bien minimizar los impactos negativos en los años académicos con

condiciones anormales y mejorar los resultados en un entorno normal de aprendizaje.

Si observamos las gráficas de las áreas de la prueba saber 11° que queremos impactar

mediante el razonamiento lógico-abstracto, las áreas de matemáticas y ciencias naturales se hace

evidente que los niveles de los estándares básicos de competencias se han estancado o tienen un

retroceso. El desarrollo del recurso digital offline busca mejorar la comprensión, el análisis y la

reflexión de estas áreas, donde las pruebas saber 11° nos servirán de evaluación y permitirá

retroalimentaciones para adiciones de módulos y actividades o modificación en otros casos.

45

Figura 8. Puntaje promedio Saber 11° en el área de matemáticas por tipo de institución

en Bolívar.

En esta figura se muestra el rendimiento promedio en las pruebas Saber 11° en el área de

matemáticas de las I.E. rurales respecto a otros tipos de I.E. en el departamento de Bolívar.

(ICFES, 2019, p.44)

46

 Figura 9. Puntaje promedio Saber 11° en el área de ciencias naturales por tipo de

institución en Bolívar.

En esta figura se muestra el rendimiento promedio en las pruebas Saber 11° en el área de

ciencias naturales de las I.E. rurales respecto a otros tipos de I.E. en el departamento de Bolívar.

(ICFES, 2019, p.62)

47

MARCO TEÓRICO

En la investigación EL RED Cuadernia como estrategia pedagógica para el fortalecimiento

del razonamiento lógico-abstracto de las ciencias exactas en la educación básica, IE Santa Rosa,

se han encontrado investigaciones que poseen similitudes por lo que podemos deducir que se está

apostando a esta alternativa para solucionar la problemática, entre estas investigaciones se

tienen:

- Incidencia del desarrollo de las habilidades del pensamiento lógico en la resolución de

problemas en las ciencias exactas en los estudiantes del Sistema Nacional De Nivelación Y

Admisión de la Universidad Laica Eloy Alfaro de Manabí en el año 2015.

Autor(s): Ordóñez Valencia, Esther Verónica

Año: 2015

País: Ecuador

Objetivos de la investigación: Analizar la incidencia del desarrollo de las habilidades del

pensamiento lógico en la resolución de problemas en las ciencias exactas mediante una

investigación documental y de campo con una muestra de los involucrados para el diseño de guía

de habilidades del Pensamiento Lógico.

Síntesis: el vigente trabajo tiene como centro de atención la búsqueda de la respuesta a una

gran incógnita: ¿Cómo mejorar los procesos de aprendizaje y desarrollar las habilidades del

pensamiento lógico de los estudiantes que ingresan al Sistema Nacional de Nivelación y

Admisión de la Universidad Laica Eloy Alfaro de Manabí? Su propósito es evaluar los procesos

de aprendizaje que utilizan los docentes, como “Guía de habilidades de Pensamiento Lógico”,

para el mejoramiento del proceso de aprendizaje y el desarrollo del razonamiento lógico.

Estamos llamados a despertar, mantener, estimular y cuidar las aptitudes, habilidades y destrezas

48

que tienen los jóvenes, debemos ser capaces de ser una contribución valiosa a este desarrollo sin

generar fracasos en ellos. Los juegos didácticos recreativos constituyen una excelente forma de

practicar operaciones inventando procesos y operaciones, con las cuales se pueden encontrar los

resultados. Esta guía contiene en su interior, actividades de aprendizaje que contribuirá a mejorar

y desarrollar el Pensamiento Lógico con criterios que permitan la Resolución de Problemas a

través de estrategias debidamente diseñadas para alcanzar niveles óptimos de superación, en

busca de cumplir con lo establecido en la normativa legal del país. Al mismo tiempo serán

soporte de nuevos conocimientos, con la inclusión de esta guía en los procesos del Sistema de

Nivelación y Admisión Universitaria se contribuirá con el crecimiento cognitivo y praxiológico

de los estudiantes con lo se cumpliría para obtener en los años siguientes simplemente un mejor

profesional deseoso de contribuir con el engrandecimiento de la comunidad universitaria.

Metodología utilizada: la presente investigación se enmarca en el paradigma cualitativo ya

que se busca reflexionar y observar los procesos tomando en cuenta la explicación de los

fenómenos estudiados y está orientada a la comprobación y verificación de la hipótesis.

Resultados y conclusiones: es necesario mejorar los procesos del pensamiento lógico

matemáticos daría la oportunidad a muchos jóvenes a entender y practicar desde otra óptica estos

procesos necesarios en los actuales momentos. Falta información, que permita establecer una

buena práctica del pensamiento lógico - matemática de acuerdo a lo establecido con las

exigencias del sistema Nacional de Nivelación y Admisión Universitaria. Los docentes en su

mayoría no manejan los procesos de aplicación del desarrollo del pensamiento lógico -

matemáticas, lo que retrasa el desarrollo de los procesos de admisión. El aprendizaje de las

matemáticas es uno de los pilares fundamentales del estudio ya que, a más de enfocarse en lo

49

cognitivo, desarrolla destrezas esenciales que se ponen en práctica en el diario vivir en todos los

espacios, desarrollando el pensamiento lógico y crítico en la resolución de problemas cotidianos.

Esta tesis de maestría mediante los resultados de una prueba estructurada y unas respectivas

encuestas, mostró que tanto docentes y estudiantes coinciden en que, un mejor pensamiento

lógico les ayudaría a plantear y formular de mejor manera problemas de ciencias exactas para el

ingreso a las instituciones de educación superior, este trabajo coincide mucho con nuestra

investigación y ayuda mediante la propuesta de unas guías para el incentivo del pensamiento

lógico y un conjunto de actividades diseñadas para fortalecer el razonamiento. Además, se

enfoca en las otras asignaturas que necesitan las matemáticas como herramienta.

Página web: http://repositorio.ug.edu.ec/handle/redug/41728

- Razonamiento lógico y su incidencia en el aprendizaje de matemática en los estudiantes de

quinto a décimo año de educación básica de la Escuela “Nuestra Señora de la Natividad”, año

lectivo 2015 – 2016. Talleres de capacitación.

Autor(s): Espinoza Delgado Leonor De Jesús

Año: 2016

País: Ecuador

Objetivos de la investigación: evaluar la incidencia del razonamiento lógico en el aprendizaje

de la matemática en los estudiantes de quinto a décimo año de educación básica de la Escuela

“Nuestra Señora de la Natividad” Quevedo.

Síntesis: la escuela de Educación Básica “Nuestra Señora de la Natividad” está ubicada en el

cantón Quevedo, Provincia de Los Ríos, tiene por misión formar estudiantes con principios

valores morales y espirituales. Es una institución con 12 años de trayectoria y que ha sido un

http://repositorio.ug.edu.ec/handle/redug/41728

50

aporte en la formación de la juventud de esta parte de la provincia de Los Ríos. En la

Constitución y las nuevas leyes la educación tiene muchos cambios, siendo las más importantes

la descentralización o transferencia de responsabilidades y recursos desde el gobierno central

hacia los gobiernos provinciales, municipales y parroquiales y sobre todo a las mismas

instituciones, es decir las competencias y atribuciones del nivel nacional hacia sus niveles

distritales que son los que coordinan. El objetivo de esta investigación fue evaluar la incidencia

del razonamiento lógico en el aprendizaje de la matemática en los estudiantes de quinto a décimo

año de educación básica de la Escuela “Nuestra Señora de la Natividad” lo que propuso las

alternativas de solución. Metodología que se aplicó para recolección de información y

evaluación fueron nuevas técnicas de apoyo como: encuestas, obteniendo en esta última,

información directamente proporcionada por los estudiantes, docentes y padres de familia,

entrevistas directamente con las respectivas autoridades del distrito. La presente investigación,

contribuyó a la solución de los problemas planteados como fue diseñar talleres de capacitación

para docentes en razonamiento lógico matemática. Determinado, cubrir necesidades sociales y

educativas, que favorezcan como fundamento y fuente bibliográfica de la Institución, con el

compromiso y responsabilidad para socializar a los destinatarios.

Metodología utilizada: este método fue aplicado a los estudiantes de quinto a décimo año de

la Escuela de Educación Básica “Nuestra Señora de la Natividad” como origen de información y

deliberación de forma previa sobre sus aspectos de desarrollo a la pre matemática, mediante el

razonamiento lógico.

Utilizando los resultados de la entrevista realizada a los directivos, encuesta a docentes,

estudiantes y padres de familias de la Escuela de Educación Básica Nuestra Señora de la

51

Natividad, se pudo deducir algunas conclusiones particulares sobre la problemática investigada,

cuyos ejes quedaron patentadas en las hipótesis general y particulares.

Resultados y conclusiones: los Estudiantes de quinto a décimo año de básica de la escuela

“Nuestra señora de la Natividad” no poseen conocimiento sobre lógica matemática debido a que

los docentes aplican estrategias de enseñanzas tradicionales Los Docentes de la Escuela de

Educación Básica “Nuestra Señora de la Natividad”, tienen poco conocimiento sobre el

razonamiento lógico en matemáticas, por motivo de la falta de capacitación en esta institución

educativa. Los Padres de familia tienen un desconocimiento de la lógica matemática debido a la

falta preparación educativa Falta de material didáctico en las aulas educativas para el desarrollo

lógico matemático de los estudiantes.

La tesis para grado de magíster aplicado a grupos de educación básica y media, busca medir la

incidencia de la lógica en un área del conocimiento exacta como lo es la matemática, donde se

pudo comprobar que los estudiantes con poca lógica tienden a tener malos resultados en

matemáticas, lo que establece una correlación considerable para tener en cuenta en nuestra

investigación, puesto que mediante el objetivo es mejorar el rendimiento en todas las asignaturas

relacionadas con las ciencias exactas como: la matemática, estadística, geometría, química, física

e informática; mediante una formación sólida en la lógica y la abstracción para estimular un

razonamiento, se concluye en la tesis que el poco desarrollo de la lógica se debe a forma y

estimulación inadecuada, debido a que tenemos diversos tipos y ritmos de aprendizaje, debemos

optar por otras metodologías parciales o totales usando las TIC para inculcar una lógica más

desarrollada.

Página web: https://repositorio.uteq.edu.ec/handle/43000/1721

https://repositorio.uteq.edu.ec/handle/43000/1721

52

- La inteligencia lógico–matemática en el razonamiento abstracto de los estudiantes de cuarto

año de la unidad educativa provincia de Chimborazo de la ciudad de Ambato provincia de

Tungurahua

Autor(s): Lema Villarroel María José

Año: 2017

País: Ecuador

Objetivos de la investigación: determinar la incidencia del desarrollo de la Inteligencia Lógico

– Matemática en el Razonamiento abstracto en los estudiantes de Cuarto año de La Unidad

Educativa Provincia de Chimborazo de la Ciudad de Ambato Provincia Tungurahua.

Síntesis: la inteligencia lógico matemático es la capacidad para utilizar los números de manera

efectiva las personas que tienen un nivel alto en este tipo de inteligencia poseen sensibilidad para

realizar esquemas y relaciones lógicas, afirmaciones, proposiciones, funciones y abstracciones

relacionadas entre sí siendo capaces de razonar adecuadamente sin necesidad de muchas fuentes

que les facilitan sus tareas, lo más eficaz será organizar el pensamiento lógico–matemático de

esta manera lograremos solucionar los problemas matemáticos y personales siendo este un

proceso mental que requerirá de la aplicación de métodos que consta de una serie de pasos

sucesivos los mismos que conducen a una meta, es llegar a tomar las decisiones y una teoría que

permita generalizar y resolver de la misma forma problemas semejantes en el futuro esto

promoverá que los estudiantes optimicen su aprendizaje expresando sus ideas y haciéndoles

personas que enfrente la vida de una manera más real en donde sean capaces de pensar en el

mundo que vivimos y más aún los estudiantes de la Unidad Educativa Provincia de Chimborazo

de tal manera la presente investigación tiene por objeto ayudar a padres docentes y el

estudiantado para brindarles una educación de calidad fortaleciendo sus conocimientos mediante

53

ejercicios mentales que ayudarán a mejorar su formación académica en la actualidad la

tecnología tiene sus dos lados y muchas veces no solo es una fuente de ayuda sino que es

perjudicial ya que en su mayoría se les hace más fácil buscarlo en internet que sentarse a razonar.

Metodología utilizada: es un enfoque cualitativo que posee múltiples realidades sociales ya

que el ser humano participó como ente activo de transformación pues siempre está dispuesto al

cambio, además en esta investigación se ha trabajado con una muestra que permitió relacionar

las dos variables, la Inteligencia Lógico-Matemática en el desarrollo del razonamiento abstracto

numérico, existiendo una relación directa entre la investigadora y el objeto de estudio cambiando

la situación actual del problema a una posterior de solución con el uso de la información de la

investigación.

En un enfoque cuantitativo se determinan datos matemáticos y estadísticos que permiten

obtener números y porcentajes para la interpretación de las causas y efectos del problema, los

datos recopilados, los mismos que fueron interpretados mediante un análisis reflexivo y

numérico. También tuvo un enfoque contextualizado orientado al descubrimiento de hipótesis,

con mucho énfasis en el proceso y asumió una realidad dinámica

Resultados y conclusiones: las inteligencias, en general, y el razonamiento lógico matemático,

en particular, se valoran con pruebas contextualizadas, con materiales ricos y evocadores, que

incluyen un amplio conjunto de dominios y actividades más abiertas que las recogidas en las

evaluaciones psicométricas y que además son menos prescriptivas. En la Unidad Educativa

Intercultural Bilingüe Provincia de Chimborazo se concluye que La inteligencia Lógica

Matemática en el Razonamiento Abstracto Numérico es muy bajo, debido a que no existen la

capacitación a los docentes esto provoca que los estudiantes no tengan un aprendizaje de calidad.

Este tipo de evaluación permite que los educadores conozcan mejor a sus alumnos, reconociendo

54

la gran diversidad de capacidades presentes en los más pequeños, se valoran diversos estilos de

aprendizaje, se aceptan diferencias de talentos, capacidades, habilidades, actitudes y hábitos de

trabajo. Los estudiantes de la Unidad Educativa Intercultural Bilingüe Provincia de Chimborazo,

manifiestan que no son capaces de razonar con rapidez, porque el docente no facilita los

adecuados ejercicios que produzcan interés y además esto provoca que las clases sean monótonas

aburridas.

El anterior trabajo de grado se puede evidenciar la relación directamente proporcional entre la

lógica y la abstracción, lo cual corrobora que la estimulación correcta y temprana de la lógica

permite a los estudiantes tener una mejor capacidad de razonamiento abstracto; para nuestra

investigación aporta que podemos estimular cualquiera de estas dos variables, sea la lógica, la

abstracción, o ambas al mismo tiempo debido a su relación, lo importante es que sea un

estimulación adecuada porque las bajas calificaciones obtenidas en los indicadores, según las

conclusiones se originan en seguir enseñando de forma tradicionalista y memorística donde torna

aburrido y no les presenta un reto a su razonamiento, se quedan estancados en identificar y

comparar otras acciones como plantear, formular, criticar o relacionar son poco evidentes o

nulas.

Página web: http://repositorio.uta.edu.ec/handle/123456789/26243

- Potenciando el pensamiento lógico matemático en los niños y niñas entre seis y ocho años, a

través de la resolución de problemas.

Autor(s): Karol Vanessa Grajales Valencia; Claudia Patricia Mejía Giraldo

Año: 2016

País: Colombia

http://repositorio.uta.edu.ec/handle/123456789/26243

55

Objetivos de la investigación: potencializar el pensamiento lógico matemático en los niños, en

edades de seis a ocho años, a través de la resolución de problemas en su contexto escolar.

Síntesis: El presente trabajo de investigación, tuvo como objeto potenciar el pensamiento lógico

matemático, el cual estaba dirigido a desarrollar los procesos y las habilidades de pensamiento a

través de la estrategia de resolución de problemas en los niños del grado segundo. La

investigación fue realizada como trabajo de grado en la Universidad del Tolima, en el programa

de Licenciatura en Pedagogía Infantil, desarrollado en el Municipio de Risaralda Caldas. El

Proyecto fue diseñado en la línea de investigación, acción participativa, trabajado en dos

momentos, partiendo de la observación no participante; otro de los momentos fue donde se dio a

conocer el Proyecto Pedagógico de Aula (PPA), llamado “Explorando mi colina del viento”, el

cual se llevó a cabo a través de núcleos como la exploración, el arte, el juego y la literatura, que

fueron estructurados con actividades innovadoras. El trabajo desarrollado fue gratificante, ya que

es posible que este Proyecto Pedagógico, sea transferible a otros grados con actividades de un

nivel de dificultad mayor. Es importante vincular a la comunidad educativa, para fortalecer la

adquisición de conocimientos que lleven a potenciar el pensamiento lógico matemático. Palabras

clave: Pensamiento lógico matemático, competencia, resolución de problemas, procesos,

habilidades, conocimiento.

Metodología utilizada: la investigación se adscribe a la línea de calidad de la educación, sub

línea en la educación infantil en Colombia y a los núcleos de investigación: infancia y desarrollo,

prácticas pedagógicas y de aprendizaje, socialización y educación. La población seleccionada

para realizar el proyecto, fue el grado segundo con un total de cinco niños en edades entre los 7 y

8 años. Siendo la muestra el total de niños, debido a que la población de estudiantes es muy

pequeña. La importancia de haber trabajado 54 con la población de niños, se fundamentó en

56

potenciar el pensamiento lógico matemático a través de los procesos lógicos, teniendo como

referente su aplicación en el contexto. Durante esta propuesta se utilizó la investigación acción

participativa, esta investigación orienta un proceso de estudio de la realidad, o de aspectos

determinados de ella con rigor científico. En esta indagación la acción es entendida no solo como

el simple actuar, o cualquier tipo de labor, sino como un trabajo que conduce al cambio social

estructural; esta acción es llamada por algunos de sus impulsores, praxis (proceso-síntesis entre

teoría y práctica), la cual es el resultado de una reflexión-investigación continua sobre la realidad

abordada, no solo para conocerla, sino para transformarla en la medida que haya mayor reflexión

sobre la realidad, mayor calidad y eficacia transformadora sobre ella. Es importante tener en

cuenta que no hay que esperar el final de la investigación para llegar a la acción, pues todo lo que

se va realizando en el proceso y a la vez va incidiendo en la realidad.

Resultados y conclusiones: el proyecto pedagógico de aula, permitió a los niños promover su

ingenio, creatividad, curiosidad, trabajo en equipo, formulación y solución de problemas

cotidianos y concretos, tomando como eje principal las matemáticas, así como el reconocimiento

de su municipio y la interrelación con las otras áreas del conocimiento, permitiendo potenciar el

pensamiento lógico matemático. El proyecto constituyó una forma de aprender y de enseñar,

centrado en los intereses y necesidades de los estudiantes. La resolución de problemas como

estrategias de aprendizaje, proporcionó que los estudiantes obtuvieran habilidades para

solucionar situaciones problemáticas adaptadas a su contexto haciendo modelaciones; el

aprendizaje es más interesante y divertido; a los niños se les presentaron situaciones donde

necesitaban del pensamiento lógico por medio de conceptos como la medición, el número,

sistematización de datos, estadísticas, variación y producción textual.

Página web: http://repository.ut.edu.co/handle/001/2655

http://repository.ut.edu.co/handle/001/2655

57

- Propuesta didáctica para fortalecer la habilidad de abstracción en el aprendizaje de sólidos

geométricos con estudiantes de grado noveno.

Autor(s): Angela Esquivel Medina

Año: 2018

País: Colombia

Objetivos de la investigación: fortalecer la habilidad de abstracción de sólidos geométricos en

estudiantes de grado noveno de la Institución Educativa Tulio Arbeláez del municipio de Garzón

Huila, empleando materiales didácticos manipulativos y el software Geogebra.

Síntesis: en este trabajo se presenta el diseño y la implementación de una propuesta didáctica

que busca fortalecer la habilidad de abstracción de sólidos geométricos empleando materiales

didácticos manipulativos y el software Geogebra, para ello se aplicó un pre test como

diagnóstico y un pos test con el fin de identificar el avance en los estudiantes después de haber

desarrollado unas guías didácticas en donde se plantearon actividades individuales y grupales

que potenciaron niveles de visualización, habilidades de abstracción y un aprendizaje

significativo para los alumnos de grado noveno de la institución educativa Tulio Arbeláez del

municipio de Garzón – Huila.

Metodología utilizada: el enfoque de investigación en el que se centra este trabajo es mixto,

puesto que se requirió de un análisis descriptivo de unos datos cualitativos y cuantitativos

obtenidos mediante la aplicación de un test inicial diagnóstico y un test final con el fin de

identificar los avances en el desarrollo de la abstracción en un grupo de estudiantes, junto con la

realización de unas guías didácticas que orientaban al desarrollo competencias cognitivas y de

formación personal. Según Ruiz, Borboa y Rodríguez, (2013) “el enfoque mixto es un proceso

que recolecta, analiza y vincula datos cuantitativos y cualitativos en un mismo estudio o una

58

serie de investigaciones para responder a un planteamiento”. Se determinó al enfoque mixto

como el apropiado en este estudio de aula debido a que permite que se haga una observación

detallada del problema y del proceso de su fortalecimiento a través del análisis en cada una de las

clases en el antes, durante y después del desarrollo de la propuesta didáctica.

Resultados y conclusiones: la comparación entre los resultados del pre test y pos test

evidenció que la propuesta didáctica desarrollada con los estudiantes del grado noveno si

fortaleció la habilidad de abstracción, puesto que se observa un porcentaje de mejora en el pos

test respecto al pre test mediante un análisis detallado de los niveles de visualización y

habilidades de abstracción en cada una de las preguntas y durante el desarrollo de las guías

didácticas. Esta propuesta didáctica está conformada por guías didácticas que fortalecen la

habilidad de abstracción, el trabajo en equipo, la solidaridad, el manejo de herramientas

tecnológicas, la exploración de conceptos, la observación, el análisis y uso de materiales

didácticos en las clases de matemáticas.

El uso del software Geogebra 3D permitió a los estudiantes desarrollar destrezas y habilidades

en la observación y abstracción de figuras geométricas ya que a través de la manipulación con

movimientos de sólidos geométricos mediante la observación de colores, tamaño y elementos

(caras, vértices, aristas) de los cuerpos sólidos, agiliza la representación gráfica de éstos, el

cálculo de conceptos matemáticos y el tiempo empleado en su construcción. El trabajo realizado

con los estudiantes fue significativo para ellos, puesto que se evidenció la motivación por las

actividades, el entusiasmo en el desarrollo de las guías y la contextualización de la temática

cuando comparaban los nuevos conceptos con objetos reales y con conceptos de la geometría

plana ya vistos en clases anteriores. Página web:

https://repositorio.unal.edu.co/handle/unal/69583

https://repositorio.unal.edu.co/handle/unal/69583

59

MARCO CONCEPTUAL

El objetivo de la investigación es fomentar el desarrollo del razonamiento lógico-abstracto

para utilizarlo como una herramienta, aplicable a otros entornos académicos y aspectos de

nuestra vida, pero en un proceso anterior y mucho más general primero se origina la acción de

pensar, acción que se origina en el ser desde el nacimiento.

Desde la perspectiva de algunos autores, entre ellos Piaget, Vigotsky, Ausubel, el

pensamiento es fundamental para el desarrollo cognoscitivo de los seres humanos, por

ello se concibe como la capacidad que tienen las personas para captar y producir ideas en

momentos determinados. (Jaramillo Naranjo y Puga Peña, 2016, p. 35).

Pensamiento

Según Vallejo Ruiloba como se citó (Medina Hidalgo, 2018):

El pensamiento es la actividad y creación de la mente; dícese de todo aquello que es

traído a existencia mediante la actividad del intelecto. El término es comúnmente

utilizado como forma genérica que define todos los productos que la mente puede generar

incluyendo las actividades racionales del intelecto o las abstracciones de la imaginación;

todo aquello que sea de naturaleza mental es considerado pensamiento, bien sean estos

abstractos, racionales, creativos, artísticos, etc. (p. 127)

El pensamiento es una función psíquica en virtud de la cual un individuo usa

representaciones, estrategias y operaciones frente a situaciones o eventos de orden real,

ideal o imaginario. Otras funciones de la dimensión mental son, por ejemplo, la

inteligencia, las emociones, la voluntad, la memoria, la atención, la imaginación, la

motivación, la cognición y el aprendizaje. […] así, pensar sería usar la inteligencia, el

60

aprendizaje, la memoria, en fin, la cognición, en la experiencia del mundo. (Arboleda,

2013, p. 6)

Observando los conceptos establecidos por estos autores. el pensamiento es algo innato en los

seres humanos, por lo que podemos deducir que todos los estudiantes tienen la capacidad de

percibir la realidad, incluso yendo más allá de lo tangible o de la información recibida por los

sentidos, toda esta actividad desarrollada en el cerebro mediante las conexiones neuronales es

constante y se retroalimenta todo el tiempo, por lo que todo lo referente a la realidad del ser

humano es cambiante viéndolo en retrospectiva. Toda esta actividad cerebral se concibe como la

acción de pensar o pensamiento y da como resultado u origina las ideas o el producto del

pensamiento, las cuales según su naturaleza se pueden clasificar o diversificar, el producto del

pensamiento de nuestro interés para la investigación es el producto lógico y abstracto.

Pensamiento Lógico Matemático

El pensamiento lógico-matemático clásico se articula presuponiendo una cierta metafísica

realista o del sentido común. Los hechos lógico-matemáticos constituyen una realidad

objetiva que las ciencias lógico-matemáticas describen mediante proposiciones. Así,

desde un punto de vista ontológico, toda proposición pertinente a un dominio de

investigación lógico-matemático es verdadera o falsa en virtud de como son los hechos.

(Sagüillo Fernández-Vega, 2008, p. 5)

El pensamiento lógico en su naturaleza consiste en asignar un valor a nuestras ideas, el cual lo

explica mediante otras ideas que son irrefutables a los que se les denomina como hechos, estos

hechos permiten darle verdad o falsedad a las ideas que generemos formando una vista más

profunda, compleja, objetiva, físico y real de lo que se percibe como la realidad del ser humano.

61

Pensamiento Abstracto

Significa ir más allá de captar de un objeto, de un hecho o de una información mucho más

de los que se nos muestra en su simple contacto sensitivo. Poder crear en nuestra mente

una imagen mental de algo sin necesidad de tenerlo presente ya sea físicamente o en

nuestro recuerdo. Recordemos que los sustantivos abstractos son aquellos que se refieren

a cosas que no podemos ver y tocar. (Herrera y Almeida, 2014, pp. 35-36)

El pensamiento abstracto se origina en todas las ideas producto de nuestro pensamiento las

cuales aun no siendo comprobables mediante lo físico o a través de nuestros sentidos, puede ser

verificables en la realidad, generalmente están vinculadas a las funciones mentales de la

imaginación, la atención y la inteligencia. Corresponde a la información que va mucho más allá

de lo evidente y permite entender diversidad de fenómenos complejos de la realidad.

Razonamiento

El razonamiento es una actividad que adopta multitud de formas, ya que abarca enfoques muy

alejados unos de otros. Se puede definir como un esquema organizado de proposiciones que se

orienta hacia un enunciado-objetivo, con miras a modificar el valor epistémico y que, por tanto,

altera el valor de verdad bajo el cumplimiento de ciertas condiciones. Las dos características

siguientes, son necesarias para que un discurso pueda ser reconocido como razonamiento:

1. Estar orientado hacia el enunciado-objetivo, es decir, hacia la proposición a

justificar.

2. Estar centrado en el valor lógico o epistémico de esta proposición, y no sobre su

contenido.

62

Precisamente esta segunda propiedad distingue al razonamiento de la explicación: la

explicación de una o más razones para volver comprensible o entendible un dato, tiene

un valor descriptivo, sin valor epistémico; el razonamiento también da razones, pero

su papel es el de comunicar la fuerza de argumento a las afirmaciones que se desean

justificar. (Codina y Lupiáñez, 1999, pàrr. 3)

Como se expuso anteriormente el pensamiento se basa en las funciones mentales para crear

ideas las cuales pueden ser tangibles e intangibles en la realidad y pueden tener un valor

verdadero o falso, el razonamiento incluye no solo una idea, sino varias las cuales en interacción

con otras forman argumentos para comprobar el valor de las ideas. Se busca estimular de manera

profunda el razonamiento en los estudiantes para que puedan concebir o comprender contenidos

de áreas del conocimiento de mayor dificultad, que explican fenómenos complejos tangibles e

intangibles.

Lenguaje Lógico Matemático

La matemática nace con el niño y la niña, la función de padres y educadores es reconocer,

respetar, acompañar y guiar por un camino fantástico de descubrimientos y aventuras de

aprendizaje que van desde los movimientos nuevos que realiza con su cuerpo, la utilización de

códigos, trazos y la representación de su mundo exterior, mediante el lenguaje como la forma

más primitiva de simbolización hasta la aplicación de técnicas y formas objetivas de expresión.

Por lo tanto, el desarrollo del pensamiento lógico-matemático es un proceso de operaciones

mentales de análisis, síntesis, comparación, generalización, clasificación, abstracción, cuyo

resultado es la adquisición de nociones y conceptos a partir de las senso-percepciones, en las

interacciones con el medio.

63

El conocimiento y las experiencias registradas por los niños y niñas, facilitan la

adquisición y utilización adecuada de términos verbales de uso cotidiano para ir

adentrándose de a poco en el lenguaje matemático más preciso, cuyo significado será

comprendido claramente como parte del proceso de construcción de aprendizajes en

función de su simbolización y representación. Existen varias formas para iniciar a

niños y niñas en la adquisición de los códigos matemáticos; de hecho, ellos desde su

nacimiento adquieren progresivamente un repertorio de palabras relacionadas con

números, nociones y relaciones que son parte de sus experiencias cotidianas. El

conocimiento previo es el punto de partida para la propuesta del docente en su proceso

de enseñanza, tomando en cuenta los niveles de desarrollo, intereses y necesidades de

aprendizaje de los niños y niñas que han de aprender. Los conocimientos y destrezas

para la iniciación a la matemática giran en torno a la incorporación de códigos

matemáticos formales, en un proceso espiralado donde los saberes anteriores servirán

de base para los nuevos, progresivamente a partir de nociones, se establecerán las

relaciones y la ordenación, el concepto de número y la cardinalidad, ordinalidad y

organización de datos. (Bustamante, 2015, p. 45)

El lenguaje de lógico matemático debe ser estimulado a temprana edad y ejercitado todo el

tiempo, para que el estudiante pueda apropiar conceptos lógicos y hacerlo parte de su sentido

común, con esto se pretende que el estudiante no solo represente la realidad en su cerebro, sino

que sea capaz de plasmarlo a través de símbolos estandarizados, para que pueda de manera

ordenada y al mismo tiempo observar todas las variables que intervienen en un problema,

situación o necesidad; de igual manera que sea capaz de expresar o explicar verbalmente el valor

descriptivo o cualitativo de un conjunto de proposiciones en un lenguaje matemático.

64

Lenguaje simbólico

Para referirnos al lenguaje simbólico, Gianella de Salama (como se citó en Distéfano et

al., 2010) es necesario partir de algunas definiciones elementales provenientes de la

semiótica. Para ello se considera que un signo es todo objeto o hecho físico que hace

referencia a otra cosa. Entre los mismos se encuentran los símbolos, o signos

convencionales, en los que la relación entre el significante y el significado es arbitraria,

pues no hay ninguna relación natural o analógica que los ligue (p. 60).

El símbolo se caracteriza porque la materialidad observable de la imagen alude a un

significado ideal, lo que permite añadir al signo el componente de la abstracción. Dado

que el símbolo es una convención semiótica, que aparece una vez que un grupo ha

decidido usarlo como vehículo de expresión, para formar parte de ese grupo es necesario

conocer el significado y el uso de ese símbolo. En el caso de la comunidad matemática, el

sistema simbólico que le es propio debe ser transmitido expresamente a los alumnos que

pasan a formar parte de dicha comunidad, es decir, es necesario convertirlos en

intérpretes. (Distéfano et al., 2010, p. 60)

Los símbolos hacen parte de las formas que han diseñado las sociedades para comunicarse,

por lo tanto, se hace necesario el fortalecimiento en el lenguaje de símbolos para formar un

estudiante social y de igual manera es imprescindible para la cognición. He aquí donde nos

damos paso a la abstracción como una herramienta que, con funciones mentales como la

memoria y la atención, nos facilita realizar conversiones entre los símbolos y la realidad, dicha

conversión es el proceso que se debe fortalecer debido a que muchas de las dificultades

presentadas en los estudiantes es la compresión y realización de esta conversión, sea de la

65

realidad a los símbolos o viceversa. Las matemáticas nos permiten la comprensión, desarrollo y

solución de problemas de las ciencias exactas, pero cabe notar que tienen sus diferencias

respecto a los objetos sobre los cuales se trabaja, las matemáticas manipulan objetos intangibles

y se caracteriza por su lenguaje a través de símbolos a diferencia de la física en la cual podemos

ver y tocar los experiencias de estudio, entonces para un mejor desempeño en las matemáticas y

las demás ciencias exactas, debemos mejorar esas conversiones de los intangibles; es decir,

fortalecer la abstracción.

Cuadernia

Cuadernia es la herramienta que la Consejería de Educación y Ciencia de Castilla-La

Mancha ha puesto a disposición de toda la comunidad educativa para la creación y

difusión de materiales educativos digitales con una interfaz y presentación final muy

intuitiva y fácil de utilizar y con licencia Creative Commons. Esta herramienta permite

crear cuadernos digitales para utilizar en red o para ser impresos sin perder detalles ni

nitidez y puede ser utilizada por usuarios con un nivel de conocimientos informáticos

básicos. Cuadernia es uno de los pocos programas de software libre que ofrece la

incorporación de elementos multimedia como parte activa del cuaderno electrónico, que

cada vez más se impone como una necesidad, bien para complementar, bien para sustituir

según la naturaleza del trabajo en sí- al trabajo impreso, tanto para la presentación de

material docente por parte del profesorado, como de trabajos por parte del estudiante.

(Gutierrez et al., 2009, p. 56)

La herramienta digital Cuadernia facilita una herramienta offline que satisface las condiciones

inherentes a la ruralidad de la I.E. Santa Rosa, con la cual se busca crear las actividades

66

pertinentes para el fortalecimiento lógico y abstracto de los estudiantes, ayudándonos con los

contenidos multimedia y la navegabilidad intuitiva que ofrece la herramienta.

Educación y Calidad de vida

Consideramos que la educación es un proceso social cuya intención es la formación

integral de las personas. Dicha formación incluye la adquisición y construcción de

conocimientos, el desarrollo de habilidades, estrategias y de actitudes, así como también

el tratamiento de la dimensión ética y de valores. Por otro lado, la educación, desde esta

perspectiva, apunta al desarrollo de una actitud crítica y reflexiva con una disposición

para la acción. Toda acción educativa parte de una concepción de la realidad compleja y

multidimensional con una cierta visión del hombre y del mundo en un contexto socio-

cultural e histórico determinado. (de Vincezi y Tudesco, 2009, pp. 3-4)

La literatura sobre el desarrollo tiene un importante porcentaje de reflexiones que

consideran a la educación, como un factor de indiscutible peso al momento de conciliar

salidas para superar carencias individuales y sociales, para mejorar la calidad de vida y en

definitiva superar la pobreza. En general, tienden a entrelazarse con interpretaciones de

orientación liberal y a traducirse en formación o capacitación de recursos humanos,

sujetos al juego del mercado. Siempre para dar respuesta a estructuras de poder, donde la

educación se convierte en transmisor de los valores de un orden social competitivo.

(Boada Jimenez, 1999, pp. 276-277)

67

3. METODOLOGIA

En el desarrollo de la investigación basada en los procesos internos lógicos y abstractos que

ocurren en nuestro cerebro al momento de solucionar problemas, se ha optado por no tomar un

enfoque solo cuantificable como generalmente ocurre debido que se trata de ciencias exactas,

puesto que nos obligaría a seguir un camino que se alimenta con los paradigmas de la

investigación cuantitativa y en casos opuestos los paradigmas de la investigación cualitativa, por

tanto se designa usar un método de investigación mixto donde poseamos libertad de utilizar el

enfoque y las herramientas características de investigación de los dos tipos de investigación

basado en las características del entorno, contexto y necesidades del problema a solucionar.

Molina Azorin (como se citó en Ugalde y Balbastre, 2013) plantea entre las ventajas de

las metodologías mixtas se encuentran la facilidad para generar y verificar teorías en un

mismo estudio, la posibilidad de obtener inferencias más fuertes y la compensación de las

desventajas que existen en las metodologías cualitativas y cuantitativas cuando se utilizan

individualmente (p. 184).

A lo largo del proceso de investigación se presentarán múltiples necesidades como pueden ser

analizar las razones o el conjunto de variables, que originaron un resultado concreto en una

muestra o un grupo de estudio, por otro lado necesitaremos caracterizar la muestra según su

contexto, sus creencias, sus predisposiciones; de igual manera necesitaremos realizar análisis

sistemáticos de edades, tiempo de respuestas y otras variables cuantitativas o necesitaremos

estudiar la perspectiva del estudiante, en algunos otros casos el docente investigador debe hacer

parte de la muestra en otros casos solo será un observador.

68

Debido a todas las necesidades que se presentarán en la investigación unas pertenecientes al

sesgo de la investigación cualitativa y otras al sesgo de la investigación cuantitativa, se sustenta

el uso de diversos instrumentos o técnica de medición para corresponder satisfactoriamente a

todos elementos que componen la problemática en los estudiantes de la institución educativa.

Inclusive puede darse el caso de instrumentos que tomen características de otros sin importar a

qué sesgo de investigación pertenezca.

Un estudio cualitativo seguido de uno cuantitativo: se lleva a cabo para desarrollar una

teoría y explorar relaciones de un fenómeno poco estudiado. Este trabajo previo permite

entonces recoger conocimiento suficiente para después ser probado mediante

investigación cuantitativa. La secuencia consistiría en hacer una exploración con el

estudio cualitativo y construir información no estructurada, para desarrollar una hipótesis

y las herramientas de recolección de datos para el análisis cuantitativo posterior. (Ugalde

y Balbastre, 2013, p. 185)

Un estudio cuantitativo seguido de uno cualitativo: cuando los estudios cuantitativos dan

resultados contradictorios o inesperados, un análisis cualitativo puede ser usado como

complementario para aclarar estos resultados, pero deben de integrarse de tal manera que

el segundo responda a las preguntas surgidas al terminar el primero. Un trabajo

cuantitativo puede enriquecerse con una investigación cualitativa que explore sus áreas

con un mayor grado de detalle. (Ugalde y Balbastre, 2013, p. 185)

Lo siguiente se basa en una relación que sostiene la naturaleza entre las investigaciones

cuantitativas soportada en investigaciones cualitativas, muy a pesar de los sesgos establecidos

por los investigadores. Sin duda al mirar el mundo desde cualquier punto de vista encontraremos

que en la naturaleza todo es cualitativo, no existen números, ni letras, ni niveles, todo eso parte

69

de la cuantificación o la capacidad de medir que somos capaces de desarrollar basado en los

instrumentos que construimos, así como nuestros sentidos los cuales también son cualitativos y

nos han permitido imaginar o abstraer un mundo teórico y sistemático basándonos en lo

analógico y natural para dar paso a lo que conocemos como el mundo actual, tanto lo cualitativo

como lo cuantitativo.

La base del argumento es que toda medición se halla fundada en innumerables

suposiciones cualitativas acerca de la naturaleza del instrumento de medida y de la

realidad evaluada. La elección de un modelo estadístico que encaje con los datos, la

interpretación de los resultados a que dé lugar y la generalización de los descubrimientos

a otros entornos se hallan todas basadas en un conocimiento cualitativo. (Reichard y

Cook, 1986, p. 12)

Se plantea también que el método cualitativo es subjetivo, frente al cuantitativo que es

objetivo. Pero cabe analizar lo siguiente; lo subjetivo puede ser, lo influido por el juicio

humano. Desde este punto de vista, tanto la investigación cualitativa como la cuantitativa,

son subjetivas. Esto se aprecia porque en un estudio sobre bases cuantitativas, por

ejemplo, la selección de las variables o de una muestra tiene grandes influencias

subjetivas. Por otro lado, cuando se refiere a la medición de emociones, sentimientos,

entre otros, se puede apreciar que varias técnicas psicosomáticas y sociométricas, que

pertenecen a la investigación cualitativa, se ocupan de medir por métodos cuantitativos

emociones, sentimientos y actitudes. (Domínguez, 2007, p. 8)

El último argumento que sustenta el uso de una investigación mixta para la institución

académica toma fuerza en una posición tripartita, donde por un lado tenemos la investigación y

70

en otro los dos flancos cualitativos y lo cuantitativo, buscando que cada metodología supla los

vacíos argumentales o falencias que muestra el otro.

El empleo complementario de métodos cualitativos y cuantitativos, o el uso conjunto de

cualesquiera métodos, contribuye a corregir los inevitables sesgos presentes en cualquier

método. Con sólo un método es imposible aislar el sesgo del método de la cantidad o de

las cualidades subyacentes que se intenta medir. Pero cabe emplear conjuntamente varios

métodos para triangular la “verdad”, con frecuencia los métodos cualitativos y

cuantitativos operan bien juntos porque son relativamente distintos. (Reichard y Cook,

1986, p. 13).

En la Institución Educativa Santa Rosa se ha venido presentando bajos niveles académicos en

las ciencias exactas, materias que según los comentarios de los estudiantes resultan ser de menos

comprensión para ellos por su alta complejidad para los mismos, y con la posibilidad de

implementar una investigación que analice el flanco cualitativo y flanco cuantitativo,

probablemente podamos dar solución de manera parcial o mayormente a las necesidades

educativas de los estudiantes.

Tal como lo señalan los autores, durante los años 90, las investigaciones con diseños

mixtos se hicieron muy útiles en campos como: Educación, Enfermería, Medicina,

Psicología y Comunicación, en el entendido de que el uso de más de un método

potenciaba la posibilidad de comprensión de los fenómenos en estudio, especialmente, si

estos se refieren a campos complejos en donde está involucrado el ser humano y su

diversidad. (Pereira Pérez, 2011, p. 17)

71

MODELO DE INVESTIGACIÓN

Acorde con la metodología cualitativa, cuantitativa y el uso mixto de las mismas, también

observando el impacto complejo en la calidad de vida que podría resultar de darle solución a las

deficiencias en la lógica y la abstracción de los estudiantes de la Institución Educativa Santa

Rosa, se opta por utilizar un modelo de investigación basado en diseño (IBD) debido a su

versatilidad para usar instrumentos cualitativos y cuantitativos según la técnica usada. Entramos

en el campo de la investigación que es aplicada a la práctica, no solo a estructurar fundamentos

concretos sobre la solución de la problemática resultado del trabajo de investigación, sino unas

teorías aplicadas al saber hacer cuya implementación y validación permite ver si el diseño

responde a las necesidades educativas que responden a la problemática en cuestión.

En este sentido Burkhardt & Schoenfeld (como se citó en de Benito Crosetti y Salinas,

2016) afirman:

 La investigación educativa generalmente no está orientada a producir avances

en la práctica, aunque suele proporcionar información interesante. Según

estos autores, resultaría más útil si la estructura y organización de las

investigaciones estuvieran más relacionadas con las necesidades prácticas del

sistema educativo.

 Los estudios de desarrollo sobre el diseño de instrumentos y procesos, desde el

punto de vista de la implementación son muy escasos en el ámbito de la

educación.

 Se requieren nuevas formas de trabajar y mayor coordinación entre la

investigación, diseño, desarrollo, políticas y práctica. (p. 45-46).

72

El método de investigación escogido está fundamentado teóricamente en cinco pasos o etapas

cíclicas, cuya característica más importante es el feedback o retroalimentación, puesto que está

integrado en todas las etapas y entrega información valiosa para reformular y rediseñar, es

beneficioso para el mejoramiento de los procesos de aprendizaje y la eficiencia de los productos

educativos en el contexto educativo.

Figura 10. Etapas de método de investigación basado en diseño (IBD).

En esta figura se muestra el proceso de investigación. (de Benito Crosetti y Salinas, 2016,

p. 49)

La mayor parte del trabajo para el docente investigador se fundamenta en las primeras etapas

del modelo de investigación, ya que requiere una consulta amplia de fuentes bibliográficas,

experiencias en el aula y en los detalles cualitativos y cuantitativos de la problemática en la

institución educativa. Para evitar muchos ciclos es necesario ser lo más específico posible y

definir soluciones muy bien correlacionadas al problema.

73

Figura 11. Análisis profundo de las primeras etapas de la investigación basado en diseño

(IBD).

En esta figura se muestra de una forma mejor detallada los pasos de las primeras etapas del

(IBD). (Molina et al., 2011, p. 76)

La segunda característica principal es que la IBD implica la producción de cambios

demostrables a nivel local. Las investigaciones de diseño tratan los cambios en contextos

locales como evidencia necesaria para la viabilidad de una propuesta de

enseñanza/aprendizaje. La IBD sugiere una filosofía pragmática, en la que el valor de una

teoría radica en su capacidad para producir cambios en el mundo real. La investigación de

diseño apoyaría el rigor metodológico y los modelos epistemológicos de la filosofía

pragmática. (Guisasola et al., 2021, p. 5)

74

El propósito del uso es un modelo de este tipo es dejar plasmado un mejoramiento real y

tangible reflejado en algún indicador de esta problemática basada en su contexto, y que pueda

quedar de presente para solucionar el mismo problema en estudiantes que apenas llegan a la

educación básica y que probablemente comparte muchas similitudes con la muestra de

estudiantes de esta investigación. El objetivo principal es que quede la guía teórica de como

despertar en los estudiantes la lógica y abstracción para poder obtener una visión cuantificable de

un entorno natural y cualitativo, para observar con detalle los fenómenos que se presentan en el

entorno y abstraer, interpretar, inferir, analizar, deducir, opinar y concluir en un alto nivel dichos

fenómenos para tomar ventaja de sus capacidades mentales y su lógica desarrolla de la realidad,

con lo cual podría alterar e influir mediante su conocimiento y sus decisiones en su calidad y

proyecto de vida.

Se busca la forma de poder darle a los estudiantes una visión nueva y diferente de lo que son

las ciencias, a través de otros procesos de enseñanza y de aprendizaje no muy explorados en

instituciones educativas rurales, mediados por herramientas tecnológicas e incentivando a la

construcción de conocimiento en aulas presenciales y aulas virtuales. Enseñando a estudiantes

que el aula se puede extender mucho más de la jornada habitual de estudio y que se puede dar en

presencia o en ausencia con orientaciones claras del docente. Se justifica en el mejoramiento de

capacidades cognitivas y las habilidades académicas desarrolladas en las ciencias exactas de la

educación media para mejorar evaluaciones periódicas, indicadores institucionales, pruebas de

calidad académica gubernamentales, ingreso a instituciones de educación superior y vinculación

al emprendimiento y producción laboral.

75

POBLACIÓN

La población general del estudio se encuentra ubicada en Santa Rosa corregimiento de San

Fernando en el departamento de Bolívar, está compuesta por niños y niñas de estrato

socioeconómico bajo, cuyas viviendas están distribuidas cerca de la Institución Educativa Santa

Rosa y a las afueras del pueblo en otros pueblos o veredas cerca del rio y playones, muchos

estudiantes viven en fincas, ranchos, casas de barro, casa de madera y algunos pocos en casas de

material las cuales muchas tienen solo el servicio de energía eléctrica el cual es deficiente, el

servicio de agua transporta agua no potable, el gas se consigue en cilindros y otros utilizan

madera para cocinar por último la infraestructura de internet no existe, la alternativa es contratar

con persona naturales independientes en vinculación con una empresa perteneciente a San

Fernando, para instalar unas antenas soportadas en unas varas de madera orientadas hacia San

Fernando para captar el servicio, en el pueblo los estudiantes cuentan con tres café internet para

consulta de sus investigaciones.

Los estudiantes de la población debido a lo anteriormente mencionado utilizan medios de

transporte como motos, bicicletas y algunos otros llegan a la institución a pie; las motos y

bicicletas las dejan parqueadas en casa cercanas a la institución. Debido a la deficiencia en los

servicios públicos muchos de nuestros estudiantes se les asigna en sus hogares tareas domésticas

como el transporte de agua de pozos a sus residencias para higiene, limpieza y consumo,

búsqueda de cilindros de gas y en otros casos recolección de madera para cocinar. Las consultas

de internet se realizan en estos tres cafés internet, no todos pueden costear sus investigaciones

por lo cual se comparten sus investigaciones, en años anteriores con el kiosco vive digital se

subsanaba esta deficiencia en las horas de la tarde, pero con la terminación del contrato se perdió

esta ventaja académica.

76

Los estudiantes en muchos casos no cuentan con un núcleo familiar básico completo, padre,

madre y hermanos, se observan por las asistencias a las reuniones que los estudiantes viven con

sus abuelos, debido a que sus padres son ausentes o trabajar en la ciudad como generalmente es

frecuente debido a las pocas actividades laborales; en otros casos son madres cabezas de hogar

sosteniendo a nuestros estudiantes por que los padres trabajan por fuera del pueblo o no

responden con su familia por tener otros núcleos familiares. Los estudiantes no cuentan en sus

hogares con un direccionamiento o ayuda respecto a las guías de aprendizaje o tareas, porque sus

familiares o acudientes en el mejor de los casos cuentan con un bachillerato y en el peor de los

casos son analfabetas, entonces quizás no cuentan con la ayuda idónea, en casos particulares con

temas básicos si reciben ayuda, pero al tratarse de temas de bachillerato en asignaturas como

matemáticas, estadísticas, física, Química o informática en la educación media suelen tener

muchas dificultades y en el pueblo existen pocas personas capaces de orientar en estas temáticas,

para resumir el grupo de las asignaturas de las ciencias exactas.

Los estudiantes cuentan con pocas actividades recreativas, fuera de sus obligaciones laborales

en el hogar los jóvenes cuentan con dos establecimientos deportivos para practicar fútbol, uno en

la institución el cual no se está disponible siempre a no ser que se autorice por los

administrativos y ubicado en el pueblo el cual solo pueden usar en el día, debido a que la obra

entregada por parte de gobernación fue vandalizada y no se pueden realizar eventos nocturnos.

No existen en lugar dedicado a actividades como lectura, la biblioteca de la institución no existe

mucho material y no está a disposición en todos los horarios, cuentan con una plaza pequeña con

baja iluminación en la cual pueden pasar un tiempo de esparcimiento. Por último, tenemos dos

actividades en las que están inmersos nuestros estudiantes, pero quizás no son las más adecuadas

debido a que son menores de edad: Las fiestas o Casetas y las Galleras.

77

Las fiestas, los bailes, las casetas se realizan en varios lugares del pueblo y pueblos cercanos,

donde gran parte de los estudiantes concurren hasta altas horas de la noche y primeras horas de la

madrugada a divertirse exponiéndose de manera temprana a vicios como el alcohol, se les ve a

padres de familia con sus hijos e hijas en estos lugares por no dejarlos solos en casa por lo que se

produce esta inmersión y cotidianidad en los estudiantes. Lo siguiente son las galleras

frecuentadas mucho por los varones, tentados o llevados a estos lugares con el fin de apostar y

ganar dinero a sus cortas edades, lo que también los expone a los vicios del alcohol, el juego y

las visitas a las casas de citas.

Las actividades laborales de nuestros estudiantes son pocas o hasta nulas, razones por la cual

se ven llevados a probar suerte en otras ciudades con el poco conocimiento obtenido y

habilidades desarrolladas, se encuentran actividades de ayudantes, vendedores y actividades de

ordeño de animales. Nuestros estudiantes no poseen muchos conocimientos sobre la planeación y

educación sexual, por tanto, un millón de dudas y la probabilidad alta de tener embarazos

tempranos y seguir construyendo núcleos familiares incompletos aumenta, existe poco acceso a

la vivienda por lo que viven varias familias incompletas y un mismo hogar.

La muestra seleccionada de esta población será un conjunto de 17 estudiantes entre niños y

niñas de los grados octavo y noveno, entre las edades de 12 y 15 años con rendimientos

académicos variados, debido a la limitante de equipos informáticos, no se incluye el grado sexto

porque ellos se conforman de los grados quinto de las sedes alrededor del pueblo y con ellos no

se ha podido hacer una respectiva presentación y un acercamiento adecuado por la pandemia, en

los grados séptimos solo hubo contacto hasta el primer periodo, por otro lado los demás cursos

ya existe una relación sólida y un compromiso de trabajar en actividades extracurriculares con el

permiso de sus acudientes.

78

MUESTRA

Se opta por seleccionar 8 estudiantes de grado octavo y 9 estudiantes de grado noveno, entre

niños y niñas cuyos rendimientos sean bajo, medio y sobresaliente en la asignatura

correspondiente a las ciencias exactas, se escogerán de esta manera para que podamos obtener un

grupo que represente lo mejor posible los dos grados en cuanto a género, edad, grados y que

comparten el contexto económico, laboral y sociocultural. Los estudiantes deben haber cursado

los grados sexto y séptimo en la institución educativa Santa Rosa.

Tabla 2. Muestra para investigación de la Institución Educativa Santa Rosa.

GENERO (GRADO) / EDAD 12-15 años

Niños (Octavo y Noveno) 8

Niñas (Octavo y Noveno) 9

Muestra de la Institución Educativa Santa Rosa, (Elaboración propia).

Los estudiantes seleccionados de la muestra se caracterizan por ser estudiantes un poco

pasivos, acostumbrados a una forma de educación más tradicional, magistral, con buena

presentación personal, cuadernos al día, utilizan bastante la memorización y poca capacidad de

lectura inferencial. El grupo en general presenta un bajo nivel lógico aún, puesto que aún no se

trabajado ha trabajado capacidades mentales como la abstracción, razonamiento o la

imaginación, sin embargo, si se estimula bastante la memoria por lo cual el análisis y

comprensión lectora es baja, con la estimulación de la capacidad de la abstracción y la lógica se

puede mejorar su observación, análisis, e inclusive la interpretación de textos e inferencias.

79

CATEGORÍAS O VARIABLES DE ESTUDIO Y OTROS INDICADORES

Basándonos en las necesidades de la Institución Educativa Santa Rosa, su entorno y su

contexto socio económico, la meta de estimular de manera temprana los estudiantes de educación

básica para que obtengan un buen desarrollo en sus capacidades cognitivas, y con ello apropien y

construyan de una manera más agradable y satisfactoria conocimientos en las asignaturas de las

ciencias exactas. Todo con el objetivo de que puedan concebir su realidad y construir las

herramientas que permitan modificar su realidad para su beneficio, brindándole una mejor

calidad de vida y nuevas oportunidades en el proceso de la auto superación.

Pueden ser muchas las formas y la calidad de estimulación y el desarrollo de las capacidades

cognitivas, pero en este apartado nuestro enfoque será en la abstracción y la lógica, las cuales se

considera como las capacidades cognitivas que nos permiten una concepción de todo lo que se

mueve u ocurre, en pocas palabras lo real. Cabe resaltar que en el proceso se trabajan otras áreas

como la imaginación, la observación, el razonamiento y la inferencia. Por ello se ha categorizado

la investigación en las siguientes variables: el pensamiento espacial y geométrico, pensamiento

métrico y sistemas de medidas y pensamiento numérico.

El pensamiento espacial y geométrico es impartido en clases de primaria y bachillerato, sin

embargo, se nota en los estudiantes de la Institución Educativa Santa Rosa cuando cursan la

educación media un nivel bajo en la habilidad espacial y geométrica, puesto que no han

desarrollado muy bien la perspectiva, o la abstracción geométrica de los objetos,

bidimensionalidad, tridimensionalidad, conceptos de área, perímetro y volúmenes. Esto se hace

evidente en pruebas de estado, simulacros y en desorientación en planos.

80

Además, en algunas profesiones esta habilidad es imprescindible: por ejemplo, para un

escultor, un dibujante, un ingeniero, un arquitecto, un topógrafo.... ya que es difícil

imaginar el progreso en estos dominios sin una habilidad visoespacial especialmente

desarrollada y, con frecuencia, las medidas de capacidad espacial son las únicas que

discriminan para ciertos cursos gráficos y de diseño de ingeniería o en trabajos como

mecánico, arquitecto o piloto. (Arrieta, 2003, p. 59)

Como podemos observar son muchas las profesiones a las cuales nuestros estudiantes no

podrían optar debido a que carecen de habilidad debido al poco desarrollo del pensamiento

espacial numérico, por tanto, nos enfocamos en el desarrollo de las siguientes competencias:

interpretación y representación de los objetos tangibles mediante trazos y bosquejos

bidimensionales y tridimensionales, despiece de objetos en figuras geométricas básicas de su

conocimiento, imaginación de las posibles vista que se pueden generar de un objeto según su

perspectiva. Si analizamos las competencias están fundamentadas en la estimulación de la

abstracción y la imaginación de los estudiantes, pasamos de lo real o lo cualitativo de la

naturaleza a modelos o representaciones cuantitativas de la realidad.

Aceptar lo anterior supone no partir de entes abstractos como punto, recta, plano, etc.

para construir las figuras y estudiar sus propiedades, en una lógica de lo simple a lo

compuesto, sino más bien partir del objeto físico, que es un sólido, para llegar a la figura

sólida, y por exploración activa encontrar las caras y sus formas y sus relaciones, luego

las aristas, sus formas, sus direcciones y sus relaciones, y, finalmente, sus vértices.

(Castaño, 2006, p. 579)

81

Las actividades se orientarán a la capacidad cognitiva fortaleciendo la habilidad, pero

basándolo o implementándolo temáticas de las asignaturas de las ciencias exactas, que los

estudiantes analizaron o analizaran con detenimiento en sus respectivas clases, no solo en la

geometría que es asignatura más vinculada al objetivo específico, sino también se puede orientar

al uso de las escalas en matemáticas o la representación de geométrica del movimiento que

describe al estudiar física.

Para el desarrollo de estas competencias nos apoyaremos en gran parte en la herramienta

Cuadernia para la elaboración de un cuaderno virtual que sintetice, mediante ejercicios prácticos

aplicables a las asignaturas de las ciencias exactas, utilizaremos como instrumentos de medida

una encuesta oral y un taller el cual nos ayudará a medir de qué forma cada estudiantes es capaz

de descomponer un elemento geométricos más simples un objeto compuesto utilizando

abstracción y como se aprecian los mismo dependiendo del punto de vista que se observe el

objeto, inclusive deducir cómo deben ser la visión desde otras perspectivas usando su

imaginación. También tendremos unas actividades de observación donde los estudiantes podrán

plasmar las características que observan en un papel guardando una relación entre lo que es real

y su modelo mental.

Como se mencionaba anteriormente el proceso de abstracción no es bien estimulado por tanto

no es una habilidad fuertemente desarrollada, no obstante, en clases se plantean una ecuación,

una desigualdad o una operación; ya habiendo ocurrido el proceso de convertir una situación

expresada oralmente o una problemática planteada textualmente, se nota que el ánimo por

resolverla aumenta considerablemente, puesto que son estudiantes competitivos e incentivados.

Esto ocurre porque han desarrollado mucho más sus habilidades memorísticas y operativas,

quedando en desbalance con su abstracción y análisis de posibles soluciones.

82

La dimensión cognitiva y el aprendizaje establecen la perspectiva con la cual queremos

aproximarnos al conocimiento matemático, es decir, a ese conjunto de conceptos,

procedimientos, procesos de abstracción, reglas formalizadas, representaciones y

demostraciones a los que llamamos matemáticas tal y como son entendidas e

interpretadas por sujetos en edad escolar durante su etapa de formación. Usualmente, en

estos contextos tales conocimientos se denominan matemáticas escolares. (Rico et al.,

2000, p. 1)

Se puede resumir que la perspectiva que nos acerca al conocimiento matemático no está

completa, debido a que nos faltan la abstracción y la representación que se construye de la

semántica la cual es de mucha importancia, por tales razones observamos en los grados octavos y

novenos de educación básica, dificultades reconociendo cantidades variables o constantes en la

planteamiento de ecuaciones de primer y segundo grado, en su gran mayoría solo en el

planteamiento del campo de la semántica a lo pictórico; incluso mayor dificultad en las

asignaturas de física y química que tienen como fundamento el lenguaje matemático y cuentan

con un repertorio de interpretaciones semánticas, en la física inclusive las abstracciones son

numéricas y gráficas para solucionar problemáticas.

Las representaciones matemáticas las entendemos las entendemos en sentido amplio,

como aquellas herramientas signos o gráficos mediante las cuales los sujetos particulares

abordan e interactúan con el conocimiento matemático. Mediante el trabajo con las

representaciones las personas asignan significados a las estructuras matemáticas. Las

representaciones son parte esencial del proceso de aprendizaje de las matemáticas y

conectan los objetivos mentales con los objetivos matemáticos. (Rico et al., 2000, p. 1)

83

Para cumplir con la categoría que responde al objetivo específico de abstracción numérica del

lenguaje cotidiano, nos hemos planteado desarrollar las siguientes competencias: Relacionar

dentro contenidos del texto las cantidades variables y constantes, identificar las palabras que

pueden ser sinónimos de operaciones entre cantidades, proponer mediante representaciones

matemáticas una síntesis de una situación o problema. Estas competencias de manera progresiva

tienen el fin de mejorar la abstracción de la semántica y podremos en evidencia los resultados

mediante la elaboración de un taller, una rúbrica y un cuestionario. El taller se puede realizar

mediante la herramienta Cuadernia, usando el instrumento para medir la cantidad de variables y

constantes que puede reconocer el estudiante en diferentes contextos, se utilizaran planteamiento

de asignaturas como la química, física, matemática, estadísticas, geometría, informática y

biología. La rúbrica se debe plantear como una entrevista donde analizaremos qué tan buenas o

acertadas son las interpretaciones de variables, constantes, lógica y operaciones contenidas en un

enunciado o un texto compartido en la entrevista. Por último, el cuestionario será escrito debido

a que necesitamos ver mediante qué signos y números que los estudiantes son capaces de utilizar

para plantear una situación o una problemática.

 El último objetivo específico está orientado a las magnitudes, como las interpretamos en la

naturaleza, que patrones se han adoptado para establecer las unidades de medida y la concepción

del estudiante sobre cada una de ellas, el concepto de las magnitudes es compartido por todas las

asignaturas pertenecientes a las ciencias exactas, por lo tanto es básico para su correcta

interpretación, conlleva un reto para los estudiantes apropiarse de estos conceptos y se ha

reflejado por mucho tiempo en la educación básica y media estas falencias o errores de

apropiación, por ejemplo confusiones de magnitudes de masa, peso y volumen, otras como los

errores entre distancia e incluso en magnitudes informáticas como la capacidad de

84

almacenamiento. Esta baja interpretación representa un bajo rendimiento en estas asignaturas,

especialmente en la física y la química que maneja varias de las magnitudes más confundidas y

con gran cantidad de conversiones de unidades de las mismas, mucho de esto se puede deber a

clases convencionales que se debe a conceptos experimentales que se basan en la observación, el

indagar y la práctica. Así como mencionamos en la abstracción geométrica de objetos sólidos se

pasa de lo real a los modelos o bosquejos, debemos concebir las magnitudes utilizando la

medición de lo real, para poder obtener un concepto más profundo y luego poder compararlo

usando las unidades y conversiones pertinentes. Mediado por una profunda observación, el

análisis y la práctica se debe trabajar la abstracción una vez más y la lógica.

La medida de magnitudes nos obliga a reflexionar sobre el difícil problema de las

relaciones entre las matemáticas y la realidad. Los fenómenos físicos y sociales son

organizados mediante el lenguaje matemático y ello nos lleva a reflexionar sobre la

naturaleza de los objetos matemáticos (problemas, técnicas, símbolos, conceptos,

proposiciones, justificaciones, teorías, etc.). (Godino et al., 2002, p. 615)

En la obtención de las competencias referentes a las magnitudes y las unidades, procedemos a

desarrollarla de la siguiente manera: agrupamos todas las magnitudes fundamentales tangibles

observadas en matemáticas, física, química, geometría, etc. Con este grupo trabajaremos la

observación mediante medios digitales, en el recurso educativo digital Cuadernia enfocados en la

naturaleza o la forma como se muestran en la realidad. El instrumento cualitativo nos acercará a

que tanto los estudiantes son capaces de abstraer, diferenciar respecto a otras magnitudes, ver

que en los objetos se pueden medir diferentes magnitudes utilizando diferentes patrones de

medida y no confundir como ya es cotidiano magnitudes fundamentales como la masa con las

85

magnitudes derivadas como el peso. La observación se aplicará también a experimentos físicos

donde ellos mismos podrán medir las magnitudes y observar sus respectivas unidades.

TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE INFORMACIÓN

A UTILIZAR

Resulta evidente que en una investigación la buena elección y construcción de los

instrumentos, son de vital importancia para responder a la problemática planteada pues muestra

cuánta correlación existe entre las hipótesis y los resultados obtenidos de la muestra. Este

proceso de recolección debe ser organizado y que cumpla con los objetivos del instrumento para

tener una información clara y comprobable es decir de calidad.

Cada uno de los individuos de la población puede describirse según uno o varios

caracteres. Así, en el caso de los alumnos de un centro podríamos estudiar los caracteres:

sexo, edad, curso, asignaturas pendientes, media curso anterior, número de hermanos,

domicilio. Los caracteres pueden ser numéricos en cuyo caso lo llamaremos variables

(cuantitativas) o no numéricos atributos (cualitativas). (Torres et al., s.f., p. 2)

Debido a los vacíos que quedan una investigación cualitativa o cuantitativa o aquellas

categorías o variables que no son exploradas a profundidad, porque la naturaleza de los

instrumentos de la investigación los limita, en ese caso no existe limitación de instrumentos, ya

que se opta por utilizar tanto instrumentos cualitativos como cuantitativo, aquí lo imprescindible

es que los instrumentos se apliquen de la forma más adecuada donde se tengamos la autorización

por parte de los estudiantes y los padres, estemos informados del tiempo del inicio y fin de cada

actividad y contemos que los recursos para la correcta implementación.

86

El instrumento de recolección de datos está orientado a crear las condiciones para la

medición. Los datos son conceptos que expresan una abstracción del mundo real, de lo

sensorial, susceptible de ser percibido por los sentidos de manera directa o indirecta,

donde todo lo empírico es medible (Hernández Sampieri et al., 2010).

La Observación es una técnica que se utilizará para medir el desarrollo de las competencias de

dos objetivos específicos, es considerada como un instrumento cualitativo y también cuantitativo

por ello resulta de nuestro interés, en una investigación que no desea dejar vacíos argumentales,

que suele ser la abstracción de los sentidos del investigador, pero de manera organizada y

sistemática puede arrojar información concreta.

Una de las actividades básicas de la ciencia es la observación de los fenómenos. Las

disciplinas científicas han desarrollado estrategias especiales de observación de aquellos

aspectos de la realidad que constituyen su núcleo de interés. Este capítulo aborda la

técnica de observación, poniendo especial énfasis en la observación en contextos

naturales, desde la perspectiva de las ciencias sociales y humanas. (Yuni y Urbano, 2014,

p. 39)

Para nuestra investigación mixta la observación nos sirve en los entornos físicos, naturales o

reales, puesto que la perspectiva puede ser orientado en las ciencias sociales y en las ciencias

exactas, en nuestro caso se utilizará para ambas perspectivas para la abstracción geométrica, pero

siendo un observador no participante, con una actividad de abstracción geométrica con un

objetivo claro, reglas establecidas, un tiempo límite y que permite la comunicación entre los

estudiantes de la muestra; para poder analizar el componente social de los estudiantes, su

comportamiento respecto a la instrucciones y por otro lado el producto geométrico que sean

capaces de construir basándose en su visión y perspectiva. En el caso de las abstracciones de

87

magnitudes la observación es participante, debido a diferentes magnitudes que van a manejar de

diferentes asignatura y prácticas que no están acostumbrados a realizar, debido a la poca

experiencia en laboratorios, el observador no tratara de no alterar la realidad del fenómeno, sin

embargo, es muy probable que si cambie la abstracción de la realidad del estudiante mediante

cuestionamientos, reflexiones y aclaración de definiciones.

La siguiente técnica usada para obtener información son las encuestas, una técnica escrita que

tiene varias formas de implementación e incluso haciendo uso de las herramientas informáticas,

esta se utilizara esta técnica para construir dos instrumentos o cuestionarios para recoger

información de que tanto se hace evidente la abstracción numérica de la semántica y la

abstracción de las magnitudes.

La investigación por encuesta proviene del contexto de la investigación cuantitativa.

Aunque puede recopilar información cualitativa, lo que caracteriza a la investigación por

encuestas es su intención de describir, analizar y establecer las relaciones entre variables

en poblaciones o grupos particulares, generalmente de cierta extensión. En otras palabras,

la investigación por encuesta es propicia cuando se quiere obtener un conocimiento de

colectivos o clases de sujetos, instituciones o fenómenos. (Yuni y Urbano, 2014, p. 63)

Para estos instrumentos en particular la información que se busca es cuantitativa, nos interesa

poder cuantificar cuánto mejoró la abstracción en estos estudiantes respecto a los objetivos

específicos que son base y fundamento de la comprensión de las ciencias exactas. El cuestionario

de administración directa se aplicará a la temática de magnitudes y unidades, es decir un

cuestionario sin intervención del investigador, solo se entrega el formulario y se recoge al

finalizar la prueba, el otro instrumento se implementará como una encuesta personal, debido a la

participación del investigador en la encuesta no existe confusiones en el diligenciamiento del

88

instrumento por lo cual ofrece información de mejor calidad. Estos instrumentos nos permiten

analizar muy bien las competencias gracias a la construcción gráficas y análisis de las

estadísticas.

Existe una variedad de formas de entrevista que, en gran modo, dependen del grado de

regulación de la interacción entre el investigador y los actores. Las investigaciones

basadas en entrevistas son relevantes para la investigación social y cultural porque

permiten obtener información provista por los propios sujetos, y con ello se obtiene un

acceso más directo a los significados que éstos le otorgan a su realidad. (Yuni y Urbano,

2014, p. 63)

La entrevista es un técnica mucho más cualitativa se enfoca más a una conversación casual

que a responder un listado de preguntas una tras otra, sin embargo se ha optado por una

entrevista estructurada sin abandonar la idea de que es una conversación casual guiada por un

banco de preguntas en gran parte abiertas, para medir cuánto ha mejorado la abstracción basado

en que tanto pueden despiezar figuras que representan objetos complejos en elementos

geométricos más sencillo, pasar de lo complejo a lo simple. Pasamos al siguiente instrumento

que es la rúbrica que nos presenta de manera cuantitativa información de carácter cualitativo

abstraído de la realidad, mediante la construcción de un esquema conformado por unas jerarquías

o niveles que se preestablecen de la respuesta que se espera de la persona que se somete a

rúbrica.

Una manera de evaluar una competencia compleja, como la argumentativa, es emplear

rúbricas. Éstas se entienden como matrices de valoración de desempeño, elaboradas a

partir de un conjunto de criterios graduados. La función de los criterios es proveer una

medida general para todo el producto o la ejecución esperados, y brindar, a la vez,

89

medidas particulares de los elementos esenciales (rubros) o dimensiones que también

pueden ser valorados de manera separada. (Guzmán Cedillo et al., 2012, pp. 20)

Es un instrumento coherente y valioso que nos servirá para medir en la competencia de

expresar mediante la semántica, las palabras y las oraciones que tienen un significado numérico

o que representan operaciones.

En la perspectiva de la investigación cualitativa, el taller constituye una situación de

aprendizaje susceptible de ser observada, registrada y analizada, puesto que en su

realización emergen los elementos requeridos para estudiar la vida escolar en los

escenarios intactos en los cuales se desenvuelven los intercambios comunicativos. Inserto

en la etnografía educativa, permite al observador participante la recolección e

interpretación de la información para determinar las concepciones, las prácticas y el

conocimiento compartido por los grupos estudiados. (Rodríguez Luna et al., 2012, p. 26)

Por último, utilizaremos los talleres como un instrumento de medición, este instrumento se

utilizará como medida en los tres objetivos específicos planteados, ya que permite al investigador

comprobar los aspectos teóricos del estudiante, una interpretación más amplia de las hipótesis

planteadas en la solución de la problemática y la observación indirecta de cómo los estudiantes

resuelven las situaciones y problemáticas.

RUTA DE INVESTIGACIÓN

La metodología de investigación propuesta a los estudiantes de educación básica de la

Institución Educativa de Santa Rosa, se desarrollará en unos momentos o mediante el recorrido

de unas etapas, para dar un orden y cumplimiento en unos periodos de tiempo establecidos. El

método de investigación basado en diseño nos permitirá darle continuidad a la investigación

90

mediante el rediseño del método instruccional, lo cual nos acercará cada vez más a la

satisfacción total de las necesidades de aprendizaje, en sincronía con las técnicas e instrumentos

cualitativos y cuantitativos que nos permitirán concluir la verdad de este entorno. Las etapas son

las siguientes:

1. Momento de consulta e investigación.

2. Momento de Diseño.

3. Momento diagnóstico y análisis de datos.

4. Momento de Rediseño e implementación del proyecto.

5. Momento de Reanálisis y conclusiones.

Consulta e Investigación

En este periodo se identificó un problema vigente en la Institución Educativa Santa Rosa, se

analizó el contexto familiar, social, económico y cultural de los estudiantes inmersos en esta

problemática, se consultó en diferentes fuentes bibliográficas y autores; hipótesis y factores que

contribuyan a una solución parcial o total del problema, plasmando unos objetivos y una

metodología de investigación para subsanar estas falencias.

Diseño

En el periodo de diseño consiste en la selección de los instrumentos y las técnicas de medidas

según el tipo de investigación, para el caso una investigación mixta, utilizaremos instrumentos

cualitativos y cuantitativos para la obtención de la información. Se opta por diseñar una prueba

diagnóstica en forma de cuestionario que mida los objetivos específicos de la investigación.

91

Diagnóstico y Análisis de Datos

El diagnóstico son las conclusiones de la información resultante de la prueba diagnóstica en el

periodo preestablecido, una vez realizada por los estudiantes de la Institución, analizada y

contrastada usando como patrón de medida los objetivos específicos de la investigación. Se

construirán diagramas estadísticos que reflejen el impacto en las competencias.

Rediseño e Implementación

En este periodo con la retroalimentación de la prueba diagnóstica y lo que concluyó la

evidencia, se rediseñan los contenidos, actividades, ejercicios de práctica, estrategias y recursos

educativos digitales con un direccionamiento mayor a las falencias mostradas por los estudiantes

en el diagnóstico. Luego se realiza la implementación de las clases mediante el uso de recursos

educativos digitales, con el que se espera encontrar una relación directa a la construcción de

habilidades y conceptos necesarios para alcanzar satisfactoriamente los objetivos de la clase.

Reanálisis y Conclusiones

En este último periodo se utilizan otros instrumentos para medir qué tanto se asimilaron estos

nuevos conceptos, si se fortalecieron las habilidades necesarias para adquirir estas competencias,

por lo tanto, se mide nuevamente a la espera de una buena correlación de la propuesta y la

problemática planteada. Con los datos obtenidos podemos deducir si la propuesta cumple parcial

o totalmente los objetivos, si se puede implementar en otras temáticas o en otras áreas, si queda

de precedente para mejoras o implantaciones futuras, por último, se presentará un análisis

estadístico de igual forma que se presentó en el diagnóstico.

92

4. INNOVACIÓN TIC INSTITUCIONAL

En el siguiente capítulo se profundiza en la construcción de un recurso digital educativo

virtual, los objetivos que se buscan conseguir, las competencias que se instan a desarrollar o

potenciar, basado en una de las problemáticas de la Institución Educativa de Santa Rosa. Se

inicia la intervención mediante una prueba diagnóstica de una muestra de los grados 8° y 9° la

cual cuantificara y confirmara la problemática, posterior a ello se busca la estimulación de estas

competencias y el cumplimiento de los objetivos específicos apoyándose en la innovación del

recurso educativa digital, los objetivos serán medidos por un conjunto de pruebas cualitativas y

cuantitativas basada en unos indicadores.

FASE DE DIAGNÓSTICO

Una vez realizada la selección de la muestra tratando que esta represente los tipos de alumnos

comunes en el aula de clase, con la autorización de los padres de familia y el deseo de participar

de los estudiantes se inicia el diagnóstico el cual se basa en el desarrollo de dos pruebas con una

duración de una hora cada una, la cual mide su razonamiento lógico y abstracto, recurriendo al

uso de la observación visual, imaginación, abstracción numérica, análisis de cantidades e

identificación de características físicas objetos, ver ANEXO C; “el uso del razonamiento lógico

permite de forma general analizar y encausar muchas de las situaciones que nos presentan en la

vida diaria” (Oliveros, 2002). El objetivo es que los estudiantes validen sus respuestas basado en

los conocimientos previos construidos en la institución educativa, por otro lado, “el

razonamiento abstracto involucra destrezas para formar e imaginar diseños, así como la habilidad

de comprender, manejar y cambiar las organizaciones del espacio amplio y limitado” (Gardner,

1993, p. 38). Lo que es necesario para la construcción de un lenguaje matemático o simbólico y

93

lo hace propicio para el fortalecimiento de la comprensión de las ciencias exactas. Las variables

se medirán en el contexto de las ciencias exactas, en las asignaturas o áreas correspondientes a

las competencias que ya debieron adquirir según su respectivo grado.

FASE DE DISEÑO

La siguiente fase tuvo como herramienta digital Cuadernia, la cual fue indicada para superar

las limitaciones de conectividad, ya que permite una intervención offline y su contenido está

desarrollado en flash lo cual ofrece cierto grado de interactividad, para la fecha de creación de

este documento la herramienta digital no se puede administrar en los exploradores actuales,

debido a que ya no permite que funcione el contenido flash, no obstante la herramienta sigue en

operación y alojada en la red, se puede administrar para la creación de contenido y recursos

educativos digitales mediante un explorador de una versión anterior, antes que descontinuaran

Adobe Flash Player.

https://www.youtube.com/redirect?event=video_description&redir_token=QUFFLUhqbF

FpMENXTHRGTlVURnNQTENIRWxqdk5yaFV5QXxBQ3Jtc0tuRTljQ0NqUzFtZlQwckxn

eDEteTJPYWRkN0lWcndqM1RjeE1CYUZvb0xsTUxfLUNEQVBud1VIdnZyNGZEa2pZcl

NhZFlicHRablBaaFBUd2hhZWZyX0hacmRPc0N0eHFQRDlQc0YzdEhNWm8tZktYRQ&

q=https%3A%2F%2Fwww.informaticovitoria.com%2Fdescargas%2FGoogleChromePor

table.zip

Los problemas solo se presentan para la creación y administración de contenido, una vez

finalizado es fácilmente usado en cualquier computador sin acceso a internet mediante la

descarga de un aplicativo versión escritorio.

https://www.youtube.com/redirect?event=video_description&redir_token=QUFFLUhqbFFpMENXTHRGTlVURnNQTENIRWxqdk5yaFV5QXxBQ3Jtc0tuRTljQ0NqUzFtZlQwckxneDEteTJPYWRkN0lWcndqM1RjeE1CYUZvb0xsTUxfLUNEQVBud1VIdnZyNGZEa2pZclNhZFlicHRablBaaFBUd2hhZWZyX0hacmRPc0N0eHFQRDlQc0YzdEhNWm8tZktYRQ&q=https%3A%2F%2Fwww.informaticovitoria.com%2Fdescargas%2FGoogleChromePortable.zip
https://www.youtube.com/redirect?event=video_description&redir_token=QUFFLUhqbFFpMENXTHRGTlVURnNQTENIRWxqdk5yaFV5QXxBQ3Jtc0tuRTljQ0NqUzFtZlQwckxneDEteTJPYWRkN0lWcndqM1RjeE1CYUZvb0xsTUxfLUNEQVBud1VIdnZyNGZEa2pZclNhZFlicHRablBaaFBUd2hhZWZyX0hacmRPc0N0eHFQRDlQc0YzdEhNWm8tZktYRQ&q=https%3A%2F%2Fwww.informaticovitoria.com%2Fdescargas%2FGoogleChromePortable.zip
https://www.youtube.com/redirect?event=video_description&redir_token=QUFFLUhqbFFpMENXTHRGTlVURnNQTENIRWxqdk5yaFV5QXxBQ3Jtc0tuRTljQ0NqUzFtZlQwckxneDEteTJPYWRkN0lWcndqM1RjeE1CYUZvb0xsTUxfLUNEQVBud1VIdnZyNGZEa2pZclNhZFlicHRablBaaFBUd2hhZWZyX0hacmRPc0N0eHFQRDlQc0YzdEhNWm8tZktYRQ&q=https%3A%2F%2Fwww.informaticovitoria.com%2Fdescargas%2FGoogleChromePortable.zip
https://www.youtube.com/redirect?event=video_description&redir_token=QUFFLUhqbFFpMENXTHRGTlVURnNQTENIRWxqdk5yaFV5QXxBQ3Jtc0tuRTljQ0NqUzFtZlQwckxneDEteTJPYWRkN0lWcndqM1RjeE1CYUZvb0xsTUxfLUNEQVBud1VIdnZyNGZEa2pZclNhZFlicHRablBaaFBUd2hhZWZyX0hacmRPc0N0eHFQRDlQc0YzdEhNWm8tZktYRQ&q=https%3A%2F%2Fwww.informaticovitoria.com%2Fdescargas%2FGoogleChromePortable.zip
https://www.youtube.com/redirect?event=video_description&redir_token=QUFFLUhqbFFpMENXTHRGTlVURnNQTENIRWxqdk5yaFV5QXxBQ3Jtc0tuRTljQ0NqUzFtZlQwckxneDEteTJPYWRkN0lWcndqM1RjeE1CYUZvb0xsTUxfLUNEQVBud1VIdnZyNGZEa2pZclNhZFlicHRablBaaFBUd2hhZWZyX0hacmRPc0N0eHFQRDlQc0YzdEhNWm8tZktYRQ&q=https%3A%2F%2Fwww.informaticovitoria.com%2Fdescargas%2FGoogleChromePortable.zip
https://www.youtube.com/redirect?event=video_description&redir_token=QUFFLUhqbFFpMENXTHRGTlVURnNQTENIRWxqdk5yaFV5QXxBQ3Jtc0tuRTljQ0NqUzFtZlQwckxneDEteTJPYWRkN0lWcndqM1RjeE1CYUZvb0xsTUxfLUNEQVBud1VIdnZyNGZEa2pZclNhZFlicHRablBaaFBUd2hhZWZyX0hacmRPc0N0eHFQRDlQc0YzdEhNWm8tZktYRQ&q=https%3A%2F%2Fwww.informaticovitoria.com%2Fdescargas%2FGoogleChromePortable.zip

94

Las aplicativos versión escritorio se encuentran alojados en:

https://drive.google.com/drive/folders/1JO_9vEintjGkKrcCMeNAx_n3RwOPzVos?usp=sharing

Figura 12. Publicación de un cuaderno digital en Cuadernia.

En esta figura se muestra la opción de descarga del aplicativo.

El contenido del recurso digital podemos dividirlo en tres partes, la primera corresponde al

pensamiento espacial y geométrico, la segunda parte corresponde a magnitudes y conversiones y

por último la abstracción numérica, cada una de estas secciones se trabajan con las asignaturas de

las ciencias exactas a favor del fortalecimiento de la lógica y la abstracción. Los recursos cuentan

con una serie de contenidos audiovisuales y fomenta un espacio para debatir algunas preguntas y

cuestionamientos referentes a conceptos y ejemplos propuestos en la temática.

https://drive.google.com/drive/folders/1JO_9vEintjGkKrcCMeNAx_n3RwOPzVos?usp=sharing

95

Figura 13. Publicación del cuaderno digital en Cuadernia

Imágenes de los recursos educativos digitales (Fotos archivo personal).

Figura 14. Índice de actividades del cuaderno digital en Cuadernia.

Imágenes de los recursos educativos digitales (Fotos archivo personal).

96

Por otro lado, mediante unos instrumentos de calificación que aporta la herramienta se

garantiza la práctica y evaluación parcial de lo aprendido, esta sección de ejercicios no se tendrá

en cuenta como instrumento para medir las variables de la investigación. Al finalizar cada

sección existe un material descargable el cual indica las instrucciones para los estudiantes, este

material son los instrumentos que nos servirán para comparar en cuanto mejoraron las

competencias respecto a las pruebas diagnósticas.

Figura 15. Actividades del cuaderno digital en Cuadernia

Imágenes de los recursos educativos digitales (Fotos archivo personal)

97

Figura 16. Actividades de medición de variables del cuaderno digital en Cuadernia.

Imágenes de los recursos educativos digitales (Fotos archivo personal).

FASE DE IMPLEMENTACIÓN

La fase de implementación tuvo una duración aproximada de dos semanas ver ANEXO B,

esta constituidas por varias etapas previas antes del contacto de los estudiantes con el recurso

digital, las cuales son la invitación de los 17 estudiantes y la aprobación de los padres de familia,

adecuación de los del espacio, equipos y periféricos para la exploración adecuada del recurso

digital, la implementación de las clases se hizo teniendo en cuenta el distanciamiento y el uso del

tapabocas.

98

Introducción

La introducción consiste en la charla previa con los estudiantes de cómo se utilizará los

computadores para el uso del recurso digital, se muestra los índices y las flechas de

navegabilidad para que se puedan mover libremente a través del recurso digital, los contenidos

audiovisuales, las actividades de prácticas y las actividades de evaluación, además según la

sección del recurso implicado el uso de material didáctico e instrumentos de medida como

complemento del recurso digital. Al detallar todos estos aspectos mostramos la estructura básica

sobre la que se construyó el recurso digital.

Figura 17. Índice y aspectos curriculares del cuaderno digital en Cuadernia.

Imágenes de los recursos educativos digitales (Fotos archivo personal).

99

Desarrollo de la temática

Como se explicó en la fase de diseño cada temática es diferente, pero conserva la relación de

estimular la abstracción y la lógica, además se construyó para que fuera progresivo conforme se

navega por los recursos digitales, los tres recursos cuentan con la estructura de los aspectos

curriculares, contenido, actividades y la evaluación, se inicia mostrando a quien va dirigido el

recurso digital, cual es el objetivo general y las competencias que se espera desarrollar.

Los contenidos inician con conceptos básicos, imágenes y explicaciones audiovisuales; las

cuales se apoyan en la observación visual, la abstracción, el razonamiento, la lógica y la

deconstrucción de lo compuesto a la estructura básica. Por ejemplo, en el pensamiento espacial y

geométrico se analiza los objetos físicos, lo que puede observar el estudiante y percibir de su

mundo o su realidad, cómo podemos identificar las dimensiones, reconocer lo tangible en la

tridimensionalidad, descubrir lo intangible en el mundo, usar modelos geométricos

bidimensionales y tridimensionales para mejorar nuestra abstracción, mejorar habilidades de

dibujo y poder representar con certeza como las vistas ortogonales desde diferentes puntos de

referencia.

100

Figura 18. Pensamiento espacial y geométrico del cuaderno digital en Cuadernia.

Imágenes de los recursos educativos digitales (Fotos archivo personal).

En el recurso digital de magnitudes y conversiones se analiza las características de los objetos

físicos, como medir las características mediante el uso de un patrón de referencia, el uso de

instrumentos de medida y unidades de medida, identificar mediante unidades o símbolos la

naturaleza de una magnitud. Por último, se estudian las reglas y la lógica para realizar

conversiones entre unidades mediante equivalencias.

101

Figura 19. Magnitudes y conversiones del cuaderno digital en Cuadernia.

Imágenes de los recursos educativos digitales (Fotos archivo personal).

En el recurso digital de abstracción numérica se realizarán abstracciones a textos donde lo

esencial es que el estudiantes sea capaz de identificar cantidades y sinónimos de operaciones, las

cantidades se dividirán en constantes y variables, y estas últimas a su vez en dependientes e

independientes, los sinónimos de operaciones nos ayudarán a establecer las relaciones que

existen entre las cantidades, para poder abstraer mediante el lenguaje simbólico una expresión

matemática que represente una el contenido de un texto.

102

Figura 20. Abstracción numérica del cuaderno digital en Cuadernia.

Imágenes de los recursos educativos digitales (Fotos archivo personal).

Desarrollo de las actividades

Las actividades de práctica se realizaron en la herramienta digital Cuadernia, algunas de las

actividades estimulan la abstracción visual, otras cuestionan respecto a la temática desarrollada,

otras necesitan usar los instrumentos de medición para ser respondidas correctamente como en el

recurso digital de magnitudes y conversiones. El estudiante tiene acceso a los recursos por lo

cual puede corroborar información de la temática para cumplir con el desarrollo correcto de la

actividad, en el caso de actividades que necesiten uso de operaciones, se le pide al estudiante los

cálculos para contestar.

103

Figura 21. Actividades del cuaderno digital en Cuadernia.

Imágenes de los recursos educativos digitales (Fotos archivo personal).

Evaluación

Esta es la última fase de implementación, consiste en usar los instrumentos propuestos para

medir cada competencia esperada, se proponen problemas y situaciones orientadas a los

objetivos específicos, las pruebas tienen un límite de tiempo y son individuales, el material se

entrega impreso, sin embargo, el recurso digital ofrece la opción de descargarlo, ver ANEXO D.

104

Figura 22. Instrumentos de evaluación del cuaderno digital en Cuadernia.

Imágenes de los recursos educativos digitales (Fotos archivo personal).

105

5. ANÁLISIS, CONCLUSIONES Y RECOMENDACIONES

ANÁLISIS

En el capítulo anterior se realizó un recorrido general sobre la implementación del recurso

educativo digital con innovación de las TIC, en la cual los instrumentos escogidos y propuestos

nos arrojó una cantidad de información la cual se debe analizar y contrastar con los datos de las

pruebas diagnósticas, verificar el impacto del recurso educativo, identificar patrones o relaciones,

poder establecer unas conclusiones y dejar recomendaciones en la fase de rediseño para futuras

réplicas o intervenciones TIC.

El diagnóstico se centró en medir los siguientes objetivos específicos: pensamiento espacial y

geométrico pensamiento métrico y sistemas de medidas y pensamiento numérico, cada una de

estos objetivos está conformado entre dos o tres competencias; las competencias se calificaron en

una escala numérica de 0 a 5 y se le asignaron unos rangos de inferior (0 – 1,9), bajo (2 – 2,9),

medio (3 – 4,4) y alto (4,5 - 5). Con el promedio de cada grupo de competencias se le asigna el

valor numérico o el rango en el que se encuentra cada estudiante en las pruebas diagnósticas.

En la tabla 3 podemos observar las competencias del pensamiento espacial y geométrico.

1. Identifica e interpreta los objetos tangibles tridimensionales mediante trazos y

bosquejos bidimensionales.

2. Despieza un objeto en figuras geométricas básicas de su conocimiento.

3. Imagina las posibles vista que se pueden generar de un objeto según su perspectiva.

106

Tabla 3. Competencias del pensamiento espacial y geométrico.

 PENSAMIENTO ESPACIAL Y GEOMÉTRICO

 N°
Identifica e interpreta los objetos

tangibles tridimensionales mediante
trazos y bosquejos bidimensionales.

Despieza un objeto en
figuras geométricas básicas

de su conocimiento.

Imagina las posibles vista
que se pueden generar de un
objeto según su perspectiva.

1 Bajo Medio Medio

2 Bajo Inferior Medio

3 Bajo Medio Inferior

4 Bajo Medio Medio

5 Inferior Medio Inferior

6 Medio Medio Bajo

7 Bajo Medio Medio

8 Bajo Inferior Inferior

9 Bajo Medio Bajo

10 Bajo Medio Inferior

11 Medio Medio Inferior

12 Bajo Medio Inferior

13 Bajo Medio Bajo

14 Inferior Medio Inferior

15 Bajo Medio Bajo

16 Bajo Medio Medio

17 Inferior Medio Inferior

Rango obtenido por los estudiantes de la muestra en la Institución Educativa Santa Rosa,

(Elaboración propia).

Podemos observar que los rangos predominantes son inferiores y bajo, sin embargo, aislando

la competencia 2 (Despieza un objeto en figuras geométricas básicas de su conocimiento) los 17

estudiantes se ubicaron en rango medio indicando un mayor desarrollo en el pensamiento

geométrico.

107

24%

41%

35%

Pensamiento espacial y geometrico

Inferior

Bajo

Medio

Alto

Figura 23. Pensamiento espacial y geométrico.

Ponderación final del grupo de competencias (Fotos archivo personal).

El análisis los datos en la etapa diagnóstica arrojo que solo un 35% se ubica en un rango

aprobatorio respecto al pensamiento espacial y geométrico, quedándose por debajo de lo

aceptable un 65% de la muestra, la cual mostró mayor dificultad en el pensamiento espacial, la

concepción de lo bidimensional y tridimensional y la abstracción de objetos tridimensionales.

108

Tabla 4. Competencias de interpretación y conversión de magnitudes.

 PENSAMIENTO MÉTRICO Y SISTEMAS DE MEDIDAS

N°
Identifica las unidades y

naturaleza de una magnitud
tangible e intangible.

Realiza conversiones de manera
adecuada en las diferentes

asignaturas de las ciencias exactas.

1 Inferior Inferior

2 Bajo Inferior

3 Inferior Bajo

4 Inferior Bajo

5 Inferior Inferior

6 Inferior Inferior

7 Bajo Inferior

8 Inferior Inferior

9 Inferior Inferior

10 Bajo Inferior

11 Inferior Inferior

12 Inferior Bajo

13 Inferior Inferior

14 Inferior Inferior

15 Inferior Inferior

16 Bajo Inferior

17 Inferior Inferior

Rango obtenido por los estudiantes de la muestra en la Institución Educativa Santa Rosa,

(Elaboración propia).

En esta tabla podremos notar a simple vista la deficiencia en la temática de magnitudes, los

estudiantes muestran poca comprensión de las magnitudes, no identifican las características

físicas de un objeto, ni lo relacionan lógicamente con sus respectivas unidades; podríamos

deducir una relación con la poca comprensión de las dimensiones como se observó en la tabla 3,

puesto que guarda relación con magnitudes como la longitud, el área o el volumen. Además,

podemos sumar a ello el mal uso que realizamos en nuestro lenguaje cotidiano cuando nos

referimos al peso o la masa de cuerpo, todo ello contribuye a no permitir que los estudiantes

109

100%

Pensamiento métrico y sistemas de
medidas

Inferior

Bajo

Medio

Alto

estén en la capacidad de realizar conversiones de forma correcta, puesto que no identifican ni

abstraen las características observables de la realidad.

Figura 24. Pensamiento métrico y sistemas de medidas.

Ponderación final del grupo de competencias (Fotos archivo personal).

En la gráfica se observa la homogeneidad de la muestra respecto a la interpretación y

posterior conversión entre unidades de las magnitudes, el grupo mostró un rango inferior lo que

podría explicar la dificultad posterior en las asignaturas de las ciencias exactas.

110

Tabla 5. Competencias del Pensamiento numérico.

PENSAMIENTO NUMÉRICO

N°
Relaciona dentro del contenido

del texto las cantidades
variables y constantes.

Identifica las palabras que
pueden ser sinónimos de

operaciones entre cantidades.

Propone mediante representaciones
matemáticas una síntesis de una

situación o problema.

1 Inferior Bajo Inferior

2 Inferior Medio Inferior

3 Inferior Inferior Inferior

4 Inferior Inferior Inferior

5 Inferior Inferior Inferior

6 Medio Bajo Inferior

7 Inferior Bajo Inferior

8 Inferior Bajo Inferior

9 Inferior Bajo Inferior

10 Inferior Medio Inferior

11 Inferior Bajo Inferior

12 Inferior Bajo Inferior

13 Bajo Bajo Inferior

14 Inferior Bajo Inferior

15 Inferior Bajo Inferior

16 Inferior Medio Inferior

17 Inferior Bajo Inferior

Rango obtenido por los estudiantes de la muestra en la Institución Educativa Santa Rosa,

(Elaboración propia).

La tabla 5 refleja que es aún más difícil para los estudiantes abstraer de textos, cantidades e

inclusive representar estas cantidades mediante símbolos para representar una situación, por otro

lado, en el léxico desarrollado por los estudiantes de la muestra, se observa un mejor nivel para

reconocer en un texto una operación matemática que para abstraer cantidades cabe resaltar que,

aunque sea un poco mejor está en un rango no aprobatorio.

111

71%

29%

Pensamiento numérico

Inferior

Bajo

Medio

Alto

Figura 25. Pensamiento numérico.

Ponderación final del grupo de competencias (Fotos archivo personal).

Partiendo de la tabla 5 se construye la gráfica de torta que muestra casi tres cuartas partes de

la muestra ubicados en el rango inferior y el restante en un rango bajo, lo cual podría establecer

la correlación con los malos resultados en asignaturas como matemáticas, el bajo entendimiento,

el desánimo hacia una asignatura de importancia e inclusive el uso de muletillas como “no soy

bueno para los números”.

Al desarrollar la fase de implementación y nueva captación de datos e información con los

instrumentos propuestos y desarrollados se obtuvieron los siguientes resultados, los cuales

contrastaremos con el diagnóstico para una mejor panorámica del impacto en cada objetivo

específico.

112

24%

41%

35%

DIAGNÓSTICO

Inferior

Bajo

Medio

Alto

6%

29%

65%

DESPUÉS DE LA
INNOVACIÓN TIC

Inferior

Bajo

Medio

Alto

Figura 26. Contraste de los resultados de pensamiento espacial y geométrico.

Comparación de la prueba diagnóstica y los resultados después del RED (Fotos archivo

personal).

En el comparativo podemos ver que los rangos inferiores y bajo (no aprobatorios)

disminuyeron de un 24% a un 6% en el rango inferior y de un 41% a un 29% en el rango bajo,

por otro lado, el rango medio incremento de un 35% a un 65% lo que demuestra que el impacto

positivo en todos los rangos, a pesar que no se obtuvo ningún porcentaje en el rango alto, como

menciona Piaget (1968) la buena interacción con el entorno nos permite crear ideas, conceptos y

lógica. Por otro lado, las habilidades ejercitadas o potenciadas en esta categoría, mediante los

medios audiovisuales, los debates y actividades permitieron que los estudiantes pudieran

comprender de una forma sencilla una asignatura la cual no es impartida como el dibujo técnico

o expresión gráfica.

113

100%

DIAGNÓSTICO

Inferior

Bajo

Medio

Alto

12%

59%

29%

DESPUÉS DE LA
INNOVACIÓN TIC

Inferior

Bajo

Medio

Alto

Las herramientas metodológicas empleadas para el desarrollo de actividades como los

bloques lógicos, loterías, rompecabezas, fichas ilustradas, Tan-Gram, planos, maquetas,

diccionario ilustrado por los estudiantes, son de gran utilidad para inducir en los alumnos

una forma de aprendizaje lúdico, que logra movilizar sus pensamientos, llevándolos a

intuir, razonar, comprender el mundo tridimensional que los rodea, instalando en ellos

otros modelos o formas de concebir el aprendizaje. (Tovar Ramirez, 2016, p. 83)

Al igual las actividades interactivas en el recurso digital dio claridad a las dimensiones de los

objetos y como poder plasmar lo tridimensional en un plano bidimensional, por lo que mejoraron

las competencias de identificar e interpretar los objetos tangibles tridimensionales mediante

trazos y bosquejos bidimensionales, imaginando las posibles vista que se pueden generar de un

objeto según su perspectiva; lo siguiente causó el impacto positivo en el objetivo específico.

Figura 27. Contraste de los resultados de la pensamiento métrico y sistemas de medidas.

Comparación de la prueba diagnóstica y los resultados después del RED (Fotos archivo

personal).

114

En este apartado se obtuvieron los mejores resultados por que el 88% de los estudiantes en un

rango inferior se ubicaron en los rangos alto y medio en porcentajes 29% y 59%

respectivamente, en esta categoría se pasa de razonar de lo concreto y tangible a generar ideas y

relaciones lógicas mediante la abstracción para construir conceptos intangibles tal como

menciona Piaget (1968), puesto que los estudiantes empiezan a imaginar, concebir y reconocer

las magnitudes con las que trabajan en el bachillerato, a diferencia de la comparación anterior se

alcanzó el rango alto, esta mejora se le puede atribuir al recurso digital en combinación con una

parte experimental, esta temática no solo tuvo la experiencia acumulada del recurso digital

anterior sino que el uso de los instrumentos de medida, aporta a fuertemente a la construcción de

conocimientos.

El descuido de la geometría como materia de estudio en las aulas y el tratamiento de los

sistemas métricos desde concepciones epistemológicas y didácticas sesgadas, descuidan

por un lado el desarrollo histórico de la medición y por otro reducen el proceso de medir

a la mera asignación numérica. (Ministerio de Educación Nacional [MEN], 1998, p. 62)

Adicional a ello el procedimiento de conversión de unidades es muy metódico luego de

identificar las magnitudes, en la cual los estudiantes tienden a ser sistemáticos y ordenados, por

tanto, tuvieron una mejor aceptación y calificación en la metodología para realizar conversiones

después de explorar el recurso digital.

115

71%

29%

DIAGNÓSTICO

Inferior

Bajo

Medio

Alto

29%

65%

6%

DESPUÉS DE LA
INNOVACIÓN TIC

Inferior

Bajo

Medio

Alto

Figura 28. Contraste de los resultados del pensamiento numérico.

Comparación de la prueba diagnóstica y los resultados después del RED (Fotos archivo

personal).

En el análisis de esta última parte del recurso digital la abstracción de cantidades en texto,

suele ser de mayor dificultad para estudiantes que no han trabajado la lectura inferencial, sin

embargo, el recurso marca una pautas para reconocer cantidades, operaciones y relaciones de

dependencia e independencia, después de recurso educativo cerca de las tres cuartas partes que

pertenecían al rango inferior mejoraron su puntuación, el porcentaje bajo en este análisis

mantuvo la misma proporción y un 6% de la muestra logró llegar al rango alto, demostrando que

son capaces de representar situaciones básicas mediante un lenguaje simbólico o matemático. Es

factible el resultado puesto que la muestra ha reflejado una forma de razonar más mecánica, la

cual reconoce indicadores y estructuras básicas gracias a su observación, pero aún no es una

forma de pensar con un grado reflexivo como nos menciona (Almenara, 2007, p. 17), porque aún

no se han construido todas las cuatro características del pensamiento lógico; por ello es

116

importante una metodología orientada al fortalecimiento del razonamiento lógico- abstracto que

le ayude al estudiante a acostumbrarse a pensar formalmente como menciona (Chulde y Morrillo,

2012, p. 18).

117

CONCLUSIONES

Se obtuvo una mejora significativa en la concepción de los estudiantes a través del recurso

digital sobre un mundo físico el cual está compuesto por dimensiones, las cuales pudieron

identificar mediante la observación, abstrayendo el ancho, alto o profundo de un objeto a través

de la tangibilidad del mismo, características de los objetos en tres dimensiones. “Se debe partir

de la recuperación de la intuición espacial en los programas diseñados en el área de matemáticas

de cada institución educativa, donde prime la manipulación, la exploración, la experimentación,

el planteo y la verificación de hipótesis”. (Aguirre Lopera et al., 2008, p. 80)

Lograron identificar una y dos dimensiones en la tridimensionalidad e inclusive reconocer

conceptos bidimensionales como las imágenes o la televisión, por otro lado, el pensamiento

geométrico mejoró un poco en cuanto a la totalidad de la muestra y empezaron a construir

representaciones bidimensionales (imágenes) de objetos tridimensionales, que aun sin uso de

escalas usando solo trazos y figuras geométricas lograron abstraer, procesar y plasmar la

realidad, a pesar que en su contenido académico no incluye otras asignatura como el dibujo

técnico o expresión gráfica.

Se determinó la relevancia de la geometría para los estudiantes, ya que despertó diversas

habilidades que les favorece la comprensión en otras áreas de las Matemáticas y les

propicia pre-saberes pertinentes en el conocimiento y comprensión del mundo que los

rodea, al hacer representaciones que imitan el entorno y permitir, con eso, el análisis y

descripción de diferentes objetos geométricos. (Tovar Ramirez, 2016, p. 84)

118

Los estudiantes concluyeron que los objetos tienen muchas más características que solo las

dimensiones, que estas tienen unas respectivas unidades y que el uso de instrumentos de medida

permite hallar su valor, se obtuvo un buen desempeño con gran parte de la muestra puesto que el

uso de instrumentos de medida y el recurso educativo digital los acerca más a la naturaleza de la

magnitud y los ayuda a diferenciar entre ellas.

Existe una escasa consideración de los aspectos cualitativos requeridos para la

construcción de diferentes magnitudes: Identificación de atributos medibles, comparación

de objetos atendiendo a una cierta magnitud y construcción del concepto de unidad de

medida. Además, desde lo cuantitativo, no se adjudica la suficiente importancia a

actividades de medición directa y al uso de instrumentos de medida. (Rojas et al., 2012, p.

31)

El recurso educativo digital relaciona la magnitud con las unidades más utilizadas e incluso

con otras escuchadas en contexto deportivos o de materiales de construcción, como las

magnitudes de longitud, área y volumen las cuales vincularon con las dimensiones y también con

el grado que lleva la unidad de longitud para su fácil reconocimiento. Otro resultado inculcado

tanto en el contenido audiovisual, en las actividades y en las pruebas fue el cambio de la

pregunta “¿Cuál es tu peso?” por “¿Cuál es tu masa?” y “mi peso es x Kg” por “mi masa es x

Kg” por otro lado los estudiantes usaron su cuaderno digital para consultar sus equivalencias y

así poder realizar las conversiones en los ejercicios y en la prueba, lo que mostró el recurso

además como un medio de almacenamiento digital para repasar una temática, verificar

información o recordar procedimientos de ejercicios matemáticos.

119

En los estándares básicos de competencias matemáticas un proceso que permite ser

matemáticamente competente es el uso de la representación simbólica.

Utilizar diferentes registros de representación o sistemas de notación simbólica para

crear, expresar y representar ideas matemáticas; para utilizar y transformar dichas

representaciones y, con ellas, formular y sustentar puntos de vista. Es decir, dominar con

fluidez distintos recursos y registros del lenguaje cotidiano y de los distintos lenguajes

matemáticos. (Ministerio de Educación Nacional [MEN], 2006, p. 51).

Se logró que los estudiantes pudieran identificar y traducir cantidades de un texto, símbolos

abstractos como números y operaciones mediante la inspección de números en el texto o

cuestionando, si existe algún concepto qué se puede contar o se puede expresar mediante

números, la representación de los signos y operaciones se les hizo relativamente fácil y con la

tabla de sinónimos de operaciones aumentaron sus palabras para referirse a las mismas, las

cantidades variables expresadas mediante letras fue un poco menos fácil encontrarlas, pero aun

así hubo una mejora significativa en gran parte de la muestra, podríamos que alcanzaron un nivel

básico de abstracción numérica identificando los conectores y las partes básicas de una ecuación.

El siguiente nivel de abstracción o expresar un texto mediante un lenguaje matemático, se

observó en las prácticas, pero con textos básicos, sin embargo, en contextos más complejos se

obtuvieron confusiones en el planteamiento y dependencias de una variable respecto a la otra.

120

RECOMENDACIONES

En el desarrollo de la investigación podemos observar algunos aciertos y otros aspectos que se

pueden implementar de una mejor forma para aprovechar el recurso educativo en el aula de

clases, para futuras implementaciones de un recurso educativo digital en instituciones rurales sin

acceso a internet, pero con equipos de cómputo se recomienda Cuadernia como recurso digital

con las características adecuada para estos contextos, no obstante cabe mencionar que a pesar de

poder diseñar un intuitivo y buen modelo de navegación por el recurso educativo digital, es vital

una sección introductoria con poca información, diferentes tipos actividades, exploración de

contenido y diversas herramientas del recurso digital para la adaptación del estudiante con

estructura básica y la interfaz.

La siguiente recomendación es colocar cuidadosamente actividades en el recurso educativo

digital para la interacción y el trabajo en equipo, no olvidemos los beneficios de una

retroalimentación en el momento adecuado y la calidad de información construida de forma

grupal, no permitir que solo exista la interacción entre el estudiante y el equipo de cómputo.

Respecto a las herramientas que nos ofrece Cuadernia para construir actividades interactivas, se

debe ser específico en cómo los estudiantes resolverán la actividad para obtener la solución

correcta, ya que generalmente todas las actividades se pueden verificar instantáneamente y que el

estudiante solo marque y compruebe haciéndolo mediante proceso de adivinar, y no lo contrario,

que su lógica que su lógica lo lleve a descubrir con los argumentos correctos la solución de la

actividad.

El impacto a nivel local es positivo debido podemos subsanar falencias o deficiencias de

forma parcialmente en el razonamiento lógico y abstracto de nuestros estudiantes en las ciencias

exactas, mejorando el rendimiento académico de la Institución Educativa Santa Rosa, reduciendo

121

el desánimo y desapego hacia las ciencias; con ello seguramente se mejorará el indicador del

ICFES posibilitando que los estudiantes puedan ingresar a las universidades públicas, que exigen

como requisito un puntaje mínimos e inclusive accediendo a carreras universitarias que requieren

buenas bases matemáticas, respecto a los sistemas de cómputo y las herramientas ofimáticas es

una oportunidad de mejorar y seguir desarrollando las habilidades informáticas que son

necesarias en la transformación digital. Por otro lado, las Instituciones Educativas de la región

tendrían una guía pedagógica de cómo realizar una intervención TIC, sin el acceso permanente a

una conexión de internet y la cual, según sus objetivos de aprendizaje pueden plasmar cualquier

eje temático, desarrollar actividades y cursos complementarios, todo dependerá de quien diseñe

el recurso educativo digital.

122

REFERENCIAS BIBLIOGRÁFICAS

Aguirre Lopera, L. M., Avila Mejia, P. E., Echeverri, P. A., Quintero Zuluaga, L. V., y Triana

Muñoz, M. M. (2008). Desarrollo del pensamiento espacial y la formulación de

problemas geométricos. [Tesis de pregrado, Universidad de Antioquia] Repositorio

Institucional UDEA. http://hdl.handle.net/123456789/855

Almenara, J. T. (2007). Desarrollo Cognitivo: Las Teorías de Piaget y de Vigotsky. Universitab

Autonoma de Barcelona BIENIO, 1-29.

Arboleda, J. C. (2013). Hacia un nuevo concepto de pensamiento y comprensión. Boletín Virtual

Redipe, (824), 6-14. https://dialnet.unirioja.es/servlet/articulo?codigo=4752610

Arrieta, M. (2003). Capacidad espacial y educación matemática: tres problemas para el futuro de

la investigación. Educación matemática, 15(3), 57-76.

http://funes.uniandes.edu.co/13046/

Boada Jimenez, C. I. (1999). La educación ¿Instrumento para mejorar la calidad de vida. Revista

geográfica venezolana, 40(2), 273-279.

http://www.saber.ula.ve/handle/123456789/24569

Bravo Mancero, P., & Urquizo Alcivar, A. M. (2016). Razonamiento lógico abstracto e

inteligencia emocional: trayectorias en la formación de estudiantes universitarios. Sophia,

Colección de Filosofía de la Educación, (21), 179-208.

https://doi.org/10.17163/soph.n21.2016.08

https://dialnet.unirioja.es/servlet/articulo?codigo=4752610
https://doi.org/10.17163/soph.n21.2016.08

123

Burkhardt, H., & Schoenfeld, A. (2003). Improving educational research: Toward a more useful,

more influential and better-funded enterprise. Educational Researcher, 32(9), 3–14. DOI:

10.3102/0013189X032009003

Bustamante, S. (2015). Desarrollo lógico matemático aprendizajes matemàticos infantiles.

Quito, Ecuador: Bustamante Cabrera, Sandra De las Mercedes.

https://www.academia.edu/40207676/DESARROLLO_L%C3%93GICO_MATEM%C3

%81TICO_Aprendizajes_Matem%C3%A1ticos_Infantiles

Campos, A. L. (2010). Neuroeducación: uniendo las neurociencias y la educación en la búsqueda

del desarrollo humano. La Educ@cion, (143), 1-14. https://hdl.handle.net/11537/25280

Castaño, Jorge (2006). Consideraciones sobre la educación del pensamiento espacial y

geométrico. En Luna, Joaquín; Luque, Carlos Julio; Oostra, Arnold; Pérez, Jesús

Hernando; Ruiz, Carlos (Eds.), Memorias XVI Encuentro de Geometría y IV encuentro

de Aritmética (pp. 579-594). Bogotá, Colombia: Universidad Pedagógica Nacional.

Chulde, M., y Morrillo M. (2012). Incidencia del desarrollo del pensamiento abstracto en el

aprendizaje de la matemática en los estudiantes de los terceros años de bachillerato de

la especialidad físicomatemático de los colegios “ibarra” y universitario utn de la

provincia de imbabura; y, carlos martínez acosta y mario oña perdomo de la provincia

del carchi en el año lectivo 2010-2011. [Tesis de pregrado, Universidad Técnica del

Norte] Core. https://core.ac.uk/display/200324859

https://core.ac.uk/display/200324859

124

Codina, A. y Lupiáñez, J. L. (1999). El razonamiento matemático: argumentación y

demostración. Comunicación presentada en XXXII Congreso Nacional de la Sociedad

Matemática Méxicana (Oct 1999). Guadalajara, México.

http://funes.uniandes.edu.co/805/

Departamento Administrativo Nacional de Estadística. (2007). Proyecciones de población 2005-

2020.

https://www.dane.gov.co/files/investigaciones/poblacion/proyepobla06_20/8Tablasvida1

985_2020.pdf

Departamento Administrativo Nacional de Estadística. (2020). Principales indicadores del

mercado laboral.

https://www.dane.gov.co/files/investigaciones/boletines/ech/ech/bol_empleo_sep_20.pdf

de Benito Crosetti, B., y Salinas, I. J. (2016). La Investigación Basada en Diseño en Tecnología

Educativa. Revista Interuniversitaria de Investigación en Tecnología Educativa, 44-59.

http://dx.doi.org/10.6018/riite/2016/260631

de Vincezi, A., y Tudesco, F. (2009). La educación como proceso de mejoramiento de la calidad

de vida de los individuos y de la comunidad. Revista Iberoamericana de Educación,

49(7), 1-12.

https://www.researchgate.net/publication/41141224_La_educacion_como_proceso_de_m

ejoramiento_de_la_calidad_de_vida_de_los_individuos_y_de_la_comunidad

Departamento Nacional de Planeación. (2015). Plan Nacional de Desarrollo: Todos por un

nuevo país Tomos 1. https://colaboracion.dnp.gov.co/CDT/PND/PND%202014-

2018%20Tomo%201%20internet.pdf

http://funes.uniandes.edu.co/805/
http://dx.doi.org/10.6018/riite/2016/260631

125

Distéfano, M. L., Urquijo, S., y Galindo, S. G. (2010). Una intervención educativa para la

enseñanza del lenguaje simbólico. Unión. Revista iberoamericana de educación

matemática, (23), 59-70. http://funes.uniandes.edu.co/15206/

Domínguez, Y. S. (2007). El análisis de información y las investigaciones cuantitativa y

cualitativa. Revista Cubana Salud Pública, 33(3), 1-11.

http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S0864-34662007000300020

Gardner, H. (1993). Inteligencias Múltiples. la teoría en la práctica. Paidos.

Godino, J. D., Batanero, C., & Roa, R. (2002). Medida de magnitudes y su didáctica para

maestros. España: Universidad de Granada, Departamento de Didáctica de la

Matemática.

Google Maps. (12 de 12 de 2020). Institución Educativa Santa Rosa.

https://www.google.com/maps/place/Santa+Rosa,+Margarita,+Bol%C3%ADvar/@9.094

7931,-

74.3241107,2945m/data=!3m2!1e3!4b1!4m5!3m4!1s0x8e5e8eb3151c3fa7:0xb70867d56

46202cd!8m2!3d9.0947964!4d-74.3154596?hl=es

Guisasola, J., Ametller, J., y Zuza, K. (2021). Investigación basada en el diseño de Secuencias de

Enseñanza-Aprendizaje: una línea de investigación emergente en Enseñanza de las

Ciencias. Revista Eureka sobre Enseñanza y Divulgación de las Ciencias, 18(1), 1-18.

https://doi.org/10.25267/Rev_Eureka_ensen_divulg_cienc.2021.v18.i1.1801

http://funes.uniandes.edu.co/15206/
http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S0864-34662007000300020
https://www.google.com/maps/place/Santa+Rosa,+Margarita,+Bol%C3%ADvar/@9.0947931,-74.3241107,2945m/data=!3m2!1e3!4b1!4m5!3m4!1s0x8e5e8eb3151c3fa7:0xb70867d5646202cd!8m2!3d9.0947964!4d-74.3154596?hl=es
https://www.google.com/maps/place/Santa+Rosa,+Margarita,+Bol%C3%ADvar/@9.0947931,-74.3241107,2945m/data=!3m2!1e3!4b1!4m5!3m4!1s0x8e5e8eb3151c3fa7:0xb70867d5646202cd!8m2!3d9.0947964!4d-74.3154596?hl=es
https://www.google.com/maps/place/Santa+Rosa,+Margarita,+Bol%C3%ADvar/@9.0947931,-74.3241107,2945m/data=!3m2!1e3!4b1!4m5!3m4!1s0x8e5e8eb3151c3fa7:0xb70867d5646202cd!8m2!3d9.0947964!4d-74.3154596?hl=es
https://www.google.com/maps/place/Santa+Rosa,+Margarita,+Bol%C3%ADvar/@9.0947931,-74.3241107,2945m/data=!3m2!1e3!4b1!4m5!3m4!1s0x8e5e8eb3151c3fa7:0xb70867d5646202cd!8m2!3d9.0947964!4d-74.3154596?hl=es
https://doi.org/10.25267/Rev_Eureka_ensen_divulg_cienc.2021.v18.i1.1801

126

Gutierrez, G. H., Signes, C. G., Betata, M. S., Peris, J. S., Royuela, R. A., y Maya, R. M. (2009).

Cuadernia, una herramienta multimedia para elaborar materiales didácticos. @ tic. revista

d'innovació educativa, 2, 56-58. DOI: 10.7203/attic.2.94

Guzmán Cedillo, Y. I., Flores Macías, R. d., y Tirado Segura, F. (2012). La evaluación de la

competencia argumentativa en foros de discusión en línea a través de rúbricas.

Innovación educativa, 12(60), 17-40.

http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1665-

26732012000300003

Hernández Sampieri, R., Fernández, C., & Baptista, P. (2010). Metodología de la investigación

(5° Ed). México: McGraw Hill.

https://www.academia.edu/20792455/Metodolog%C3%ADa_de_la_Investigaci%C3%B3

n_5ta_edici%C3%B3n_Roberto_Hern%C3%A1ndez_Sampieri

Herrera O., J., y Almeida S., A. (2014). Incidencias de las estrategias didácticas en el proceso

de razonamiento abstracto. [Tesis de pregrado, Universidad de Guayaquil]. Repositorio

Universidad de Guayaquil. http://repositorio.ug.edu.ec/handle/redug/16579

Instituto Colombiano para la Evaluación de la Educación. (2019). Encuentro regional Saber

2019. Mompos. https://www.icfes.gov.co/documents/20143/1538772/Bolivar%20EE.pdf

Institución Educativa de Santa Rosa. (2015). Proyecto educativo institucional inesar. San

Fernando.

http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1665-26732012000300003
http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1665-26732012000300003
https://www.academia.edu/20792455/Metodolog%C3%ADa_de_la_Investigaci%C3%B3n_5ta_edici%C3%B3n_Roberto_Hern%C3%A1ndez_Sampieri
https://www.academia.edu/20792455/Metodolog%C3%ADa_de_la_Investigaci%C3%B3n_5ta_edici%C3%B3n_Roberto_Hern%C3%A1ndez_Sampieri
http://repositorio.ug.edu.ec/handle/redug/16579

127

Jaramillo Naranjo, L. M., y Puga Peña, L. A. (2016). El pensamiento lógico-abstracto como

sustento para potenciar los procesos cognitivos en la educación. Sophia, Colección de

Filosofía de la Educación, (21), 31-55. https://doi.org/10.17163/soph.n21.2016.01

Kohlberg, L. (1984). The Psychology of Moral Development: The Nature and Validity of Moral

Stages. San Francisco, California: Harper & Row.

Martínez, D. (2011). Reformulación de la teoría del desarrollo moral de Kohlberg realizada por

Habermas. Revista Persona y Sociedad, 25(2), 11-35.

https://doi.org/10.11565/pys.v25i2.212

Medina Hidalgo, M. I. (2018). Estrategias metodológicas para el desarrollo del pensamiento

lógico-matemático. Didasc@lia: Didáctica y Educación, 9(1), 25-132.

https://dialnet.unirioja.es/servlet/articulo?codigo=6595073

Ministerio de Educación Nacional. (2006). Matematicas: lineamientos curriculares. Santa fe de

bogota.

Ministerio de Educación Nacional. (2006). Estándares Básicos de Competencias. Revolución

Educativa Colombia aprende. https://www.mineducacion.gov.co/1621/articles-

340021_recurso_1.pdf

Molina, M., Castro, E., Molina, J., y Castro, E. (2011). Un acercamiento a la investigación de

diseño a través de los experimentos de enseñanza. Enseñanza de las ciencias: revista de

investigación y experiencias didácticas, 29(1), 75-88.

https://raco.cat/index.php/Ensenanza/article/view/243824

https://doi.org/10.11565/pys.v25i2.212
https://dialnet.unirioja.es/servlet/articulo?codigo=6595073

128

Morales Cely, M. C., Diaz Morales, D. C., y Hurtado Escobar, P. A. (2014). Perfil de

importaciones de colombia desde canadá. [Tesis doctoral, Universidad del Rosario].

Repositorio Institucional E-docUR. http://repository.urosario.edu.co/handle/10336/8681

Organización para la Cooperación y el Desarrollo Económicos. (1997). El programa PISA de la

OCDE qué es y para qué sirve. https://www.oecd.org/pisa/39730818.pdf

Oliveros, E. (2002). Metodología de la enseñanza de Matemática. Santillana.

Pereira Pérez, Z. (2011). Los diseños de método mixto en la investigación en educación: Una

experiencia concreta. Revista Electrónica Educare, 15(1), 15-29. DOI:10.15359/ree.15-

1.2

Piaget, J. (1968). Los estadios del desarrollo intelectual del niño y del adolescente. Editorial

Revolucionaria.

Reichard, T. S., y Cook, T. D. (1986). Métodos cualitativos y cuantitativos en investigación

evaluativa. Morata.

Riarte Diaz-Granados, F., Espeleta Maya, Á., Zapata Zapata, E., y Cortina. (2010). El

razonamiento lógico en estudiantes universitarios. Zona Próxima, 40-61.

https://rcientificas.uninorte.edu.co/index.php/zona/article/view/1125

Rico, Luis; Castro, Enrique; Romero, Isabel (2000). Sistemas de representación y aprendizaje de

estructuras numéricas. En Beltrán, J.; Autores, Más (Eds.), Intervención psicopedagógica

y currículum escolar (pp. 153-182). Madrid: Pirámide. http://funes.uniandes.edu.co/470/

Rodríguez Luna, M. E., Cárdenas Páez, A., Calderón, D. I., León, O. L., Plantin, C., Soler

Castillo, S., . . . Vasco Montoya, E. (2012). Lenguaje y Educación: Perspectivas

http://repository.urosario.edu.co/handle/10336/8681

129

metodológicas y teóricas para su estudio. Universidad Distrital Francisco José de Caldas.

https://www.researchgate.net/publication/299408146_Lenguaje_y_Educacion_Perspectiv

as_metodologicas_y_teoricas_para_su_estudio

Rojas, Pedro Javier; Barón, Cecilia; Vergel, Rodolfo (2012). Pensamiento métrico y sistemas de

medidas: una revisión a la propuesta de estándares curriculares. En Rojas, Pedro

Javier (Ed.), Estándares curriculares - Área matemáticas: aportes para el análisis (pp. 25-

33). Bogotá, Colombia: Grupo Editorial Gaía. http://funes.uniandes.edu.co/12576/

Sagüillo Fernández-Vega, J. M. (2008). El pensamiento lógico-matemático. AKAL.

Task Force on Higher Education and Society. (2000). La educación superior en los países en

desarrollo : peligros y promesas. Providencia: Corporación de Promoción Universitaria.

https://documentos.bancomundial.org/es/publication/documents-

reports/documentdetail/630041467998505995/la-educacion-superior-en-los-paises-en-

desarrollo-peligros-y-promesas

Torres, M., Paz, K., y Salazar, F. G. (s.f.). Métodos de recolección de datos para una

investigación. Guadalajara: Boletín Electrónico No. 03.

Ugalde B., N., y Balbastre B., F. (2013). Investigación cuantitativa e investigación cualitativa:

buscando las ventajas de las diferentes metodologías de investigación. Revista De

Ciencias Económicas, 31(2), 179-187.

https://revistas.ucr.ac.cr/index.php/economicas/article/view/12730

Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura. (1990).

Declaración mundial sobre educación para todos y marco de acción para satisfacer las

https://www.researchgate.net/publication/299408146_Lenguaje_y_Educacion_Perspectivas_metodologicas_y_teoricas_para_su_estudio
https://www.researchgate.net/publication/299408146_Lenguaje_y_Educacion_Perspectivas_metodologicas_y_teoricas_para_su_estudio
http://funes.uniandes.edu.co/12576/
https://documentos.bancomundial.org/es/publication/documents-reports/documentdetail/630041467998505995/la-educacion-superior-en-los-paises-en-desarrollo-peligros-y-promesas
https://documentos.bancomundial.org/es/publication/documents-reports/documentdetail/630041467998505995/la-educacion-superior-en-los-paises-en-desarrollo-peligros-y-promesas
https://documentos.bancomundial.org/es/publication/documents-reports/documentdetail/630041467998505995/la-educacion-superior-en-los-paises-en-desarrollo-peligros-y-promesas
https://revistas.ucr.ac.cr/index.php/economicas/article/view/12730

130

necesidades básicas de aprendizaje. https://www.postgradoune.edu.pe/pdf/documentos-

academicos/ciencias-de-la-educacion/26.pdf

Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura. (2016a).

Recomendaciones de políticas educativas en América Latina en base al TERCE.

http://www.unesco.org/new/fileadmin/MULTIMEDIA/FIELD/Santiago/pdf/Recomendac

iones-politicas-educativas-TERCE.pdf

Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura. (2016b).

Revisión comparativa de iniciativas nacionales de aprendizaje móvil en latino América.

https://www.researchgate.net/publication/326838873_Revision_comparativa_de_iniciativ

as_nacionales_de_aprendizaje_movil_en_America_Latina_el_caso_de_la_politica_TIC_

en_el_Peru

Tovar Ramirez, L. (2016). Desarrollo del pensamiento geométrico con metodologías activas.

Estudio de caso: I.E. Romeral Sede La Campiña. [Tesis de maestria, Universidad

Nacional de Colombia sede manizales] Repositorio Institucional UN.

https://repositorio.unal.edu.co/handle/unal/57127

Vivas, G. M. (2017). Razonamiento Lógico Numérico, Lógico Verbal y Lógico Abstracto en la

Educación Media y su Influencia en el Ingreso al Sistema Universitario Público del

Ecuador. Journal of Education and Human Development, 6(1), 89-95.

DOI:10.15640/jehd.v6n1a9

Yuni, J. A., y Urbano, C. A. (2014). Técnicas para investigar. Recursos metodológicos para la

preparación de proyectos de investigación, vol 2. Editorial brujas.

http://www.unesco.org/new/fileadmin/MULTIMEDIA/FIELD/Santiago/pdf/Recomendaciones-politicas-educativas-TERCE.pdf
http://www.unesco.org/new/fileadmin/MULTIMEDIA/FIELD/Santiago/pdf/Recomendaciones-politicas-educativas-TERCE.pdf
https://www.researchgate.net/publication/326838873_Revision_comparativa_de_iniciativas_nacionales_de_aprendizaje_movil_en_America_Latina_el_caso_de_la_politica_TIC_en_el_Peru
https://www.researchgate.net/publication/326838873_Revision_comparativa_de_iniciativas_nacionales_de_aprendizaje_movil_en_America_Latina_el_caso_de_la_politica_TIC_en_el_Peru
https://www.researchgate.net/publication/326838873_Revision_comparativa_de_iniciativas_nacionales_de_aprendizaje_movil_en_America_Latina_el_caso_de_la_politica_TIC_en_el_Peru
https://repositorio.unal.edu.co/handle/unal/57127

131

ANEXOS A

Objetivos
Específicos

Competencias

Categorías o
variables

Subcategorías
o subvariables

Indicadores

Instrumentos

Estrategia
por objetivo
específico

1. Desarrollar el
pensamiento

espacial y
geométrico

respecto a cómo
se concibe los

objetos
bidimensionales

y
tridimensionales

1.1 Identifica e
interpreta a los

objetos tangibles
tridimensionales
mediante trazos

y bosquejos
bidimensionales.

1.2 Despieza un
objeto en figuras

geométricas
básicas de su
conocimiento.

1.3 Imagina las
posibles vista

que se pueden
generar de un

objeto según su
perspectiva.

1. Pensamiento
espacial.

2. Pensamiento
geométrico.

1. Recursos
educativos
digitales.

1. Porcentaje
de estudiantes

que logran
representar
mediante

bosquejo y
trazos.

2. Número de
piezas en la

cual desarmar
un objeto.

3. Numero de

vistas que
puede abstraer

de un objeto
tridimensional.

1. Observación.

2. Encuesta
oral.

3.Taller.

Se realiza una
introducción,
un resumen, un
análisis del
pensamiento
espacial y
geométrico y
sus
aplicaciones
con Cuadernia,
para luego
realizar una
prueba en
cuadernia, una
prueba de
observación y
una encuesta
oral.

132

Objetivos
Específicos

Competencias

Categorías o
variables

Subcategorías
o subvariables

Indicadores

Instrumentos

Estrategia
por objetivo
específico

2. Mejorar la
observación e
interpretación
de magnitudes
fundamentales

2.1 Identifica las
unidades y

naturaleza de una
magnitud tangible

e intangible.

2.2 Realiza
conversiones de

manera adecuada
en las diferentes

asignaturas de las
ciencias exactas.

1.
Pensamiento

métrico y
sistemas de

medidas.

1. Recursos
educativos
digitales

1. Número de
magnitudes

que reconoce,
mediante las
unidades o

instrumentos
de medida.

2. Numero de
conversiones
que es capaz
de realizar.

1. Cuestionario.

2. Taller.

.

Se utilizan
recursos
multimedia y un
laboratorio
practico, para
establecer
conceptos
profundos
mediante la
abstracción, y
usar la lógica
para utilizar
diferentes
patrones de
medidas en un
contexto.

3. Potenciar la
capacidad

abstracción
numérica de
cantidades y
variables en
textos y el
lenguaje
cotidiano.

3.1 Relaciona
dentro del

contenido de un
texto las

cantidades
variables y
constantes.

3.2 Identifica las

palabras que
pueden ser

sinónimos de
operaciones entre

cantidades.

3.3 Propone
mediante

representaciones
matemáticas una
síntesis de una

situación o
problema.

1.
Pensamiento

numérico.

.

1. Recursos
educativos
digitales

1. Numero de
cantidades y

clasificación de
variables y
constantes.

2. Cuanto
expresa

mediante su
propio léxico
relaciones

entre
cantidades.

3. Número y
calidad de
modelos

matemáticos
de situaciones
o problemas.

1. Taller.

2. Cuestionario.

3. Rubrica.

Mediante la
realización de
dos pruebas en
cuadernia,
analizando la
semántica de
textos, se
analizará las
cantidades
numéricas y
relaciones
entre ellas, la
cual apoyado
por una rubrica
medirá que tan
amplio es el
vocabulario
numérico del
estudiante.

133

2
2

-m
ar

1
-a

b
r

1
1

-a
b

r

2
1

-a
b

r

1
-m

ay

1
1

-m
ay

2
1

-m
ay

3
1

-m
ay

1
0

-j
u

n

2
0

-j
u

n

Diagnóstico

Estrategias de intervención

Recolección de datos de la metodología aplicada

Sistematización de los datos

Narración y análisis de resultados de la…

Conclusiones y recomendaciones

Impacto

Escritura del artículo académico primer borrador

Escritura del artículo académico segundo…

Entrega de informe final

Entrega de artículo académico

CRONOGRAMA DE ACTIVIDADES

ANEXOS B

134

ANEXOS C

INSTITUCIÓN EDUCATIVA SANTA ROSA

FECHA: __________________ PRUEBA: DIAGNOSTICA 1

ÁREA: CIENCIA EXACTAS

DOCENTE: LUIS FERNADO HADECHINE RAMIREZ

NOMBRE: ___

GRADO: _______ TIEMPO: 1 HORA

INICIO: _______ ENTREGA: ________
EJE TEMÁTICO: ABSTRACCIÓN

CONTENIDO: PENSAMIENTO GEOMÉTRICO-ESPACIAL

1. Observa las siguientes figuras geométricas, escribe debajo de ellas su nombre y diga ¿Cuántas

dimensiones tienen?

Fuente: Ministerio de educación de Chile.

135

2. Realice un dibujo o un bosquejo de lo que ve el estudiante desde según su perspectiva o punto

de vista.

Fuente: Picuino.

136

Fuente: Picuino.

137

3. Identifique que objeto se construye con las figuras geométricas en los cuadros de arriba y

realice un listado de todas las figuras geométricas que conforman el objeto en el cuadro de abajo

respectivamente.

 _________________________ _________________________

Fuente: Rebumbios

4. Escriba en la derecha lo que es la imagen de la izquierda e identifica todos los objetos o el

conjunto de objetos que vea u observe.

Fuente: Expansión

138

5. Identifique cuales y cuantas figuras geométricas conforman el objeto de la imagen.

 Fuente: Lucidchar.

139

INSTITUCIÓN EDUCATIVA SANTA ROSA

FECHA: __________________ PRUEBA: DIAGNOSTICA 2

ÁREA: CIENCIA EXACTAS

DOCENTE: LUIS FERNADO HADECHINE RAMIREZ

NOMBRE: ___

GRADO: _______ TIEMPO: 1 HORA

INICIO: _______ ENTREGA: ________
EJE TEMÁTICO: ABSTRACCIÓN Y LÓGICA

CONTENIDO: PENSAMIENTO NUMERICO

1. Lea los siguientes enunciados y escriba las variables y constantes dentro de los recuadros:

Enunciado 1.

Juan ubicado en su casa en la ciudad de Bogotá, ¿Quiere saber el costo del servicio de transporte

de un taxi al museo?; decide tomar un taxi, al subirse se da cuenta que este cuenta con un

taxímetro (instrumento para medir la distancia recorrida por el taxi y calcular el costo del

servicio de transporte), luego se da cuenta que en la parte trasera del conductor se encuentra una

tabla que dice lo siguiente: $ 881 es el costo por cada kilómetro recorrido, $ 2100 es costo

adicional fijo del servicio de transporte en horas de la noche, $ 2500 por arrancar (Banderazo) o

iniciar el recorrido del taxi.

Enunciado 2.

140

En un proyecto de apartamentos el arquitecto pretende construir un de 35 metros de largo por 30

metros ancho, el arquitecto aún no decide si hacerlo de 4, 5, 6 o 7 pisos, ya que a partir de 6 pisos

la normativa exige que cuente con un elevador. A la espera de los inversores del proyecto de

apartamentos, lo único que se tiene claro es que para cada piso se diseñaron 6 apartamentos.

2. Lea los siguientes enunciados y mencione que otras palabras o frases podría utilizar para

reemplazar las palabras subrayadas, para seguir dándole el mismo significado a los enunciados.

Enunciado 1.

Una varilla de 74 cm de longitud se ha

pintado de azul y blanco. La parte pintada

de azul excede en 14 cm al duplo de la

parte blanca.

Enunciado 2.

El restaurante de mi esposa ha producido

buenas ganancias, al sumarlo con mi salario

como un agente de policía, podemos

comprar la casa de nuestros sueños.

 3. Responda las siguientes preguntas

141

a. ¿Qué velocidad es mayor, 60 millas o 50 Km por hora?

______________________________ Otro ¿Cuál? ___________________

b. ¿Un año luz en una unidad de tiempo o de distancia?

______________________________ Otro ¿Cuál? ___________________

c. ¿Cuánto pesa usted?

d. ¿Qué es más pesado un kilogramo de arroz o 1000 gramos de hierro?

______________________________ Otro ¿Cuál? ___________________

e. ¿Cuándo observa las unidades de cm3 en cualquier contesto a que magnitud se está

haciendo referencia?

4. Represente simbólicamente, mediante variables o constantes el siguiente enunciado:

142

 Enunciado 1.

Una empresa que fabrica zapatos tiene unos gastos fijos en € 4000 en servicios públicos, gastos

en materias primas de € 9000 y unos ingresos de 40 € por cada zapato vendido, sabiendo que la

utilidad de la empresa son los ingresos menos los gastos. Escriba mediante variables y constantes

una forma de representar las utilidades de la fábrica de zapatos.

5. Responda las siguientes preguntas

Deseo encerrar un sembrado de tomates, el lugar mide 30 m de ancho y 40 m de largo, por lo

tanto ¿Cuanta cerca necesito para encerrar el sembrado?

a. 1200 m2 de cerca

b. 1200 cm2 de cerca

c. 70 m

d. Otro ¿Cuál? ______________

¿Cuánto equivale 1,25 horas en minutos?

a. 125 minutos

b. 1250 segundos

c. 75 minutos

d. Otro ¿Cuál? ______________

143

ANEXOS D

FECHA: __________________ PRUEBA: OBSERVACIÓN

ÁREA: CIENCIA EXACTAS

DOCENTE: LUIS FERNADO HADECHINE RAMIREZ

NOMBRE: __

GRADO: _______ TIEMPO: ________

INICIO: _______ ENTREGA: ________
EJE TEMÁTICO: ABSTRACCIÓN

CONTENIDO: PENSAMIENTO GEOMÉTRICO-ESPACIAL

144

FECHA: __________________ PRUEBA: TALLER

ÁREA: CIENCIA EXACTAS

DOCENTE: LUIS FERNADO HADECHINE RAMIREZ

NOMBRE: __

GRADO: _______ TIEMPO: ________

INICIO: _______ ENTREGA: ________
EJE TEMÁTICO: ABSTRACCIÓN

CONTENIDO: PENSAMIENTO GEOMÉTRICO-ESPACIAL

145

FECHA: __________________ PRUEBA: ENCUESTA

ÁREA: CIENCIA EXACTAS

DOCENTE: LUIS FERNADO HADECHINE RAMIREZ

NOMBRE: __

GRADO: _______ TIEMPO: ________

INICIO: _______ ENTREGA: ________
EJE TEMÁTICO: ABSTRACCIÓN

CONTENIDO: PENSAMIENTO GEOMÉTRICO-ESPACIAL

1. Observa el objeto de la imagen en el recurso educativo digital y diga ¿Cuántas dimensiones

tiene?

2. Observe el suelo del puente y mencione ¿Cual figura geométrica se puede abstraer?

3. ¿Con que figura geométrica relaciona los cables que sostienen el suelo del puente?

4. Observe la estructura sobre agua y mencione ¿Cual figura geométrica se puede abstraer?

5. Mencione si existen otras figuras geométricas en la imagen

__

__

__

146

FECHA: __________________ PRUEBA: CUESTIONARIO

ÁREA: CIENCIA EXACTAS

DOCENTE: LUIS FERNADO HADECHINE RAMIREZ

NOMBRE: ___

GRADO: _______ TIEMPO: ________

INICIO: _______ ENTREGA: ________
EJE TEMÁTICO: ABSTRACCIÓN Y LÓGICA

CONTENIDO: PENSAMIENTO NUMERICO

1. Cuando se habla de una tierra de 500 metros cuadrados, ¿A qué magnitud se hace

referencia?

__

2. Si una caja dice que tiene capacidad de dos litros ¿A qué magnitud hace referencia?

__

3. ¿Cuál es su masa?

__

4. ¿Cuál es su peso?

__

5. Una cerca tiene un perímetro de 20 millas ¿A qué magnitud hace referencia?

__

6. Si menciono las unidades de 230 m/s ¿De qué magnitud estoy hablando?

__

147

FECHA: __________________ PRUEBA: TALLER

ÁREA: CIENCIA EXACTAS

DOCENTE: LUIS FERNADO HADECHINE RAMIREZ

NOMBRE: ___

GRADO: _______ TIEMPO: ________

INICIO: _______ ENTREGA: ________
EJE TEMÁTICO: ABSTRACCIÓN Y LÓGICA

CONTENIDO: PENSAMIENTO NUMERICO

1. Convierta 80 km/h a m/s

__

2. Convierta su estatura en pies

__

3. Convierta su masa en libras

__

148

FECHA: __________________ PRUEBA: CUESTIONARIO

ÁREA: CIENCIA EXACTAS

DOCENTE: LUIS FERNADO HADECHINE RAMIREZ

NOMBRE: ___

GRADO: _______ TIEMPO: ________

INICIO: _______ ENTREGA: ________

EJE TEMÁTICO: ABSTRACCIÓN Y LÓGICA

CONTENIDO: PENSAMIENTO NUMERICO

Sebastián es un trabajador en una carnicería en la cual trabaja de lunes a jueves, llego el fin de

semana y Sebastián decide jugar en un casino donde al cabo de rato, incremento su dinero, pues

ese fin de semana tuvo suerte con los juegos de azar.

1. Diga a que operación hace referencia la palabra subrayada.

__

2. Mencione 6 sinónimos los cuales pueden ser reemplazados por la palabra subrayada, si alterar

el sentido del enunciado.

149

FECHA: __________________ PRUEBA: TALLER

ÁREA: CIENCIA EXACTAS

DOCENTE: LUIS FERNADO HADECHINE RAMIREZ

NOMBRE: ___

GRADO: _______ TIEMPO: ________

INICIO: _______ ENTREGA: ________
EJE TEMÁTICO: ABSTRACCIÓN Y LÓGICA

CONTENIDO: PENSAMIENTO NUMERICO

Pida al docente que le facilite una hoja para dar respuesta a los siguientes requerimientos o

descargue el archivo adjunto.

 Una empresa comercializadora de sillas tiene gastos por $ 3'000.000 en pago de

sueldos, $500.000 en gasto de luz por otro lado, tiene ingresos de $200.000 por cada

silla vendida.

1. Mencione las constantes y variables:

150

FECHA: __________________ PRUEBA: RUBRICA

ÁREA: CIENCIA EXACTAS

DOCENTE: LUIS FERNADO HADECHINE RAMIREZ

NOMBRE: ___

GRADO: _______ TIEMPO: ________

INICIO: _______ ENTREGA: ________
EJE TEMÁTICO: ABSTRACCIÓN Y LÓGICA

CONTENIDO: PENSAMIENTO NUMERICO

Juan trabaja para una empresa de mensajería en la cual gana por el número de domicilios que

realiza, por cada domicilio gana $ 5.000 y gasta alrededor de $20.000 en gasolina en la semana.

las ganancias de juan dependen del número de domicilios que entregue.

1. Identifique las variables del enunciado.

2. Identifique las constantes del enunciado.

3. Represente la siguiente situación mediante el lenguaje simbólico:

