
1

APRENDIZAJE DE LAS DE FRACCIONES

MATEMÁTICAS A TRAVÉS DE LA UTILIZACIÓN DE

HERRAMIENTAS MULTIMEDIA

LEARNING OF MATHEMATICS FRACTION

THROUGH THE USE MULTIMEDIA TOOL

MAURICIO JIMENEZ MORENO

UNIVERSIDAD NACIONAL DE COLOMBIA

FACULTAD DE CIENCIAS EXACTAS Y NATURALES SEDE MANIZALES

2016

2

APRENDIZAJE DE LAS DE FRACCIONES

MATEMÁTICAS A TRAVÉS DE LA UTILIZACIÓN DE

HERRAMIENTAS MULTIMEDIA

LEARNING OF MATHEMATICS FRACTION

THROUGH THE USE MULTIMEDIA TOOL

MAURICIO JIMENEZ MORENO

8414505

Trabajo final presentado como requisito para optar al título de

MAGISTER EN LA ENSEÑANZA DE LAS CIENCIAS EXACTAS Y NATURALES

Director

MAGISTER JOHN JAIRO SALAZAR BUITRAGO

UNIVERSIDAD NACIONAL DE COLOMBIA

FACULTAD DE CIENCIAS EXACTAS Y NATURALES SEDE MANIZALES

2016

3

NOTA DE ACEPTACION

PRESIDENTE DEL JURADO

JURADO

JURADO

Manizales Caldas, Marzo de 2016

4

RESUMEN

En el desarrollo de este proyecto se diseñaron, aplicaron y evaluaron algunas guías con

base en la metodología Escuela Nueva para el dominio de las fracciones. Este tema de

importancia para el desarrollo académico de los estudiantes desde los grados de la básica

primaria hasta el dominio de acciones cotidianas en la vida.

Con la identificación de la importancia de las fracciones y sus operaciones en la vida

cotidiana, en el desarrollo académico se continúa con un reconocimiento de las pruebas externas

y sus resultados como elemento de medición de la calidad del servicio educativo para la nación.

De allí surge la necesidad de desarrollar una serie de actividades encaminadas en dar mejoría a

uno de los aspectos con menor valoración o puntaje alcanzado en este tipo de pruebas.

Específicamente el proyecto se da inicio con la aplicación de un cuestionario inicial y una

escala de Likert para hacer el reconocimiento del estado inicial de los participantes, luego se

desarrollaron las guías en las cuales se hace uno de diversos tipos de actividades entre ellas el

uso de herramientas multimedia, recursos de la web, recursos flash, las que fueron previamente

elaboradas con el fin que correspondieran a los componentes y las competencias para el área de

matemáticas. Al finalizar se realiza una prueba final o de salida para identificar los avances

logrados durante el proceso, donde los resultados muestran una mejoría del 10 al 20% de los

participantes en el tema abordado.

Palabras Claves:

Multimedia, fracciones, operaciones, matemáticas, Escuela Nueva, pruebas externas.

5

ABSTRACT

 In the development of this project they were designed, implemented and evaluated

some guidelines based on the New School methodology for mastering fractions. This issue of

importance to the academic development of students from grades primary to mastering basic

everyday actions in life. With the identification of the importance of fractions and operations in

everyday life, in the academic development is continued recognition of external tests and their

results as measuring element of the quality of educational services for the nation. Hence the need

to develop a series of activities aimed at giving improvement to one aspect less valuation or

score achieved on this type of evidence arises. Specifically, the project begins with the

application of an initial questionnaire and Likert scale to the recognition of the initial state of the

participants, then the guidelines were developed which is one of several types of activities

including the use of multimedia tools, web resources, flash resources, which were previously

prepared in order to correspond to the components and skills for the area of mathematics. At the

end a final test or output is performed to identify progress during the process, where the results

show an improvement of 10 to 20% of participants in the topic addressed

Keywords:

Multimedia, fractions, operations, mathematical, New School, external tests.

6

TABLA DE CONTENIDO

RESUMEN.. 4

ABSTRACT ... 5

LISTA DE TABLAS ... 8

LISTA DE GRÁFICAS... 9

LISTA DE CUADROS ... 10

LISTA DE ANEXOS .. 11

INTRODUCCION .. 12

JUSTIFICACION.. 14

PLANTEAMIENTO DEL PROBLEMA .. 16

OBJETIVOS ... 16

OBJETIVO GENERAL .. 16

OBJETIVOS ESPECIFICOS .. 16

ESTADO DEL ARTE ... 17

PROCESO ENSEÑANZA APRENDIZAJE .. 17

ENSEÑANZA DE LAS MATEMÁTICAS .. 19

FRACCIONES O FRACCIONARIO ... 24

HISTORIA DE LOS FRACCIONARIOS .. 24

TIC EN EDUCACIÓN ... 27

TIC EN LA ENSEÑANZA DE LAS MATEMÁTICAS .. 33

COMPETENCIAS MATEMÁTICAS .. 35

COMPONENTES MATEMÁTICOS ... 36

MODELO ESCUELA NUEVA .. 37

PRUEBAS SABER .. 44

ESCALA DE LIKERT ... 47

7

MARCO METODOLOGÍCO ... 50

CONTEXTO DEL TRABAJO.. 50

ENFOQUE DEL TRABAJO .. 50

INSTRUMENTOS PARA RECOLECCION DE INFORMACION ... 51

ETAPAS DEL TRABAJO .. 52

FASE 1: INICIAL ... 52

FASE 3: APLICACIÓN... 55

FASE 4: EVALUACION .. 57

VARIABLES .. 58

AXIOLOGÍA .. 60

ANALISIS DE RESULTADOS ... 76

RESULTADOS OBTENIDOS SEGÚN LA ESCALA LIKERT .. 76

RESULTADOS COMPARATIVOS ENTRE EL CUESTIONARIO INICIAL Y FINAL 82

ANÁLISIS DE RESULTADOS POR COMPONENTE ... 94

ANÁLISIS DE RESULTADOS POR COMPETENCIA .. 95

CONCLUSIONES .. 98

RECOMENDACIONES ... 101

BIBLIOGRAFÍA ... 103

ANEXOS .. 109

ANEXO 1. TEST DE ACTITUD HACIA LAS MATEMÁTICAS ... 109

ANEXO 2. TEST DE FRACCIONARIOS .. 110

ANEXO 3. GUÍAS DE TRABAJO ... 113

8

LISTA DE TABLAS

Tabla 1. Positivo, Negativo e Interesante……………………………………...……57

Tabla 2. Indicador de variables………………………….…………………….….....62

Tabla 3. Valoración por variables…………………………..……………………….62

Tabla 4. Valoraciones por guías ……………………………………………….……64

Tabla 5. Resultado de la escala de Likert ……………………………………...……76

Tabla 6. Porcentajes resultados de la escala Likert …………………………………79

Tabla 7. Porcentajes de las TIC en la implementación o en el estudio de las matemáticas

según Escala Likert ………………………………..………………...….…79

Tabla 8. Porcentajes de las TIC en la implementación o en el estudio de las matemáticas

según Escala Likert………………………………………………..…..….…80

Tabla 9. Componente, competencia, temática….………………...…………….……82

9

LISTA DE GRÁFICAS

Gráfica 1. Competencias matemáticas…………………………………………………36

Gráfica 2. Componentes matemáticos…………………………………………………36

Gráfica 3. Puntaje Total (PT) escala de Likert……………………………………...…77

Gráfica 4. Promedio (P) escala de Likert…………………………………………….77

Gráfica 5. Resultado expresado como porcentaje escala de Likert…………………...77

Gráfica 6. Cuestionario inicial y final pregunta 1…………………………………….83

Gráfica 7. Cuestionario inicial y final pregunta 2…………………………………….84

Gráfica 8. Cuestionario inicial y final pregunta 3…………………………………….85

Gráfica 9. Cuestionario inicial y final pregunta 4………………………….…………86

Gráfica 10. Cuestionario inicial y final pregunta 5………………………….…………87

Gráfica 11. Cuestionario inicial y final pregunta 6…………………………….………88

Gráfica 12. Cuestionario inicial y final pregunta 7………………………….…………89

Gráfica 13. Cuestionario inicial y final pregunta 8………………………….…………90

Gráfica 14. Cuestionario inicial y final pregunta 9………………………….…………91

Gráfica 15. Cuestionario inicial y final pregunta 10……………………….……….….92

Gráfica 16. Cuestionario inicial y final pregunta 11……………………….……….….92

Gráfica 17. Cuestionario inicial y final pregunta 12……………………….………..…93

Gráfica 18. Numérico-variacional………………………………………….…………...94

Grafico 19. Razonamiento………………………………………………….………...…95

Gráfica 20. Solución de problemas………………………………………….……….…96

Gráfica 21. Comunicación……………………….………………………….……….…96

10

LISTA DE CUADROS

Cuadro 1. Afirmación 1 escala Likert ……………………………………………80

Cuadro 2. Afirmación 2 escala Likert ……………………………………………80

Cuadro 3. Afirmación 3 escala Likert ……………………………………………80

Cuadro 4. Afirmación 4 escala Likert ……………………………………………81

Cuadro 5. Afirmación 5 escala Likert ……………………………………………81

Cuadro 6. Afirmación 6 escala Likert ……………………………………………81

Cuadro 7. Afirmación 7 escala Likert ……………………………………………81

Cuadro 8. Afirmación 8 escala Likert …………………………………………....81

Cuadro 9. Afirmación 9 escala Likert …………………………………………...81

Cuadro 10. Afirmación 10 escala Likert …………………………………………..82

Cuadro 11. Pregunta 1 cuestionario inicial y final…………………………………83

Cuadro 12. Pregunta 2 cuestionario inicial y final…………………………………84

Cuadro 13. Pregunta 3 cuestionario inicial y final…………………………………85

Cuadro 14. Pregunta 4 cuestionario inicial y final…………………………………85

Cuadro 15. Pregunta 5 cuestionario inicial y final…………………………………86

Cuadro 16. Pregunta 6 cuestionario inicial y final…………………………………87

Cuadro 17. Pregunta 7 cuestionario inicial y final…………………………………88

Cuadro 18. Pregunta 8 cuestionario inicial y final…………………………………89

Cuadro 19. Pregunta 9 cuestionario inicial y final…………………………………90

Cuadro 20. Pregunta 10 cuestionario inicial y final………………………………..91

Cuadro 21. Pregunta 11 cuestionario inicial y final………………………………..92

Cuadro 22. Pregunta 12 cuestionario inicial y final……………………….……….93

11

LISTA DE ANEXOS

Anexo 1. Test de actitud hacia las matemáticas……………………………………....109

Anexo 2. Test de fraccionarios………………………………………………………..110

Anexo 3. Guías de trabajo………………………………………………………….…113

12

INTRODUCCION

En el compartir entre los maestros de secundaria y de primaria se hace evidente el sentir

de los primeros la dificultad porque algunos educandos llegan con pocas nociones de las

fracciones a los grados de la secundaria, razón por la cual muchos de estos sujetos se les dificulta

mantener un rendimiento académico necesario para el grado que se está cursando.

Este proyecto se lleva a cabo con estudiantes de grado quinto en los cuales se espera

desarrollar un conocimiento relacionado con los fraccionarios, como lo será la identificación de

las características particulares, los algoritmos para efectuar sus operaciones, el uso de ellos en

determinadas situaciones problema.

Todo esto se espera lograr con la puesta en escena de las herramientas multimedia. De

ellas se espera sean el medio para generar un grado más alto de interés por parte de los

participantes y poder generar impacto, generar conocimiento significativo a través de las

relaciones de las nuevas nociones con los saberes previos que se tiene de las fracciones.

Las acciones desarrolladas por el proyecto, docente están encaminadas para que el trabajo

se ejecute en un momento de reconocimiento de los saberes que trae los participantes para con

base en esto brindar una fundamentación del tema trabajado, y después de esto poder aplicar

actividades prácticas (entendida esta como metodología Escuela nueva y relacionada con los

campos Conceptuales de Vergnaud) mediadas por el uso de simulaciones mediante el uso de

computadoras.

El propósito fundamental de este proyecto fue el diseño, la aplicación y la evaluación de

guías para la enseñanza de la matemática de grado quinto con base en la metodología Escuela

13

Nueva, utilizando herramientas multimedia, teniendo en cuenta el auge que están viviendo las

TIC en los sistemas educativos, su fuerte incursión con diversos elementos de carácter formativo.

14

JUSTIFICACION

Los constantes cambios en la sociedad han llevado a que el conocimiento se entienda no

como un elemento aislado de cada área, de cada profesión, entre otras posibles clasificaciones

dadas, si no que este se debe entender ya como un estilo de sociedad en el cual el elemento

fundamental denominado conocimiento está en constante interacción de equivalencia con todos

los elementos de la vida del ser humano. Ello fundamento en que con la inmersión de la

tecnología de la comunicación se ha permitido el acceso en tiempo real a todo tipo de

información; en concordancia se ha mencionado por algunos autores como Navales Coll, Omaña

Cervantes, & Perazzo que:

“Si hasta hace relativamente poco tiempo la influencia de las tecnologías audiovisuales e

informática no ha sido evidente en las organizaciones educativas, las Nuevas Tecnologías

de la información y la comunicación pueden suponer un verdadero reto para las mismas”

(Navales Coll, Omaña Cervantes, & Perazzo, s.f)

De acuerdo con autores como Navales Coll, Omaña Cervantes, & Perazzo se busca que

en las aulas se creen proyectos de aplicación dar solución a la necesidad que se vivencia cada día

en las aulas de clase en el momento en el que los alumnos del grado quinto deben afrontar la

temática de las fracciones. Esto debe realizarse con cada una de las operaciones y los

procedimientos necesarios para resolver las cuestiones matemáticas que se plantean con el fin de

desarrollar un accionar práctico del concepto que se desarrolla.

15

Todo esto se hace más marcado en el momento en que los estudiantes se ven enfrentados

a las pruebas de medición externa en las cuales se hace necesario poner en práctica las

habilidades adquiridas después de haber desarrollado un proceso de formación de nociones en

torno a una temática programa con la cual se espera poder hacer salir victorioso los alumnos que

la desarrollan; es por esto que pone en práctica las Nuevas TIC.

“Con el surgimiento de NTIC, como la computación multimedia y las redes de alta

velocidad o autopistas de la información, se han creado nuevas posibilidades de

desarrollo para la educación, su aplicación en los procesos de enseñanza y aprendizaje,

como apoyo eficiente para el manejo de la información, se determinan estrategias de

aprendizajes diferentes a las utilizadas en las tradicionales clases magistrales con

presencia directa” (Navales Coll, Omaña Cervantes, & Perazzo, s.f)

Con la entrada en práctica de la TIC se han podido combinar un sinfín de elementos y

recursos los cuales permiten para este caso desarrollar un proyecto de aplicación en el cual el uso

de estos en el contexto propio de la zona lleva a mejorar en dos dígitos porcentuales los resultado

de las pruebas aplicadas con base en las competencias, estándares y componentes propios del

área, grado y ciclo académico.

16

PLANTEAMIENTO DEL PROBLEMA

¿Cómo mejorar el proceso de aprendizaje de la temática de fracciones a través de diseño,

aplicación y evaluación de guías de matemáticas a través de la utilización de herramientas

multimedia con base en la metodología Escuela Nueva para estudiantes de grado quinto?

OBJETIVOS

OBJETIVO GENERAL

Mejorar el rendimiento en pruebas externas a través de diseño, aplicación y evaluación de

guías para la enseñanza de la matemática de grado quinto con base en la metodología Escuela

Nueva, utilizando herramientas multimedia.

OBJETIVOS ESPECIFICOS

Diseñar guías para la enseñanza de las matemáticas de grado quinto utilizando

herramientas multimedia con base en la metodología Escuela Nueva.

Aplicar la guía de fracciones y sus operaciones a los estudiantes de grado quinto.

Evaluar las guías de fracciones y sus operaciones a través de las competencias en

matemáticas como lo evalúa el ICFES en las pruebas saber quinto.

17

ESTADO DEL ARTE

PROCESO ENSEÑANZA APRENDIZAJE

Según la teoría de Ausubel, “el aprendizaje será mucho más significativo en la medida en

que un nuevo material es incorporado a las estructuras de conocimiento de un alumno,

adquiriendo significado para él a partir de la relación lógica que se establece entre el

nuevo conocimiento y los conocimientos precedentes. Por otra parte, el aprendizaje

dejará de ser significativo, siendo mecánico y repetitivo, en la medida en que el nuevo

material sea almacenado por medio de asociaciones arbitrarias en las estructuras

cognitivas del sujeto”. (Coll, 1997).

En el proceso de aprendizaje se ve reflejada la capacidad de los educandos de adquirir

más fácil un concepto o noción en el momento que lo pueden relacionar con una experiencia

previa o idea de dominio en su intelecto. Esta relación permite generar un punto de partida y

además elementos constitutivos que llevan el saber al estado próximo de evolución de las

nociones necesarias para poder enfrentarse a una situación dada en la vida diaria, donde se hace

uso de los elementos del contexto que generan una solución acorde a la necesidad y capacidad

del individuo.

El dominio de un saber permite desarrollar las acciones de forma más rápida en el

momento que se sumen al inventario de habilidades; el ser humano hace uso de estas habilidades

de forma consciente o inconsciente según la necesidad o el grado de dificultad que genere la

situación tras la cual se busca una solución o procedimiento.

18

El proceso de enseñanza-aprendizaje ha de dirigirse en función de elevar, paulatinamente,

el nivel cultural de los alumnos. Ello es posible mediante el empleo de actividades

prácticas auténticas (cotidianas, significativas, relevantes en su cultura), apoyadas en las

interacciones de tipo social, de forma similar a lo que acontece mediante el aprendizaje

artesanal. (Héctor José García Mendoza, 2009)

Con el transcurrir del proceso académico se busca desarrollar la estructura mental del

individuo, donde este esté en la capacidad de realizar asociaciones entre el contenido académico

que puede recibir en los diferentes espacios de formación, sea en los centros de enseñanza como

también en las acciones de la vida diaria, entendida este como los procesos de formación cultural

que se efectúan en grupos sociales o familiares. Para después de haber recibido la interacción

con todos estos elementos el individuo pueda llevar su conocimiento cada día a un nivel más

elevado o próximo con el cual estará en capacidad de enfrentar los nuevos retos que se le pueden

presentar.

Todo este conocimiento debe ir siempre acompañado de una formación desde la familia,

puesto que este es el tipo de interacción primaria en la formación del individuo.

Para el logro consecuente de la asimilación del contenido por parte de los alumnos, se

considera importante tener en cuenta el significado de un conjunto de elementos, tales

como las acciones, las operaciones, los objetivos, la motivación, las habilidades y los

hábitos, principalmente. Es importante advertir, en este sentido, que la acción es la unidad

19

principal de la actividad y que ésta puede ser dividida en específicas y generales. (Héctor

José García Mendoza, 2009).

En el transcurso del proceso de enseñanza aprendizaje, donde ambos conceptos son

entendidos en un nivel de igualdad de importancia, debemos tener claro que en este proceso se

cuenta con aspectos de alta importancia, pero uno de los elementos que reviste un valor muy

importante sería la motivación, ya que esta da real categoría, siendo esta la que brinde la

oportunidad de que el sujeto realice las acciones propuestas con interés propio no solo por

cumplir o por dar respuesta a un plan de trabajo propuesto por el plantel o el docente. Dicha

motivación lleva a que el proceso de adquisición de saberes tome un valor de importancia

general, lo que se podría decir como que se le tenga amor por el saber.

Sin dejar de lado aspectos relevantes e influyentes en los procesos como lo son la

infraestructura, las condiciones sociales, las condiciones familiares, la capacidad adquisitiva de

bienes y servicios, la alimentación, la conformación social del grupo familiar, entre otras.

ENSEÑANZA DE LAS MATEMÁTICAS

Los psicólogos australianos (Swéller, 1989), que, aludiendo a las investigaciones

desarrolladas en Psicología cognitiva, insisten en que “el dominio en un área específica,

20

como las matemáticas, está caracterizado por la posesión de un gran cuerpo de

conocimiento específico del dominio” (Quintana, 2005)

Se ha identificado a través del tiempo que los estudiantes necesitan de largos periodos de

práctica para alcanzar el dominio de un saber que se adhiera a su esquema mental, teniendo en

cuenta que esto es requerido para el uso de una temática particular. Esto coincide con el hecho

que en la vida laboral no se está lejos de tal realidad, ya que los trabajadores necesitan procesos

de capacitación, métodos de ejercitación para lograr el dominio de la acción en la cual se

desempeñan.

En relación con la didáctica de las matemáticas, (Brousseau, 2000) “menciona que

actualmente el término didáctica comprende la actividad misma de la enseñanza de las

matemáticas, el arte y el conocimiento para hacerlo, la habilidad para preparar y producir

los recursos para realizar esta actividad y todo lo que se manifiesta en torno a ella”.

(Quintana, 2005)

Con el pasar de los días se han implementado un sinfín de estrategias para hacer que los

sujetos en formación, en este caso los estudiantes, adquieran las nociones que cada plan de

estudio considera necesario para el nivel evolutivo en el que se encuentra el ser, su desarrollo

conceptual.

Es en este momento en el cual es necesaria la puesta en práctica de todas las habilidades

adquiridas por el docente para permear el interés de los educandos como herramienta

21

fundamental de la motivación, para el logro de metas propuestas, haciendo que con esto el o los

sujetos en formación reciban de forma clara y apasionada el saber trabajado.

En cuanto a la didáctica de las fracciones, Thomas Kieren “ha realizado diversos estudios

acerca de la construcción de estos números. Este autor reconoce varios constructos

intuitivos (medida, cociente, operador multiplicativo y razón), en los que subyace el

conocimiento de la fracción. Además, identifica un quinto constructo intuitivo: la relación

parte-todo que sirve de base para la construcción de los otros cuatro citados anteriormente

(Kieren, 1980). Teniendo en cuenta la importancia de estos constructos intuitivos en

nuestra indagación, consideramos apropiado describir la naturaleza básica de ellos.

Las definiciones que (Kieren, 1980) da a los constructos intuitivos son las siguientes: la

relación parte-todo la considera como un todo (continuo o discreto) subdividido en partes

iguales y señala como fundamental la relación que existe entre el todo y un número

designado de partes. La fracción como medida la reconoce como la asignación de un

número a una región o a una magnitud (de una, dos o tres dimensiones), producto de la

partición equitativa de una unidad. La fracción como cociente la refiere como el resultado

de la división de uno o varios objetos entre un número determinado de personas o partes

(Kieren, 1980). El papel de la fracción como operador es el de transformador

multiplicativo de un conjunto hacia otro conjunto equivalente. Esta transformación se

puede pensar como la amplificación o la reducción de una figura geométrica en otra

figura asociada al uso de fracciones (Kieren, 1980). (Quintana, 2005)

22

Dentro de las diversas interpretaciones que se le dan a los números fraccionarios en el

contexto como la representación a un espacio que hay entre dos números que están antes y

después de este, como la representación de un valor que no tenía anteriormente un símbolo

definido. Se puede asociar esta con una comparación numérica entre magnitudes, la posibilidad

para la representación gráfica de un valor hasta llegar con la suma de estos a conformar una

unidad.

Además, (Streefland, 1991) menciona que el maestro “puede guiar a la luz los

conocimientos que tienen los estudiantes sobre cierto contenido matemático, al propiciar

confrontaciones entre ellos en situaciones relevantes. De igual manera, (Streefland,

1991), (Streefland, 1993) apunta que la enseñanza debe apegarse a la realidad para que

dicho conocimiento tenga un significado para el niño. Consideramos que estos

planteamientos permanecen claramente vigentes en la actual situación educativa

nacional”. (Quintana, 2005)

En los sistemas educativos actuales se busca desarrollar el conocimiento partiendo de las

experiencias adquiridas a lo largo de la vida, de los demás grados escolares, o de la experiencia

de la vida cotidiana, donde la confrontación con una nueva teoría guiada por el maestro genera

desequilibrio cognitivo, lo que pone el cerebro a dudar sobre lo que se considera como verdad,

haciendo llegar a un punto más elevado del saber. Momento en el cual se ve reflejado que el

conocimiento no es un elemento estático, si no, que por el contario está en constate evolución.

23

Según la concepción constructivista, el niño aprende cuando es capaz de elaborar una

representación personal acerca de un objeto de la realidad o del contenido que se pretende

enseñar; dicha elaboración implica el interés del niño y sus conocimientos previos en

relación con el tema que se va a enseñar. En este proceso los alumnos modifican los

conocimientos que tienen y también interpretan los nuevos conocimientos para

integrarlos a los que ya poseen; cuando se da este tipo de proceso en el niño, se dice que

el alumno ha aprendido significativamente (Solé, Coll, 1999). (Quintana, 2005)

Cuando se da un aprendizaje el individuo está en la capacidad de demostrar su

competencia para hacer uso de la nueva información que aprendió, con la puesta en escena en la

solución de problemas cotidianos de uso frecuente, en los cuales da a conocer la claridad con la

que se adquirió el saber. Ya que existe claramente el dominio de un nuevo saber construido con

experiencias previas en las cuales se fundamenta para hacer más fácil la comprensión vía

elementos conocidos y controlados permitiendo tener un apoyo de otros conceptos, con lo cual

no se parte desde la deriva, y claro está facilita que al punto de llegada propuesto se aumente la

posibilidad de lograrlo.

24

FRACCIONES O FRACCIONARIO

HISTORIA DE LOS FRACCIONARIOS

En la historia de la humanidad se ha visto el desarrollo que esta ha tenido en cuento a la

necesidad de solucionar problemas, en consecuencia aparecen las matemáticas y con esta

muchos temas como fracciones para cubrir las necesidades del ser humano como de

medir longitudes, áreas, volumen, pesos y otras clases de medidas que se presentan en la

vida cotidiana. Se observa la necesidad de encontrar una forma de representación para el

reparto, los números naturales ya no son suficientes, puesto que aparecen cantidades más

pequeñas que la unidad o más grandes. Es ahí donde se originan las fracciones (Mendoza,

sf).

Con el pasar de los años los pueblos han buscado la evolución de las diversas formas de

interacción del ser humano. Esto hizo cada vez más necesario el desarrollo de un sinfín de

nuevos sistemas que dieran solución oportuna a las necesidades cambiantes de las comunidades,

un ejemplo que puede ilustrar este caso es la aparición del proceso de trueque. En efecto al ir

ocurriendo los cambios se llega al punto en el que se necesita interactuar con unidades de

diversos tamaños, en las cuales no se podría hacer una transacción en cantidades enteras.

25

El origen de las fracciones es muy remoto puesto que se creen que los primeros en iniciar

los procesos del fraccionamiento fueron los babilonios, egipcios y griegos. Esto está

registrado en tablillas históricas hechas por estas civilizaciones. (Mendoza, sf).

Estas fueron las primeras culturas que iniciaron el hábito de registrar los procesos o

cálculos; con ellas realizaban sus interacciones y negocios, los que fueron registrados por estas

épocas en las diversas formas primitivas de registro de información.

Los egipcios resolvían problemas de la vida diaria mediante operaciones con fracciones.

Entre ellas la distribución del pan, el sistema de construcción de pirámides y las medidas

utilizadas para comprender el funcionamiento de la tierra. Esto lo comprobamos en

numerosas inscripciones antiguas como el Papiro de Ahmes. Los babilonios decidieron

optar por un sistema uniforme de medidas ya que de ellos dependían sus actividades

comerciales; esta civilización no poseía el cero ni tampoco un símbolo que diferenciara la

parte entera de la fraccionaria, se sabe que el denominador sólo tenía potencias de 60. En

la civilización Egipcia la fracción se da origen como contexto de medida y reparto, una de

las situaciones que más se puede apreciar es el reparto de tierras, por esta época se le daba

tributo al faraón y esto hizo que los egipcios hallaran la forma de distribuir de forma

equitativa su producción. En la contabilidad y el trabajo las fracciones estuvieron

presentes en el Papiro de Rhind escrito hacia el 1.650 A de C (Mendoza, sf).

El inicio de sistemas de recaudo y de distribución de diversos espacios demuestra que no

todo en la existencia del hombre se puede manejar en unidades enteras, es por esto que las

26

diversas generaciones buscaron formas de solucionar este dilema, razón por la cual llegan a una

forma de representar cantidades y espacios de menor tamaño, pero con una definición de espacio

estándar que fuere comprendida en cualquier lugar.

Según autores como (Boyer, 1986)y (Smith, 1953), los egipcios tenían dos sistemas de

numeración, uno jeroglífico y otro hierático; con ambos (que datan aproximadamente del

año 3000 a. C), notaron fracciones, especialmente, fracciones unitarias. Si querían repartir

3 panes para 5 personas, dividían cada pan en dos partes iguales y daban un pedazo a

cada persona, El medio pan restante, lo dividían en 5 pedazos lo que equivale a 1/10.

Entonces cada uno recibía 1/ 2 + 1/10, lo que equivale a 6/10. De este modo podían

expresar la fracción deseada. Se debe resaltar que ellos usaron solo fracciones unitarias y

que solo se han conocido dos excepciones que son 2/3 y ¾. (Mendoza, sf).

Los primeros fraccionarios respondían a necesidades muy específicas, ya que fueron

desarrolladas o creadas para solucionar alguna actividad en especial, razón por la cual las

primeras de estas creaciones numéricas tenían un espacio reducido de aplicación.

Los griegos al igual que los romanos, usaron las fracciones unitarias, marcaban el

numerador con un acento y el denominador con dos, más tarde reconocieron fracciones

equivalentes y usaron todo tipo de fracciones, este proceso lo consiguieron por medio de

la proporción. En occidente los musulmanes fueron los que introdujeron a España el

sistema de numeración indo arábigo, este fue uno de los avances para la comprensión de

la fracción (Mendoza, sf).

27

Con la expansión del conocimiento se ve reflejada los aportes de las fracciones en

diferentes lugares de la ubicación geográfica con los cuales se aportó a las nuevas necesidades o

situaciones con las cuales se ve la necesidad de re evaluar lo aceptado para acomodar o dar

respuesta a las situaciones a las cuales se hace necesario la representación de valores mediante

una fracción y es en este momento en el cual se halla nuevas soluciones para ampliar el universo

del saber haciendo que este pueda ser aplicado en diversos contextos.

TIC EN EDUCACIÓN

Las Tecnologías de la Información y la Comunicación (TIC), son un campo amplio entre

cuyas manifestaciones cotidianas encontramos el teléfono digital, la radio, la televisión,

los computadores, las redes y la Internet; y del cual la informática es un agregado que se

refiere al conjunto de conocimientos científicos y tecnológicos que hacen posible el

acceso, la búsqueda y el manejo de la información por medio de procesadores (Ministerio

de Educacion Nacional, 2008).

Como lo indica el Ministerio de Educación Nacional nos encontramos enfrentados con un

bombardeo de elementos electrónicos los cuales quieren hacer parte fundamental de las acciones

que desarrollamos cotidianamente, ya que con estas herramientas o instrumentos se espera según

los creadores generar un estado de facilidad en la forma en que desarrollamos las actividades

cotidianas. Mediantes estos instrumentos o artefactos podemos observar que hay una posibilidad

de acceder a grandes bancos de información, no solo escrita, sino también en diversidad de

28

formatos digitales, los cuales permite conocer cualquier lugar del mundo mediantes sus archivos

históricos.

La sociedad del conocimiento, la información y el aprendizaje permanente obligan a

plantear estrategias novedosas y creativas en el aula, que estén a la altura de las

circunstancias actuales y apunten a formar estudiantes competitivos para un entorno

global. Por ello: “la preparación cognitiva del docente que decide hacer uso de TIC,

incluye un momento de apropiación personal – uso básico – y otro de apropiación

profesional – uso pedagógico – a través de los cuales se potencia el desarrollo de

competencias comunicativas, colaborativas, pedagógicas, técnicas, tecnológicas y éticas,

de manera que pueda actuar con eficiencia y eficacia en los ámbitos multiculturales y

complejos de hoy” (Gladys , Garcia Benavides y Maria Cristina, Modesto, 2008).

Para la puesta en marcha de las TIC como herramienta de trabajo en el aula se debe

contar con el dominio, conocimiento de las herramientas utilizadas para poder hacer un uso

adecuado, obteniendo los resultados esperados o más a través del buen uso. Para el buen uso de

las herramientas el maestro debe preparar y conocer el equipo o programa mediante el cual

servirá de guía al proceso de aprendizaje.

La puesta en marcha o la aplicación en el momento pedagógico de una herramienta que

no conocemos o no sabemos manejar nos darán como resultado la no obtención de los logros

propuestos, la pérdida de potencia de propiedad del programa, haciendo así que con el tiempo se

pierda el interés por el uso de la misma.

29

Los significativos avances tecnológicos acaecidos a lo largo de los últimos veinte años

han posibilitado la irrupción en el aula de nuevas herramientas con las cuales se puede

afrontar el proceso de enseñanza-aprendizaje. La tecnología multimedia ha ido

suplantando a la pizarra tradicional, propiciando la aparición de nuevos esquemas

metodológicos que ayudan a potenciar la eficacia de estos recursos innovadores (Susana

Prado, 2010)

Ya en algunos momentos académicos y espacios de formación se cuenta con la puesta en

uso de pizarras electrónicas, proyectores de imágenes acompañados de sistemas de audio que

permiten la recreación de ambientes controlados con fines específicos. Permitiendo que el

proceso de interacción con el conocimiento sea cautivador y atrayente.

Dentro del grupo de herramientas que ofrecen las TIC, se encuentra el software

educativo, creado con el propósito de ser utilizado como programas didácticos que

ayuden a mejorar el proceso de enseñanza aprendizaje. Un software educativo es una

aplicación informática, que soportada sobre una bien definida estrategia pedagógica,

apoya directamente el proceso de enseñanza aprendizaje constituyendo un efectivo

instrumento para el desarrollo educacional del hombre del próximo (Rodríguez, 2007).

Es entonces como debemos entender que el software educativo son herramientas que se

desarrollan con una intencionalidad clara en los procesos educativos, en los cuales, se evalúa la

pertenencia pedagógica en relación a la propuesta curricular de la institución que lo desee usar

30

como herramienta de trabajo, ya sea como elemento orientador de la acción o como elemento de

apoyo.

Los Software Educativos son el conjunto de recursos informáticos diseñados con la

intención de ser utilizados en el contexto del proceso de enseñanza y aprendizaje

aplicables en diferentes áreas del conocimiento, con el fin de ofrecer una información

estructurada a los alumnos mediante la simulación de fenómenos de fácil comprensión,

que según (Castellanos Rodríguez, 2000), tiene como principales características las

siguientes:

a) Permitir la interactividad con los estudiantes, retroalimentándolos y evaluando lo

aprendido.

b) Facilitar las representaciones animadas.

c) Incidir en el desarrollo de las habilidades a través de la ejercitación.

d) Permitir simular procesos complejos.

e) Reducir el tiempo de que se dispone para impartir gran cantidad de conocimientos

facilitando un trabajo diferenciado, introduciendo al estudiante en el trabajo con los

medios computarizados.

f) Facilitar el trabajo independiente y a la vez un tratamiento individual de las diferencias.

g) Permitir al usuario (estudiante) introducirse en las técnicas más avanzadas.

31

Con la puesta del software educativo en la práctica de aula se permite la identificación de

potencialidades de los educandos, la identificación de oportunidades de mejora desde su

particularidad, el manejo de imágenes en diversos contextos y el trabajo a fondo de temas de

interés mediante actividades de ejercitación continua. En este sentido podemos citar a,

(Castellanos Rodríguez, 2000), los cuales indican que la puesta en práctica de software por parte

de los maestros proporciona nutridas ventajas, como lo son:

a) Enriquece el campo de la Pedagogía al incorporar la tecnología de punta que

revoluciona los métodos de enseñanza - aprendizaje.

b) Constituyen una nueva, atractiva, dinámica y rica fuente de conocimientos.

c) Pueden adaptar el software a las características y necesidades de su grupo teniendo en

cuenta el diagnóstico en el proceso de enseñanza - aprendizaje.

d) Permiten elevar la calidad del proceso docente - educativo.

e) Permiten controlar las tareas docentes de forma individual o colectiva.

f) Muestran la interdisciplinariedad de las asignaturas.

g) Marca las posibilidades para una nueva clase más desarrolladora.

La gran gama de software educativo brinda elementos de contenidos claros y apropiados

para la enseñanza de una temática afín, y es esta razón por la cual se evidencia la capacidad que

tienen estos para no solo apuntar a un tema sino también en responder a lo que se denomina

32

transversalidad, con la cual se desea tener un conocimiento completo en todos los sentidos

posibles.

Es por esta razón que se ha estado ya pensando en la escuela y las tecnologías como dos

elementos de relación directa mediante las cuales se podrían hacer un uso articulado logrando el

desarrollo de proceso de interacción entre estas para que los participantes del proceso se

involucren en forma propia, sin necesidad de ejercer algún tipo de control en la calidad de los

procesos, es por eso que,

La relación con el saber ha cambiado de forma espectacular con la irrupción de las

nuevas tecnologías y la escuela no puede evolucionar de espaldas a estos cambios. Estas

son las ideas germen que generan las competencias de saber utilizar programas de edición

de documentos y de explotar los recursos didácticos de los programas informáticos y de

multimedia. Junto a los métodos activos tradicionales, los instrumentos tecnológicos

pueden incorporarse al aula como métodos activos postmodernos. El éxito de éstos

dependerá de la competencia del profesor en utilizar lo que la cultura tecnológica actual

nos ofrece para ponerlo al servicio de la enseñanza. Por lo tanto, los saberes que

comprende esta competencia pertenecen no sólo al dominio técnico sino al didáctico.

(Perrenoud, 2004)

El uso de las diversas elementos digitales, ya sean software o información de la web

permite el desarrollo de proceso creativos e innovadores siempre que los gestores del

conocimiento (Comunidad educativa) hagan una apropiación fuerte de las potencialidades,

debilidades y factores de precaución que se deben tener en la aplicación, ya que toda herramienta

mal usada puede no tener siempre los mejores resultado posibles.

33

TIC EN LA ENSEÑANZA DE LAS MATEMÁTICAS

En el caso concreto de las matemáticas, el aprendizaje de esta materia conlleva procesos

complejos que requieren de una gran diversidad de metodologías para lograr la máxima

eficacia posible. El uso de las TIC se adapta especialmente bien a esta materia: la

utilización de imágenes, gráficas, hojas de cálculo, etc. en calculadoras y ordenadores

permite avanzar con suma rapidez y, lo más importante, comprender y retener la

información necesaria. (Arrieta, 2013)

Las matemáticas se ven cada día más permeadas por los recursos tecnológicos los cuales se

encuentran como herramienta para facilitar el proceso de presentar, analizar, procesar

información mediante diversos tipos de presentaciones con las cuales se espera hacer impactante

los contenidos o información tratada.

(Arrieta, 2013) El uso de éstas en el proceso de enseñanza-aprendizaje de las matemáticas

tiene notables influencias positivas en el aprendizaje del alumnado que debemos considerar:

 Las TIC posibilitan que los estudiantes interaccionen con las matemáticas, lo que facilita

su comprensión y mejoran su aprendizaje.

 La observación de conceptos matemáticos a través de una imagen que puede ser

manipulada y que reacciona a las acciones del alumnado ayuda en su comprensión.

34

Permite presentar un contenido mediante simulaciones que muchas veces en la vida real se

dificulta hacerlo o es riesgoso, permite ver información en tiempo real para complementar o

responde a una necesidad. Para con todo esto poder llegar a usar las estructuras conceptuales de

las cuales goza el sujeto en formación, basadas en esta poder hacer asociaciones con imágenes

concretas.

 Mejora la capacidad del alumnado en tareas como organizar y analizar datos, así como en

la realización de cálculos de forma eficaz.

 Aumentan la capacidad del alumnado para tomar decisiones y comenzar a resolver

problemas, permitiendo que los estudiantes interaccionen entre ellos mismos y su

profesor/a, aportando su opinión o punto de vista sobre el objeto visualizado.

Las TIC permiten como medio de comunicación sincrónica y asincrónica la comunicación de

los integrantes del grupo donde se pueda socializar las dudas, compartir datos útiles, y demás

elementos necesarios en los proceso de formación o interacción.

 Las TIC potencian el desarrollo de la capacidad de razonamiento, la elaboración de

modelos y, sobre todo, la preparación para llegar a resolver problemas complejos.

Con la mediación de las TIC se puede tener una vista general de una situación, manejar un

volumen grande de información, realizar cálculos repetitivos en menor tiempo o llegar a la

35

solución mediante la aplicación de un modelo el cual tenga concebida cada una de las situaciones

posibles.

Las mediaciones tecnológicas se han fortalecido en los proceso de educación y en el área de

matemáticas debido a la gran atracción que tienen estas para los educandos, siendo así, que se

convierten en herramienta motivacional en la participación de procesos matemáticos que en

forma manual serían tediosos o largos, y que a través de estas se pueden hacer en forma más

eficiente, con menos desgaste del material humano.

COMPETENCIAS MATEMÁTICAS

En 2007 se hizo una revisión del diseño de la prueba de Matemáticas que dio lugar a la

prueba vigente, y se estableció el marco teórico que la soporta (ICFES 2007). Esta prueba

está caracterizada en términos de las competencias y los componentes que evalúa. Estos

elementos corresponden a los procesos propios de la actividad matemática y a los

conocimientos matemáticos presentes en los Estándares, aunque solo de manera

aproximada. (ICFES, Alineación del examen, 2013)

Para el caso de las matemáticas se tiene las siguientes competencias definidas a por el

ICFES en sus procesos de medición propuestos en los lineamientos curriculares y en los

estándares básicos de competencias en los grados de interés para este trabajo.

36

Gráfica 1. Competencias matemáticas (ICFES, S.f)

COMPONENTES MATEMÁTICOS

En el caso de las matemáticas se cuenta con los siguientes componentes definidos a por el

ICFES en sus procesos de valoración propuestos en los lineamientos curriculares y en los

estándares básicos de competencias en los grados de interés para este trabajo.

Gráfica 2. Componentes matemáticos (ICFES, Saber 11, S.f)

37

MODELO ESCUELA NUEVA

Escuela Nueva es un modelo educativo orientado a las escuelas multi-grado de las zonas

rurales en algunos departamentos, caracterizadas por tener una población rural dispersa;

en éstas instituciones, los niños, niñas y jóvenes cuentan con un solo docente que orienta

su proceso de aprendizaje en varios grados al tiempo. (Delgado, 2013)

Ya que se hacía latente la necesidad de brindar educación de carácter formal en

comunidades en las cuales no se prestaban las condiciones factibles de tener una cantidad de

docentes necesarias para brindar clase tipo catedra, es por esto que en respuesta a los contextos

se crea EN, el cual brinda la posibilidad de que las comunidades con la mediación de módulos y

de un docente oriente el trabajo, con el rol de guía, acompañante.

Ya que esta metodología se promociona el estilo activo, donde el estudiante es actor

activo de la acción educativa, permitiendo así el conocimiento sea significativo al ser vivencial,

teniendo como elemento de respaldo la práctica.

Uno de los cambios más significativos que introdujo Escuela Nueva se realizó a través

del material para los niños, referenciado en cartillas formadas por unidades y por guías,

las cuales contribuyeron a mejorar la calidad de la educación. Cada una de las cartillas de

los estudiantes hace especial énfasis en el desarrollo de competencias, la identificación de

pre-saber es y la estructuración de nuevos SABER, a la par que se desarrollan actividades

teóricas y de práctica. (Aprende, Qué es Escuela Nueva, 2015)

38

Los módulos de Escuela Nueva están formados por momentos los cuales permiten que el

estudiante explore las concepciones adquiridas en la guía anterior o de ser el caso contrario

realice las asociaciones con experiencias de casa, de la vida cotidiana con las cuales hará la

acomodación y será con esta que el conocimiento sea más significativo.

Las guías de modelo Escuela Nueva les permiten a los niños avanzar a su ritmo de

trabajo. De esta manera, si se ausenta de clase por ayudar con las labores del campo, una vez

retornen a la escuela, encontrarán su guía en el momento en el que la dejaron y será su punto de

retorno para así poder continuar con su proceso de aprendizaje basado en su ritmo de trabajo,

mediante el cual se puedan reducir los índices o medidores de deserción escolar en el área rural,

brindando la oportunidad de colaborar activamente en las tareas de la parcela sin necesidad del

abandono escolar directo.

Así mismo, las guías abordan las distintas áreas del conocimiento desde la perspectiva del

"aprender haciendo", con actividades acordes a la realidad de los niños. Cortar, pegar,

investigar, preguntar, entrevistar, son acciones que las guías plantean para los pequeños.

(Aprende, 2015).

Para poder implementar la propuesta de aprender haciendo se desarrollaron un sinfín de

estrategias con el fin de dotar de material concreto para poder ejecutar las actividades propuestas

y el material que no se podía elaborar, se hicieron diversas actividades para que los docentes

gestionen o construyan en grupos de trabo docente a docentes (Microcentro) como espacio de

formación desde las habilidades personales.

39

En su componente curricular, el Modelo Escuela Nueva exige el trabajo en grupo desde la

perspectiva de Piaget: "el ser humano aprende en compañía de otros". Cada niño posee

unas habilidades que desarrollan más que otros, por eso, cuando se unen varios niños con

distintas habilidades, se potencia el aprendizaje al aprender el uno del otro. (Aprende,

Qué es Escuela Nueva, 2015)

Cada uno de los sujetos que hace parte del grupo de trabajo tiene una forma diferente de

afrontar la realidad académica según su dominio conceptual, capacidad con la cual se desarrolla

la interacción con los demás, lo que permite realizar aprendizaje colaborativo en aspectos

académicos y de la vida diaria.

En la actualidad la metodología Escuela Nueva se considera como modelo educativo

porque pose de manera clara y definida una propuesta pedagógica (activa), una propuesta

metodológica (cuenta con un componente curricular, uno organizativo administrativo,

uno de interacción comunitaria) y una propuesta didáctica (cartillas con unidades y guías,

las cuales desarrollan una secuencia didáctica). (Delgado, 2013)

Al modelo contar con una estructura claramente definida brinda la opción de formación

adecuada para la población rural la cual desarrolla las actividades propuestas en la búsqueda de

un fin claramente marcado, el cual es el logro de pasar de un estado de conocimiento inicial al

estadio de las operaciones concretas. Donde la comunidad educativa en general (padres,

40

estudiantes, profesores) se reúnen en diversos momentos y espacios para avalar la calidad de las

acciones desarrolladas en pro de la educación (enseñanza aprendizaje)

La didáctica en Escuela Nueva es una de las fortalezas que tiene el modelo para el

desarrollo de la vida académica. Es coherente con la metodología de aprendizaje

colaborativo, que reconoce como indispensables y valiosas las funciones de los

estudiantes, los docentes y los conocimientos. Se encuentra explícito en las actividades A,

B, C, D y E, de las guías que conforman las unidades de cada cartilla. (MEN, 2010).

A (Vivencia): Etapa de exploración que da cuenta de los conocimientos previos,

actitudes y expectativas.

Este momento de la metodología EN se puede relacionar con la teoría de Vergnaud, el

cual define conocimiento previo como

“La capacidad de adquisición de conocimientos es moldeada por las situaciones y

problemas previamente dominados y ese conocimiento tiene, por lo tanto, muchas

características contextuales. Así, muchas de nuestras concepciones vienen de las

primeras situaciones que fuimos capaces de dominar o de nuestra experiencia tratando de

modificarlas. Sin embargo existe, probablemente, una laguna considerable entre los

invariantes que los sujetos construyen al interactuar con el medio y los invariantes que

constituyen el conocimiento científico. (Moreira, 2002).

Con base en la coincidencia entre las posiciones de la metodología Escuela Nueva y la

teoría de los campos conceptuales de Vergnaud podemos encontrar en ellas una familiaridad

41

relacionada con la importancia de los saberes previos como pilares de la formación de un nuevo

saber con el uso de una estructura mental la cual le permite al estudiante realizar asociaciones

con la información que bombardean su acto educativo, para poder con este realizar una relación

entre un abstracto con un elemento de la cotidianidad de su saber.

Lo que todo esto quiere decir es que es normal que los alumnos presenten tales

concepciones y que ellas deben ser consideradas como precursoras de conceptos

científicos a ser adquiridos. La activación de esos precursores es necesaria y debe ser

guiada por el profesor. (Moreira, 2002)

Es por esta razón que diversas metodologías de enseñanza buscan que los sujetos de

formación hagan conscientes sus saberes previos o mal llamados populares para dar sentido a la

nueva información que se está dando para que pasado un tiempo sea un saber estructurado, claro

y de uso en diversos contextos. Y es por esto que “en la enseñanza, es necesario desestabilizar

cognitivamente al alumno, pero no demasiado. Es preciso identificar sobre cuáles conocimientos

previos el niño se puede apoyar para aprender, pero también es necesario distinguir cuáles son

las rupturas necesarias”. (Moreira, 2002)

En relación a esto es por lo que el sistema educativo busca realizar diversas acciones en la

búsqueda de una forma de trabajo académico para los sujetos en formación en los cuales se

pueda desarrollar conocimiento en base a un saber ya adquirido y en otros casos generar la

42

trasformación del sistema mental con la puesta en escena de conocimientos nuevos los cuales

amplían en forma global del saber en el caso de llegarse al dominio de este.

“Para Ausubel, el conocimiento previo es el principal factor, aislado, que influencia en la

adquisición de nuevos conocimientos. El aprendizaje significativo se caracteriza por la

interacción entre el nuevo conocimiento y el conocimiento previo”. (Moreira, 2002)

Las teorías de Ausubel y Vergnaud brindan valor de importancia a la relación que tiene el

sujeto con el conocimiento mediante la interacción de diversos elementos, entre ellos los

conocimientos adquiridos y los por adquirir.

B (Fundamentación científica): Etapa de documentación que aporta nuevos

conocimientos, científicamente válidos para que sean utilizados.

El papel del profesor como mediador, proveedor de situaciones problemáticas fructíferas,

estimuladoras de la interacción sujeto-situación que lleva a la ampliación y a la

diversificación de sus esquemas de acción, o sea, al desarrollo cognitivo, deja aún más

evidente que la teoría de Vergnaud tiene también fuerte influencia vygotskyana.

(Moreira, 2002).

Las interacciones entre los sujetos participantes en el acto comunicativo permiten

desarrollar vínculos de interés por la formalización de un saber cotidiano o saber previo en un

conocimiento más elaborado, lo que se podría describir cómo salir del estado de confort, para

pasar al siguiente estado del conocimiento el cual es más ordenado, es crecientemente

estructurado con el cual se puede generar cambios en la sociedad, trasformación de pensamiento

43

y desarrollo de nuevos elementos físicos, manipulables. Con base en esta afirmación podemos

recordar una afirmación de Marco Antonio Moreira que dice “La enseñanza de las ciencias debe

facilitar la transformación del conocimiento implícito en explícito, sin subestimarlo o

desvalorizarlo”. (Moreira, 2002)

C (Ejercitación): Etapa que conduce al hallazgo de una posición de equilibrio para la

asimilación de nuevas experiencias.

Podemos encontrar la estrecha relación que hay del tercer momento de Escuela Nueva

(ejercitación) con La resolución de problemas o las situaciones de resolución de problemas las

cuales son vistas en su generalidad como elementos “para la conceptualización, pero, como

llama la atención Vergnaud "un problema no es un problema para un individuo a menos que él o

ella tenga conceptos que lo / la tornen capaz de considerarlo como un problema para sí mismo"

(Moreira, 2002)

D (Aplicación): Primer paso de acercamiento a la actividad investigativa al incidir sobre

situaciones problemáticas que trascienden.

En el análisis de los elementos de estas dos posiciones del conocimiento vamos

encontrando relaciones o similitudes como la que se evidencia en la fase de aplicación del

modelo Escuela Nueva y el de las representaciones, Conceptos: donde el autor las define “la

habilidad en resolver situaciones en lenguaje natural sería el mejor criterio para la adquisición de

conceptos pero, por otro lado, la simbolización ayudaría en eso. (Moreira, 2002)

44

Tenemos representaciones computables para gestos y acciones sobre el mundo físico,

para comportamientos verbales y para interacciones sociales, y que tales representaciones

– que pueden ser correctas o erradas, vagas o precisas, explícitas o (principalmente)

implícitas – permiten hacer inferencias es, prácticamente, decir que tales representaciones

son modelos mentales. (Moreira, 2002)

Es con base en toda la información o saberes que hemos recolectado hasta este momento

con el cual el individuo la da a conocer en un nivel más avanzado, ya que esta cuenta con una

estructura organizacional compleja, basada en los saberes previos, una fundamentación científica

o teórica, una serie de actividades prácticas y para dar el mejor fin posible, la comparte como un

nuevo saber en un estado evolucionado.

Es en este momento donde el individuo desarrolla o muestra en sociedad la capacidad que

tiene para administrar el conocimiento adquirido y la habilidad para generar cambios sustanciales

en su persona, familia y comunidad como elemento de construcción de sociedad en saber de las

comunidades de conocimiento.

PRUEBAS SABER

El propósito principal de SABER 3 º, 5 ° y 9 ° es contribuir al mejoramiento de la calidad

de la educación colombiana mediante la realización de evaluaciones aplicadas

periódicamente para monitorear el desarrollo de las competencias básicas en los

45

estudiantes de educación básica, como seguimiento de calidad del sistema educativo.

(Nacional M. d., 2014)

Con la aplicación de diversas pruebas se busca conocer el estado de los sujetos del país en

los temas educativos comparado con los indicadores por grados donde se reflejan las metas

propuestas en los planes de gobierno o planes de acción de cada uno de los ministerios.

Con los procesos de valoración de saberes se busca lograr reconocer el estado de la

calidad educativa a nivel nacional para poder presentar ante las diversas pruebas internacionales,

las cuales abren las puertas a diversas ayudas monetarias de índole internacional.

Los resultados de estas evaluaciones y el análisis de los factores asociados que

inciden en los desempeños de los estudiantes, permiten que los establecimientos

educativos, las secretarías de educación, el Ministerio de Educación Nacional y la

sociedad en general identifiquen las destrezas, habilidades y valores que los estudiantes

colombianos desarrollan durante la trayectoria escolar, independientemente de su

procedencia, condiciones sociales, económicas y culturales, con lo cual, se puedan definir

planes de mejoramiento en sus respectivos ámbitos de actuación. (Nacional M. d., 2014)

Después de haber identificado las oportunidades de mejora en el sistema educativo de la

nación mediante los resultados de una serie de pruebas a tal fin, se elaboraron o proponen

políticas nacionales que involucran inversiones de tipo en estructuras físicas, implementación de

46

programas de ocupación del tiempo libre como mecanismo para el refuerzo de las habilidades

que se puede generalizar que son necesarias desarrollarlas para que los estudiantes se

desempeñen en las pruebas internacionales en un nivel creciente, donde no se tiene en cuenta que

los niveles en los cuales se esperan sean igual; estos son el resultado de años de trabajo ordenado

y una serie fuerte de inversiones tanto en aulas, espacios, como el generación de ambientes

amigables para el personal docente que son el medio para lograr las metas fijadas en una

cantidad de tiempo específico para la propuesta.

“Su carácter periódico posibilita, además, valorar cuáles han sido los avances en un

determinado lapso y establecer el impacto de programas y acciones específicas de

mejoramiento”. (Nacional M. d., 2014)

Con las metas propuestas se realizan acciones con el ideal de controlar o medir los

resultados de las actividades propuestas, evaluar la eficiencia con que se desarrollan los planes

nacionales en cada uno de los contextos del país, un elemento muy significativo teniendo en

cuenta la riqueza cultural con la cual se cuenta en la nación, la cual puede influir en forma

directa los resultados de los planes de gobierno.

47

ESCALA DE LIKERT

Son instrumentos ideados para medir la intensidad de las actitudes y opiniones de la

manera más objetiva posible. La base del procedimiento, que puede presentarse de muy

diversas formas, consiste en pedir al sujeto que señale, dentro de una serie graduada de

ítems, aquellos que acepta o prefiere. El término actitud designa un estado de disposición

psicológica, adquirida y organizada a través de la propia experiencia, que incita al

individuo a reaccionar de una manera característica frente a determinadas personas,

objetos o situaciones. La opinión, representa una posición mental consciente, manifiesta,

sobre algo o alguien. No implica disposición a la acción y puede expresarse verbalmente

y ser motivo de discusión. Las actitudes no se pueden observar directamente, razón por la

cual se apela al uso de escalas en las que se da una serie de afirmaciones, proposiciones y

juicios, sobre los que ha de manifestar acuerdo o desacuerdo, y a partir de ello deducir o

inferir las actitudes. Existen diferentes tipos de escalas de medición de actitudes y

opiniones, las más comunes son: la escala Lickert, el escalograma de Guttman y el

diferencial semántico. (Álvarez, 2011)

Mediante las escalas o test actitudinales se permite convertir en valores numéricos

aspectos cualitativos, los cuales son complejos para dar o crear una generalidad debido a que

están sujetos a la interpretación del sujeto sobre el cual se le plantea una situación de trabajo.

Con esta se permite hacer una conclusión generalizable y que gozaría de la posibilidad de ser

48

expresada mediante representaciones numéricas, para con estas poder hacer afirmaciones

porcentuales o con valores concretos medibles en unidades determinadas por un sistema.

La Escala de Likert, es el más utilizado para medir actitudes. Consta de varias

afirmaciones declarativas que expresan un punto de vista sobre determinado tema. Se

pide al entrevistado que indique en qué grado está de acuerdo con la opinión que se

expresa. (Álvarez, 2011)

Esta permite conocer el punto de vista de una población según el caso, ya que esta herramienta

permite el conocimiento de las diversas acepciones del pensamiento de los sujetos consultados,

donde expresan en forma clara y especifica el nivel de conocimiento e interpretación del tema

tratado.

La construcción de esta escala comprende los siguientes pasos:

Primero se recoge un gran número de proposiciones que se consideran relevantes de tal

manera que indiquen actitudes u opiniones favorables o desfavorables con respecto al

tema por estudiar. Es preciso evitar afirmaciones neutras o de tipo extremo con las cuales

casi todas las personas están de acuerdo o en desacuerdo. El objetivo es dividir a las

personas con diversas actitudes a lo largo de una línea que va de más a menos

desfavorable. También se debe elegir un número más o menos igual de afirmaciones de

tipo positivo y negativo para no perjudicar las respuestas. Las preguntas deben

49

relacionarse con un solo concepto y su número puede oscilar entre 10 y 20. (Álvarez,

2011)

Tener una cantidad de afirmaciones con representación numérica permite realizar

cálculos con operaciones matemáticas para realizar el análisis y la interpretación de resultados

con el uso de gráficas, para con estas demostrar la cantidad de personas con la inclinación así una

preferencia o punto de referencia mayormente seleccionado.

Para cada una de las proposiciones se establece una gradación como la utilizada en las

escalas de intensidad (Aprobación con ciertos reparos, posición no definida,

desaprobación en ciertos aspectos, desaprobación total).

Las respuestas son clasificadas 1, 2, 3, 4, y 5, y se da a cada sujeto interrogado una nota

global que es resultado de las sumas obtenidas en cada respuesta. La puntuación 5 indica

la más favorable de lo que se quiere medir y la 1 la menos favorable, por eso cada ítem

puede puntuarse de 1 a 5 o de 5 a 1. (Álvarez, 2011)

Las proposiciones o afirmaciones cubren un rango determinado por el observador o

encargado del proceso con la cual espera hacer que los sujetos participantes demuestren

mediante números el nivel de aceptación o negación reflejada en un estado fijo de la información

tratada para tomar este como referencia de la toma de decisiones.

50

MARCO METODOLOGÍCO

CONTEXTO DEL TRABAJO

El presente trabajo de aplicación se va a desarrollar en el primer semestre del año en

curso (2015), en la Institución Educativa la Quiebra, sede San Juan, ubicada en la vereda El San

Juan del municipio de Marquetalia del departamento de Caldas. La sede cuenta con 48 alumnos

desde el nivel de preescolar hasta grado 5° básica primaria. El grupo de trabajo, es el grado

Quinto (5°), conformado por nueve (9) alumnos y cinco (5) alumnas, para un total de catorce

(14) participantes, con edades que oscilan entre los 10 y 12 años y que pertenecen a los niveles

uno (1) y dos (2) de Sisben, con los que se trabaja el modelo pedagógico de Escuela Nueva.

ENFOQUE DEL TRABAJO

Durante el proyecto se trabajará con el diseño Mixto, el cual (Johnson y Onwuegbuzie,

2004) definieron los diseños mixtos como “(…) el tipo de estudio donde el investigador mezcla o

combina técnicas de investigación, métodos, enfoques, conceptos o lenguaje cuantitativo o

cualitativo en un solo estudio”. (Anthony J. Onwuegbuzie,R. Burke Johnson, 2004)

Durante el trabajo se desarrolla el enfoque mixto ya que este permitirá que en el proceso

se recolecte, analice, vincule datos de tipo cuantitativo y cualitativo en una misma investigación,

ya que el planteamiento de la investigación que se desarrolla es en base a un problema que trata

de analizar las situaciones en diversos sentidos del ser humano.

51

Con este esperamos poder lograr tener ventajas como lo son:

 Perspectiva más precisa del fenómeno.

 Clarificar el problema.

 Formas para clarificar el problema.

 Variedad de datos.

Este trabajo de aplicación tendrá un enfoque mixto, ya que con los datos obtenidos al aplicar

los diferentes cuestionarios, se calcularán promedios y porcentajes, que posteriormente se

tabularán y graficarán con el propósito de determinar si los estudiantes mejoraron en el

aprendizaje de la temática de fracciones después de haber desarrollado una serie de actividades

en base a la metodología Escuela Nueva.

INSTRUMENTOS PARA RECOLECCION DE INFORMACION

Para el proceso de recolección de la información se hará uso de un Cuestionario inicial

(denominado test de entrada) y un cuestionario final (denominado test de salida), ambos test

serán iguales (tipo pruebas ICFES), para conocer el nivel de conocimiento del alumnado, este

cuestionario fue validado por consejo académico de la Institución.

Se aplicará un cuestionario tipo Escala Likert para efectuar una estimación actitudinal de

los alumnos en lo respectivo con las matemáticas y la relación de estas con él uso de las nuevas

52

tecnologías (mediante el uso del computador), el cual fue validado por consejo académico de la

Institución.

ETAPAS DEL TRABAJO

FASE 1: INICIAL

En esta fase se realiza un análisis de las condiciones en las cuales se va a desarrollar el

proceso de trabajo, donde se llega a la conclusión de la siguiente lista de actividades:

 Identificación del problema

 Planteamiento del problema

 Planteamiento de los objetivo generales

 Planteamiento de los objetivos específicos

 Metodología

 Cronograma de actividades.

 FASE 2: DISEÑO

Las actividades que se desarrollaron durante esta fase para responder a las necesidades del

trabajo, son las siguientes:

 Revisión de las mallas curriculares

53

Se procede a hacer revisión de las mallas curriculares que posee la institución educativa la

Quiebra para el grado quinto en el área de matemáticas, en las cuales se hace el reconocimiento

de los planteamientos que tiene ésta, dando respuesta a los requerimientos del ministerio de

educación nacional.

 Selección de temáticas

Después de haber agotado la revisión de mallas curriculares propias, y las observaciones de

ICFES en torno al resultado de pruebas externas se halla que en el segundo periodo se encuentra

el tema de faccionarios, operaciones. Tema el cual se hace necesario realizar un trabajo más

específico para tratar de mejorar este resultado.

 Diseño de guías

Con la lista de los temas ya seleccionados, se procede a hacer las consultas necesarias para la

recuperación bibliográfica, para construir las guías dando respuesta a la metodología Escuela

Nueva y el uso de las herramientas multimedia.

 Diseño de instrumentos.

El instrumento de medida aplicado en este caso es una escala de Likert. La aplicación de la

escala se basó en precisar los parámetros sobre los cuales se va a concebir la investigación, y

que están relacionados con: La disciplina de matemáticas (1), Las TIC en las matemáticas (2).

54

En general se presentaron diez (10) enunciados, los cuales están formulados o propuestos en

forma afirmativa o positiva, sobre las cuales los educandos encuestados debían dar a conocer su

apreciación en términos generales mediante la selección de una de las posibles opciones de

respuesta así:

Opciones posibles escala de Likert

Muy de acuerdo

De acuerdo

NO sé, No estoy seguro (a)

En desacuerdo

Muy en desacuerdo

La asignación de parámetros según los temas es así:

Grupo de parámetros (objeto de las actitudes

evaluado)

Número de las afirmaciones en la encuesta

La disciplina de matemáticas 1,2,4,5,7,,8,9

Las TIC en las matemáticas 3,6,10

 Para ponderar los resultados de la encuesta, a las respuestas que se obtuvieron se les

determinaron una serie de valores que están en los rangos de entre 1 y 5, entendido este como el

valor Uno (1) es el asignado a la condición más negativa (Muy en desacuerdo) y para el valor

cinco (5) la actitud más positiva (Muy de acuerdo).

 La paridad de los valores con relación a las calificaciones de la escala de Likert aparece

a continuación con el siguiente modelo:

55

MD= 5; A=4; NS= 3; D: 2; MD: 1.

 El instrumento de medida finalmente aprobado y aplicado se encuentra en los Anexo 1.

 Diseño de cuestionario

El cuestionario denominado cuestionario inicial y el cuestionario final fueron elaborados con

la estructura de las pruebas tipo ICFES; este cuestionario está conformado por 12 preguntas. Este

tipo de preguntas consta de la siguiente estructura general: un enunciado y después del enunciado

en el cual se encuentra la información necesaria, encontramos cuatro opciones de respuesta

identificadas con las letras A, B, C, y D; donde sólo una de estas opciones responde

correctamente la pregunta. La prueba diagnóstica se puede apreciar en el Anexo 2.

FASE 3: APLICACIÓN

Durante esta etapa se pondrá en marcha el plan de acción propuesto durante la fase anterior

con la población ya descripta anteriormente.

 Aplicación de cuestionario inicial.

 Aplicación prueba de aceptación

 Aplicación de guías

 Aplicación de cuestionario final.

 Resultados y conclusiones.

56

El cuestionario inicial se utilizó como prueba diagnóstica para caracterizar los preconceptos

que sobre la temática de fracciones que poseen en su estructura cognitiva los integrantes del

grupo objeto de estudio, estableciendo así, el nivel de las competencias uso comprensivo del

conocimiento, explicación de fenómenos e indagación con respecto a los componentes,

competencias, según lo evalúan las pruebas SABER 5.

 Aplicación de guía

La aplicación de las guías se realiza durante las clases de matemáticas los días miércoles (2

horas) y viernes (3 horas) durante el segundo periodo del año lectivo 2015, durante este tiempo

los estudiantes realizaron las actividades planeadas las cuales los orientaba en compañía del

maestro a desarrollar una serie de acciones mediadas por la intervención de aplicaciones

informáticas, diversos tipos de información multimedia para con el desarrollo de estas lograr

afianzar los diversos conceptos relacionados con las fracciones.

La puesta en escena del desarrollo de una serie de habilidades intencionadas y la vivencia de

valores (axiológico) con las cuales se espera que los educandos exterioricen el producto

alcanzado.

 Aplicación de cuestionario final.

57

Se utilizó el mismo cuestionario aplicado en la prueba diagnóstica. Cuestionario que nos

llevó a la obtención de información porcentual sobre el desarrollo de las competencias de los

alumnos.

Al finalizar la etapa de intervención y retroalimentación, mediada por la implementación de

las prácticas apoyadas en la utilización de las guías de inter-aprendizaje, se aplicó el cuestionario

final, con la finalidad de observar el progreso de los estudiantes en cada una de las competencias

evaluadas.

FASE 4: EVALUACION

En este momento del proceso se realizará el estudio de los resultados obtenidos durante la

aplicación real en el contexto,

 Obtención y análisis de resultados

 Conclusiones y recomendaciones.

Tabla 1. Positivo, Negativo e Interesante.

Nombre de la Guía Positivo Negativo Interesante

1. ¿Qué es la

fracción?

Asociación del

término con

actividades

cotidianas

Reconocimiento de

nombres de las

partes

Asociación de

elementos de la vida

diaria

2. Fracción de un

número

Identificación de

operaciones en las

Falta de agilidad

mental para cálculos

Realización de

cálculos frecuentes

58

fracciones. rápidos de valores bajo.

3. Adición y

sustracción de

fracciones

homogéneas

Se relaciona con los

algoritmos de las

operaciones

idénticas.

El porcentaje de

operaciones que son

homogéneas es

reducido.

Reconocimiento de

una de las

características

propias de la

fracción.

4. Adición y

sustracción de

fracciones

heterogéneas

Identificación de

cualidades

específicas de una

fracción

heterogénea.

El cálculo del MCM

entre los

denominadores.

Identificación de los

posibles múltiplos

de una serie de

números.

5. Multiplicación

de fracciones

Relación de las

operaciones

necesarias para la

solución de

multiplicación de

fracciones.

Falta de dominio de

conceptos necesarios

para desarrollar las

multiplicaciones.

Identificación de las

necesidades de

manejar conceptos

de las tablas de

multiplicar.

6. División de

fracciones

Conocimiento de las

formas en que se

realizan repartos

exactos o inexactos.

Realizar operaciones

en un solo sentido,

con resultado en

cruz.

Dominio de una

operación en

presentación inversa.

VARIABLES

COMUNICACIÓN, REPRESENTACIÓN Y MODELACIÓN:

“Capacidad para identificar la coherencia de una idea respecto a los conceptos

matemáticos expuestos en una situación o contexto determinado; usar diferentes tipos de

representación; y describir relaciones matemáticas a partir de una tabla, una gráfica, una

expresión simbólica o una situación descrita en lenguaje natural. Dentro de esta

competencia también se evalúa la habilidad para manipular proposiciones y expresiones

que contengan símbolos y fórmulas, es decir, el uso y la interpretación del lenguaje

matemático” (Icfes, Competencias y Componentes Saber 11, 2010).

59

 “Describe e interpreta propiedades, relaciones de los números y sus operaciones.

 Interpreta cualitativamente datos relativos a situaciones del entorno escolar”. (Icfes, ¿Qué

se evalúa?, 2015).

RAZONAMIENTO Y ARGUMENTACIÓN

“Se relaciona con la identificación y uso de estrategias y procedimientos para tratar

situaciones problema, la formulación de hipótesis y conjeturas y exploración de ejemplos y

contraejemplos, la identificación de patrones y la generalización de propiedades” (Icfes,

Competencias y Componentes Saber 11, 2010).

 “Compara datos presentados en diferentes representaciones. (Icfes, ¿Qué se evalúa?,

2015).

PLANTEAMIENTO Y RESOLUCIÓN DE PROBLEMAS

“Se refiere a la capacidad para plantear y resolver problemas a partir de contextos

matemáticos y no matemáticos, de traducir la realidad a una estructura matemática y de

verificar e interpretar resultados a la luz de un problema, de manera que se generalicen

soluciones y estrategias que resuelvan nuevas situaciones” (Icfes, Competencias y

Componentes Saber 11, 2010).

60

 “Resuelve y formula problemas aditivos de transformación, comparación, combinación e

igualación.

 Resuelve y formula problemas que requieren el uso de la fracción como parte de un todo,

como cociente y como razón”. (Icfes, ¿Qué se evalúa?, 2015).

AXIOLOGÍA

Valor: “Podemos entender los valores como cualidades de la realidad material humana que nos

permiten preferir aquellas manifestaciones de dicha realidad que son o nos parecen óptimas. Los

valores son propiedades de la realidad que sólo aparece o se perciben en la relación que se

establece entre las realidades presuntamente valiosas y los hombres que se vinculan con ellas”

(PÉREZ, 2007).

Durante el trabajo se realizara énfasis en los valores abajo mencionados como elemento

fundamental para brindar un adecuado desarrollo de las acciones planeadas y la formación

integral.

RESPONSABILIDAD:

Tiene que ver con cumplir con las obligaciones personales, familiares, laborales y

ciudadanas; con rendir cuentas; con obedecer a la propia conciencia, a las autoridades y a

Dios, no como un acto pasivo de esclavitud, sino como el ejercicio del compromiso que

dignifica a cada persona.

61

Responsabilidad también tiene que ver con asumir las consecuencias de nuestras

decisiones y acciones. Una persona responsable es aquella que respondiendo al llamado

de su conciencia, de Dios o de sus semejantes, cumple integralmente las obligaciones que

se derivan de sus propios talentos y capacidades y del puesto que ocupa en el espacio

social en que se desarrolla. (Febres, 2007).

COMPROMISO:

Es un contrato que establece el propio hombre para lograr el perfeccionamiento

personal y comunitario en relación a la profesión, desempeño o actividad que realiza, es

por ello que podemos encontrar códigos de ética del médico, del abogado, etcétera ya que

las actividades realizadas bajo su profesión deben estar revestidas de ética y

profesionalismo que lo hace digno y respetuoso de su profesión y de quienes son

atendidos por ellos. ("Comprommiso", sf).

CONVIVENCIA:

Es aquella que se vive en toda la raza humana sin tener ningún vínculo

interpersonal. El ser humano no es un ser solitario sino todo lo contrario, somos seres

sociales. Necesitamos de los demás para vivir mejor y poder desarrollarnos. Sin embargo

estos otros seres a los que necesitamos, son diferentes. La diversidad es la clave de la

humanidad, todos somos humanos y diferentes, ésta característica, ésta diferencia es lo

que nos alimenta y nos hace crecer como personas pero también es la diferencia la que

provoca el conflicto. (Rodriguez, 2013)

62

La escala de valoración que se tendrá en cuenta en el desarrollo de estas valoraciones será así:

Tabla 2. Indicador de variables.

Nivel Indicador de logro

Avanzado Los estudiantes ubicados en este nivel logran el 80% o más de las

actividades o acciones propuestas por la guía.

(ver descripción de las variables con los logros esperados)

Satisfactorio Los estudiantes ubicados en este nivel logran entre 60% y 79% o más de

las actividades o acciones propuestas por la guía.

(ver descripción de las variables con los logros esperados)

Mínimo Los estudiantes ubicados en este nivel logran entre 40% y 59% o más de

las actividades o acciones propuestas por la guía.

(ver descripción de las variables con los logros esperados)

Insuficiente Los estudiantes ubicados en este nivel logran entre 0% y 39% o más de

las actividades o acciones propuestas por la guía.

(ver descripción de las variables con los logros esperados)

Tabla 3. Valoración por variables

Guía Avanzado Satisfactorio Mínimo Insuficiente

1 Identifica los

elementos

constitutivos de la

fracción, las

fracciones propias,

impropias,

irreducibles.

Conoce la mayoría

de elementos

constitutivos de la

fracción, las

fracciones propias,

impropias,

irreducibles.

Reconoce el

mínimo de

elementos

constitutivos de la

fracción, las

fracciones propias,

impropias,

irreducibles.

Identifica pocos

de los elementos

constitutivos de

la fracción, las

fracciones

propias,

impropias,

irreducibles.

2 Conoce los

procedimientos

adecuados y

necesarios para la

solución de

problemas que

haga necesario

hallar la fracción

de un número.

Reconoce la

mayoría de los

procedimientos

necesarios para la

solución de

problemas que

haga necesario

hallar la fracción

de un número.

Identifica algunos

de los

procedimientos

pertinentes para la

solución de

problemas que

haga necesario

hallar la fracción

de un número.

Desarrolla

escasos

procedimientos

pertinentes para

la solución de

problemas que

haga necesario

hallar la fracción

de un número.

3 Reconoce las

características

específicas de los

Conoce la mayoría

de las

características

Identifica algunas

de las

características

Demuestra

algunas de las

características

63

fraccionarios
homogéneos, y el

dominio en el

desarrollo del

procedimiento para

realizar adición y

sustracción.

específicas de los
fraccionarios

homogéneos, y el

dominio en el

desarrollo del

procedimiento para

realizar adición y

sustracción.

específicas de los
fraccionarios

homogéneos, y el

dominio en el

desarrollo del

procedimiento para

realizar adición y

sustracción.

específicas de los
fraccionarios

homogéneos, y el

dominio en el

desarrollo del

procedimiento

para realizar

adición y

sustracción.

4 Demuestra

conocimiento de

las características

específicas de los

fraccionarios

heterogéneos, el

dominio

procedimiento para

realizar adición y

sustracción.

Reconoce gran

cantidad

conocimiento de

las características

específicas de los

fraccionarios

heterogéneos, el

dominio

procedimiento para

realizar adición y

sustracción.

Muestra algunos

conocimientos de

las características

específicas de los

fraccionarios

heterogéneos, el

dominio

procedimiento para

realizar adición y

sustracción.

Modela pocos

conocimientos de

las características

específicas de los

fraccionarios

heterogéneos, el

dominio

procedimiento

para realizar

adición y

sustracción.

5 Identifica la

multiplicación

entre fracciones y

el debido algoritmo

para su solución

Demuestra dominio

de la multiplicación

de fracciones y el

debido algoritmo

para su solución.

Reconoce la

multiplicación de

fracciones y realiza

en forma calificada

el algoritmo para

su solución.

Identifica la

multiplicación de

fracciones y

realiza en forma

elemental el

algoritmo para su

solución.

6 Considera la

división entre

fracciones y el

debido algoritmo

para su solución

apropiada en

diversos problemas

Muestra dominio

de la división de

fracciones y el

debido algoritmo

para su solución en

diversos

problemas.

Reconoce la

división de

fracciones y realiza

en forma calificada

el algoritmo para

su solución.

Conoce la

división de

fracciones y

realiza en forma

elemental el

algoritmo para su

solución.

64

Guía número 1

¿Que son los fraccionarios?

Para cada una de las variables declaradas durante la rúbrica se usarán las siguientes valoraciones:

A: Avanzado, S: Satisfactorio, M: Mínimo, I: Insuficiente.

En la parte de la vivencia de los valores (axiológico) se valorará con:

S: Superior, A: Alto , B: Bajo.

Tabla 4. Valoraciones por guías

E
st

u
d

ia
n

t

e

Comunicación

,

representación

y modelación

Razonamient

o y

argumentaci

ón

Planteamiento y

resolución de

problemas

VIVENCIA DE VALORES

Y
a
sm

in

A
d

ri
a
n

a
 O

sp
in

a
 A S M I A S M I A S M I Responsabili

dad

Compromi

so

Convivenc

ia

x x x S A B S A B S A B

x x x

J
u

a
n

E
st

eb
a
n

R
es

tr
ep

o

A S M I A S M I A S M I Responsabili

dad

Compromi

so

Convivenc

ia

 x x S A B S A B S A B

 x X x

J
h

o
n

J
a
ir

o
 T

a
b

a
re

s

A S M I A S M I A S M I Responsabili

dad

Compromi

so

Convivenc

ia

 x x x S A B S A B S A B

 x x X

P
a
u

la

A
n

d
re

a
 A

g
u

d
el

o
 A S M I A S M I A S M I Responsabili

dad

Compromi

so

Convivenc

ia

 x x x S A B S A B S A B

x x X J

u
li

á
n

C
a

m
i

lo

A
r

en a
s

 A S M I A S M I A S M I Responsabili Compromi Convivenc

65

dad so ia

 x x x S A B S A B S A B

 x x x

L
a
u

ra

C
ri

st
in

a
 O

so
ri

o
 A S M I A S M I A S M I Responsabili

dad

Compromi

so

Convivenc

ia

 x x x S A B S A B S A B

x X x

D
a
v
id

M
u

ri
ll

o
 V

a
le

n
ci

a
 A S M I A S M I A S M I Responsabili

dad

Compromi

so

Convivenc

ia

 x x x S A B S A B S A B

 x x x

D
a
n

ie
la

G
a
ll

eg
o
 G

ir
a
ld

o
 A S M I A S M I A S M I Responsabili

dad

Compromi

so

Convivenc

ia

 x x x S A B S A B S A B

 x x x

H
a
m

il
to

n

A
le

x
is

 T
o
ro

A S M I A S M I A S M I Responsabili

dad

Compromi

so

Convivenc

ia

 x x x S A B S A B S A B

 x x X

J
u

a
n

D

a
v
id

C
á
rd

en
a
s

A S M I A S M I A S M I Responsabili

dad

Compromi

so

Convivenc

ia

 x x x S A B S A B S A B

x x X

A
le

ja
n

d
ro

M
u

ri
ll

o

A S M I A S M I A S M I Responsabili

dad

Compromi

so

Convivenc

ia

x x x S A B S A B S A B

 x x X

F
ra

n
ci

Y
er

a
ld

in
 T

o
ro

 A S M I A S M I A S M I Responsabili

dad

Compromi

so

Convivenc

ia

 x x x S A B S A B S A B

x x x Y

a
n

C
a

rl
o

s Q u
i

n
t

er o
 A S M I A S M I A S M I Responsabili Compromi Convivenc

66

dad so ia

x x x S A B S A B S A B

 x x X

C
ri

st
ia

n

C
a
m

il
o
 V

a
le

n
ci

a
 A S M I A S M I A S M I Responsabili

dad

Compromi

so

Convivenc

ia

 x x x S A B S A B S A B

 x x x

Guía número 2

Fracción de un número

Es
tu

d
ia

n
te

Comunicació
n,
representaci
ón y
modelación

Razonamie
nto y
argumentac
ión

Planteamiento y
resolución de
problemas

VIVENCIA DE VALORES

Y
as

m
in

A
d

ri
an

a
 O

sp
in

a

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

x x x S A B S A B S A B

x x X

Ju
an

Es
te

b
an

 R
es

tr
ep

o
 A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

 x x X

Jh
o

n

Ja
ir

o
 T

ab
ar

es

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

x x x S A B S A B S A B

 x x X

P
au

la

A
n

d
re

a
A

gu
d

el
o

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

x x x S A B S A B S A B

x x x J

u
li

án

C
a

m
il

o

A
r

en as
 A S M I A S M I A S M I Responsabilid Compromis Convivenci

67

ad o a

 x x x S A B S A B S A B

 x x x

La
u

ra

C
ri

st
in

a
O

so
ri

o

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

x x X

D
av

id

M
u

ri
llo

 V
al

en
ci

a
 A S M I A S M I A S M I Responsabilid

ad

Compromis

o

convivenci

a

 S A B S A B S A B

D
an

ie
la

G
a

lle
go

 G
ir

al
d

o

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

convivenci

a

 x x x S A B S A B S A B

 x x X

H
am

ilt
o

n

A
le

xi
s

To
ro

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 S A B S A B S A B

Ju
an

D

av
id

C
ár

d
en

as

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

x x x S A B S A B S A B

 x x x

A
le

ja
n

d
ro

M
u

ri
llo

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

x x x S A B S A B S A B

 x x X

Fr
an

ci

Y
er

al
d

in
 T

o
ro

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

x x x

68

Y
an

C

ar
lo

s

Q
u

in
te

ro

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

convivenci

a

x

 x x S A B S A B S A B

 x x x

C
ri

st
ia

n

C
am

ilo
 V

al
en

ci
a

 A S M I A S M I A S M I Responsabilid

ad

Compromis

o

convivenci

a

 x x x S A B S A B S A B

 x x X

Guía número 3

Adición y sustracción de fracciones homogéneas

Es
tu

d
ia

n
te

Comunicació
n,
representaci
ón y
modelación

Razonamie
nto y
argumentac
ión

Planteamiento y
resolución de
problemas

VIVENCIA DE VALORES

Y
as

m
in

A
d

ri
an

a
 O

sp
in

a

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

x

 x x S A B S A B S A B

x x X

Ju
an

Es
te

b
an

 R
es

tr
ep

o
 A S M I A S M I A S M I Responsabilid

ad

Compromis

o

convivenci

a

 x x x S A B S A B S A B

 x x x

Jh
o

n

Ja
ir

o
 T

ab
ar

es

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

convivenci

a

 x x x S A B S A B S A B

 x x x

P
au

la

A
n

d
re

a

A
gu

d
el

o

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

convivenci

a

x x x S A B S A B S A B

69

x x X
Ju

liá
n

C
am

ilo
 A

re
n

as

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

convivenci

a

 x x x S A B S A B S A B

 x x x

La
u

ra

C
ri

st
in

a
O

so
ri

o

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

convivenci

a

 x x x S A B S A B S A B

x x x

D
av

id

M
u

ri
llo

 V
al

en
ci

a
 A S M I A S M I A S M I Responsabilid

ad

Compromis

o

convivenci

a

 x x x S A B S A B S A B

 x x x

D
an

ie
la

G
a

lle
go

 G
ir

al
d

o

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

convivenci

a

 x x x S A B S A B S A B

 x x x

H
am

ilt
o

n

A
le

xi
s

To
ro

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

convivenci

a

 x x X S A B S A B S A B

 x x x

Ju
an

D

av
id

C
ár

d
en

as

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

convivenci

a

x x x S A B S A B S A B

 x x X

A
le

ja
n

d
ro

M
u

ri
llo

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

x x x S A B S A B S A B

 x x x

Fr

an
ci

Y
er

al
d

in

To
ro

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

70

 x x x S A B S A B S A B

x x x

Y
an

C

ar
lo

s

Q
u

in
te

ro

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

x

 x x S A B S A B S A B

 x x X

C
ri

st
ia

n

C
am

ilo
 V

al
en

ci
a

 A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

 x x X

Guía número 4

Adición y sustracción de fracciones heterogéneas

Es
tu

d
ia

n
te

Comunicació
n,
representaci
ón y
modelación

Razonamie
nto y
argumentac
ión

Planteamiento y
resolución de
problemas

VIVENCIA DE VALORES

Y
as

m
in

A
d

ri
an

a
 O

sp
in

a

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

x x x S A B S A B S A B

x X X

Ju
an

Es
te

b
an

 R
es

tr
ep

o
 A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

 x x x

Jh
o

n

Ja
ir

o
 T

ab
ar

es

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

convivenci

a

x x x S A B S A B S A B

 x x x P

au
l

a A
n

d
re

a A
g

u
d

el
o

 A S M I A S M I A S M I Responsabilid Compromis convivenci

71

ad o a

x x x S A B S A B S A B

x X X

Ju
liá

n

C
am

ilo
 A

re
n

as

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

convivenci

a

 x x x S A B S A B S A B

 x x x

La
u

ra

C
ri

st
in

a
O

so
ri

o

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

convivenci

a

 x x x S A B S A B S A B

x X x

D
av

id

M
u

ri
llo

 V
al

en
ci

a
 A S M I A S M I A S M I Responsabilid

ad

Compromis

o

convivenci

a

 x x x S A B S A B S A B

 x x

D
an

ie
la

G
a

lle
go

 G
ir

al
d

o

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

convivenci

a

 x x x S A B S A B S A B

 x x x

H
am

ilt
o

n

A
le

xi
s

To
ro

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

 x x X

Ju
an

D

av
id

C
ár

d
en

as

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

x x x S A B S A B S A B

 x x X

A
le

ja
n

d
ro

M
u

ri
llo

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

x x x S A B S A B S A B

 x x x

72

Fr
an

ci

Y
er

al
d

in
 T

o
ro

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

x X x

Y
an

C

ar
lo

s

Q
u

in
te

ro

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

x x x S A B S A B S A B

 x x X

C
ri

st
ia

n

C
am

ilo
 V

al
en

ci
a

 A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

 x x X

Guía número 5

Multiplicación de fracciones

Es
tu

d
ia

n
te

Comunicació
n,
representaci
ón y
modelación

Razonamie
nto y
argumentac
ión

Planteamiento y
resolución de
problemas

VIVENCIA DE VALORES

Y
as

m
in

A
d

ri
an

a
 O

sp
in

a

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

x X X

Ju
an

Es
te

b
an

 R
es

tr
ep

o
 A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

 x x x

Jh
o

n

Ja
ir

o
 T

ab
ar

es
 A S M I A S M I A S M I Responsabilid

ad

Compromis

o

convivenci

a

 x x x S A B S A B S A B

73

 x x x
P

au
la

A
n

d
re

a
A

gu
d

el
o

 A S M I A S M I A S M I Responsabilid

ad

Compromis

o

convivenci

a

 x x x S A B S A B S A B

x X X

Ju
liá

n

C
am

ilo
 A

re
n

as

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

convivenci

a

 x x x S A B S A B S A B

 x x x

La
u

ra

C
ri

st
in

a
O

so
ri

o

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

convivenci

a

 x x x S A B S A B S A B

x X x

D
av

id

M
u

ri
llo

 V
al

en
ci

a
 A S M I A S M I A S M I Responsabilid

ad

Compromis

o

convivenci

a

 x x x S A B S A B S A B

 x x X

D
an

ie
la

G
a

lle
go

 G
ir

al
d

o

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

 x x x

H
am

ilt
o

n

A
le

xi
s

To
ro

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

 x x x

Ju
an

D

av
id

C
ár

d
en

as

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

 x x x

A
l

ej
an

d
ro

M
u

ri
llo

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

74

x x x S A B S A B S A B

 x x x

Fr
an

ci

Y
er

al
d

in
 T

o
ro

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

x X x

Y
an

C

ar
lo

s

Q
u

in
te

ro

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

x x x S A B S A B S A B

 x x x

C
ri

st
ia

n

C
am

ilo
 V

al
en

ci
a

 A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

x

 x x S A B S A B S A B

 x x x

Guía número 6

División de fracciones

Es
tu

d
ia

n
te

Comunicació
n,
representaci
ón y
modelación

Razonamie
nto y
argumentac
ión

Planteamiento y
resolución de
problemas

VIVENCIA DE VALORES

Y
as

m
in

A
d

ri
an

a
 O

sp
in

a

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

x X x

Ju
an

Es
te

b
an

 R
es

tr
ep

o
 A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

 x x x J

h
o

n

Ja
ir

o

Ta b
ar

es
 A S M I A S M I A S M I Responsabilid Compromis Convivenci

75

ad o a

 x x x S A B S A B S A B

 x x x

P
au

la

A
n

d
re

a
A

gu
d

el
o

 A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

x X x

Ju
liá

n

C
am

ilo
 A

re
n

as

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

 x x x

La
u

ra

C
ri

st
in

a
O

so
ri

o

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

x X

D
av

id

M
u

ri
llo

 V
al

en
ci

a
 A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

 x x x

D
an

ie
la

G
a

lle
go

 G
ir

al
d

o

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

 x x X

H
am

ilt
o

n

A
le

xi
s

To
ro

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

 x x x

Ju
an

D

av
id

C
ár

d
en

as

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 S A B S A B S A B

76

A
le

ja
n

d
ro

M
u

ri
llo

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

x x x S A B S A B S A B

 x x x

Fr
an

ci

Y
er

al
d

in
 T

o
ro

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

x X x

Y
an

C

ar
lo

s

Q
u

in
te

ro

A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

x x x S A B S A B S A B

 x x x

C
ri

st
ia

n

C
am

ilo
 V

al
en

ci
a

 A S M I A S M I A S M I Responsabilid

ad

Compromis

o

Convivenci

a

 x x x S A B S A B S A B

 x x x

ANALISIS DE RESULTADOS

RESULTADOS OBTENIDOS SEGÚN LA ESCALA LIKERT.

La siguiente tabla muestra los resultados de la aplicación de la escala Likert, la puntuación total

(PT) y el promedio grupal (P) para cada afirmación.

Tabla 5. Resultados de la escala Likert.

77

Para mejorar la comprensión de la información resultante, en las siguientes graficas se dará a

conocer en forma más específica la información adquirida en la tabla anterior.

Gráfica 3. Puntaje Total (PT) total resultante de cada una de las diversas afirmaciones

plasmadas en la escala de Likert.

78

Gráfica 4. Promedios (P) alcanzados en cada una de las diversas afirmaciones plasmadas en la

escala de Likert.

La gráfica 5. Muestra los resultados, expresados como porcentajes del valor asignado a cada

respuesta, para cada afirmación de la encuesta.

0

10

20

30

40

50

60

70

1 2 3 4 5 6 7 8 9 10

Afirmaciones

Puntaje Total (PT)

0

1

2

3

4

5

1 2 3 4 5 6 7 8 9 10

P
ro

m
ed

io
 (

p
)

Afirmaciones

Promedios

79

0

20

40

60

80

100

1 2 3 4 5 6 7 8 9 10

P
o

rc
e

n
ta

je
 %

Afirmaciones

Porcentajes resultados de la escala Likert

Tabla 6. Porcentajes resultados de la escala Likert.

El conjunto de resultado de las tablas 7 y 8 muestra los resultados alrededor de los dos temas

principales.

 Tabla 7. Porcentajes de las matemáticas como asignatura en la Escala Likert.

80

Tabla 8. Porcentajes de las TIC en la implementación o en el estudio de las matemáticas según

Escala Likert

Paso siguiente se efectuara el análisis de cada una de las diez (10) afirmaciones asignadas en la

escala Likert aplicada a cada uno de los alumnos participantes.

Cuadro 1. Afirmación 1:(La clase de matemáticas es agradable)

Análisis :

Puntos posibles 70 Puntos Obtenido 64 Promedio 4,5

Se evidencia que el 91.4% de los estudiantes tiene agrado en el desarrollo de las distintas

actividades de matemáticas durante el desarrollo de las acciones académicas propuestas en el

aula de clase.

Cuadro 2. Afirmación 2:(La clase de matemáticas me sirve para la vida)

Análisis :

Puntos posibles 70 Puntos Obtenido 54 Promedio 3,8

Con un porcentaje del 77.1 % de los estudiantes identifican la relación que tiene las

matemáticas en el desarrollo de las actividades cotidianas y estas como elemento para la

solución de incógnitas.

Cuadro 3. Afirmación 3: (Me gustaría que la clase de matemáticas usáramos

computadores)

Análisis :

Puntos posibles 70 Puntos Obtenido 43 Promedio 3,0

Con un porcentaje del 61.4% de los estudiantes manifiestan interés en que en la clase de

matemáticas se desarrollen actividades que involucren el uso de equipos de cómputo o

81

recursos electrónicos con la medición TIC.

Cuadro 4. Afirmación 4: (Me gusta hacer las tareas de matemáticas)

Análisis :

Puntos posibles 70 Puntos Obtenido 57 Promedio 4,0

Con un porcentaje de 81.4% de los sujetos en formación muestran motivación en el

desarrollo de actividades extra clase del área, después de haber interactuado con las

mediaciones electrónicas.

Cuadro 5. Afirmación 5: (Resuelvo con facilidad problemas de matemáticas)

Análisis :

Puntos posibles 70 Puntos Obtenido 49 Promedio 3,5

Con un porcentaje 70.0 % de los estudiantes manifiestan la posibilidad o capacidad para

desarrollar problemáticas del área de matemáticas con facilidad en base a las estructuras del

conocimiento que posee.

Cuadro 6. Afirmación 6: (Me gustaría que mi profesor de matemáticas usara computador

en clase)

Análisis :

Puntos posibles 70 Puntos Obtenido 36 Promedio 2,5

Con un porcentaje de 51,4% dan a conocer la intención de que el maestro en el aula de clase

durante el desarrollo del área de matemáticas se realizara actividades con la mediación de

ordenadores.

Cuadro 7. Afirmación 7: (La matemática es útil para mi familia)

Análisis :

Puntos posibles 70 Puntos Obtenido 53 Promedio 3,7

Con un porcentaje 75,7 % tiene claro que las matemáticas son elementos fundamentales en la

solución de diversas acciones de la vida cotidiana y permiten generar eficiencia en las

actividades.

Cuadro 8. Afirmación 8: (Mis notas de matemáticas dependen de mi interés por el área)

Análisis :

Puntos posibles 70 Puntos Obtenido 51 Promedio 3,6

Con un porcentaje de 72,8 % los sujetos participantes son conscientes que las notas son el

reflejo de las actitudes positivas que ellos le brinden al área para el logro de las metas

propuestas en la asignatura a lo largo de las temáticas desarrolladas.

Cuadro 9. Afirmación 9: (Aprender matemáticas y sus operaciones me da seguridad para la

vida)

Análisis :

Puntos posibles 70 Puntos Obtenido 58 Promedio 4,1

82

Con un porcentaje del 82.8 % de los sujetos de formación son conscientes que las
matemáticas y las diversas operaciones derivadas de brindan seguridad en las diferentes

actuaciones de la vida cotidiana.

Cuadro 10. Afirmación 10: (Los computadores y las matemáticas me son útiles)

Análisis :

Puntos posibles 70 Puntos Obtenido 41 Promedio 2,9

Con un porcentaje 58.5 % de los sujetos encuestados identifican claramente la relación que

hay entre los equipos de cómputo y las matemáticas para el desarrollo de las acciones

cotidianas.

RESULTADOS COMPARATIVOS ENTRE EL CUESTIONARIO INICIAL Y FINAL

El instrumento que se desarrolló para la meta propuesta está formado por 12 preguntas

de selección múltiple con única respuesta. Los componentes en los que se clasifican en las

preguntas del componente “Numérico-variacional”. Las competencias en Matemáticas que se

intencionan son: Razonamiento, Solución de problemas, Comunicación. Los temas evaluados

corresponde a: Concepto de fraccionario, Representación gráfica de fraccionarios, Fracción de

un número, suma, multiplicación y división de fracciones.

Tabla 9. Componente, competencia, temática

PREGUNTA COMPONENTE COMPETENCIA TEMATICA

1

Numérico-variacional Razonamiento Concepto de

fraccionario

2

Numérico-variacional Razonamiento Representación gráfica

de fraccionarios

3 Numérico-variacional Solución de problemas Fracción de un número

4 Numérico-variacional Solución de problemas Fracción de un número

5

Numérico-variacional Razonamiento Suma de fracciones

homogéneas

6 Numérico-variacional Razonamiento Suma y resta de

83

fracciones homogéneas

7

Numérico-variacional Razonamiento Suma de fracciones

heterogéneas

8

Numérico-variacional Solución de problemas Suma de fracciones

heterogéneas

9

Numérico-variacional Comunicación Multiplicación de

fracciones

10

Numérico-variacional Razonamiento Multiplicación de

fracciones

11 Numérico-variacional Comunicación Inverso multiplicativo

12 Numérico-variacional Razonamiento División de fracciones

A continuación se hará el correspondiente análisis global del trabajo de los estudiantes frente a la

prueba, enfrentando los resultados del cuestionario inicial con los del cuestionario final.

Cuadro 11. Pregunta 1

ENUNCIADO

Los términos que conforman una fracción son:

OPCIONES DE RESPUESTA

A. Sumandos y productos

B. Factores y productos

C. Sumas y restas

D. Numerador y denominador

COMPONENTE:

Numérico-variacional.

COMPETENCIA:

Razonamiento

CLAVE: D

De acuerdo con lo estipulado en la literatura de matemáticas

encontramos que numerador y denominador son las partes con

las cuales se enuncia e indica los términos de la fracción en

forma universal.

GRÁFICA 6. CUESTIONARIO INICIAL Y FINAL

Respuestas A B C D Respuestas A B C D

Porcentaje 0 14.2 7.2 78.1 Porcentaje 0 0 0 100

A B C D

Series1 0 2 1 11

0

5

10

15

A
lu

m
n

o
s

Respuestas

Cuestionario inicial

A B C D

Series1 0 0 0 14

0

5

10

15

A
lu

m
n

o
s

Respuestas

Cuestionario final

84

En el cuestionario inicial el 78.1 % de los estudiantes identifican los elementos que
conforman una fracción, en el caso de cuestionario final el 100% de los estudiantes

identifican correctamente los elementos que constituyen un fraccionario.

Cuadro 12. Pregunta 2

ENUNCIADO

 Según la gráfica indica la fracción que está representando

OPCIONES DE RESPUESTA

A.
8

15

B.
7

15

C.
7

14

D.
15

15

COMPONENTE:

Numérico-variacional.

COMPETENCIA:

Razonamiento
CLAVE:

B

Analizando la gráfica podemos realizar el análisis de la cantidad

de cuadros total para saber el denominador así, calculamos 3 filas

por 5 columnas, donde se obtiene como denominador el número

15, luego pasamos a contar la cantidad de cuadros coloreados y
llegamos al número 7, donde podemos concluir que la respuesta

es
7

15
.

GRÁFICA 7. CUESTIONARIO INICIAL Y FINAL

Respuestas A B C D Respuestas A B C D

Porcentaje 0 100 0 0 Porcentaje 7.2 85.7 0 7.2

Para el interrogante numero dos se presenta que el 100% de los estudiantes identificaron

claramente la representación numérica en base a la gráfica presentada, caso contrario

sucede en el cuestionario de salida donde solo el 85.7% de los estudiantes realizaron

adecuadamente la interpretación de la gráfica, en este caso el 14.2 % de los sujetos se

dejaron llevar por los elementos distractores.

A B C D

Series1 0 14 0 0

0

5

10

15

A
lu

m
n

o
s

Respuestas

Cuestionario inicial

A B C D

Series1 1 12 0 1

0

5

10

15

A
lu

m
n

o
s

Respuestas

Cuestionario final

85

Cuadro 13. Pregunta 3

ENUNCIADO

 Realizar las operaciones necesarias para “Calcular los
𝟐

𝟑
 de 60:”

OPCIONES DE RESPUESTA

A. 40

B. 45

C. 50

D. 55

COMPONENTE:

Numérico-variacional.

COMPETENCIA:

Solución de problemas

CLAVE: A

Para proceder a hallar el valor esperado de la fracción de un

número, primero se divide el numero entero entre el

denominador de la fracción y después el cociente resultante de

esta división se multiplicará por el numerador, así obteniendo la

respuesta final.

GRÁFICA 8. CUESTIONARIO INICIAL Y FINAL

Respuestas A B C D Respuestas A B C D

Porcentaje 0 0 7.2 92.8 Porcentaje 71.5 7.2 0 21.3

En el primer ejercicio se evidencia que ninguno de los sujetos participantes poseía claridad en

la forma adecuada de calcular la fracción de un número como el propuesto en el ejercicio,

pero al analizar los resultados del ejercicio final podemos encontrar un incremento para esta

pregunta de 71.5% de las personas que adhirieron a su esquema mental el procedimiento para

realizar el cálculo de la fracción de número.

Cuadro 14. Pregunta 4

ENUNCIADO

 La escuela San Juan recibió 21 copias del libro de matemáticas, de estos son 1/3 para los

estudiantes del grado 5°. ¿Cuánto libros en total son para los alumnos del grado 5 °?

OPCIONES DE RESPUESTA

A. 5

B. 6

C. 7

D. 8

COMPONENTE: Para proceder a hallar la respuesta de la fracción de un número de

A B C D

Series1 0 0 1 13

0

5

10

15

A
lu

m
n

o
s

Respuestas

Cuestionario inicial

A B C D

Series1 10 1 0 3

0

5

10

15

A
lu

m
n

o
s

Respuestas

Cuestionario final

86

Numérico-variacional.
COMPETENCIA:

Solución de problemas

CLAVE: C

libros para el grado 5, se debe primero dividir el numero entero
entre el denominador de la fracción y después el cociente resultante

de esta división se multiplicará por el numerador, así llegamos a la

cantidad de libros que le corresponde a este grado.

GRÁFICA 9. CUESTIONARIO INICIAL Y FINAL

Respuestas A B C D Respuestas A B C D

Porcentaje 14.4 35.8 14.4 35.8 Porcentaje 7.2 0 92.8 0

De acuerdo con el resultado obtenido en la prueba inicial donde solo el 14.4% de los estudiantes

participantes de la prueba identificaron la clave más adecuada para este interrogante, momento en

el cual se percibe el desconocimiento de la idea para calcular la cantidad de libros que le

corresponde a un grado en específico. Pero al observar los resultados en la prueba final podemos

observar un aumento en los aciertos hasta alcanzar un 92.8% de los sujetos que interiorizaron los

cálculos necesarios para identificar la respuesta más adecuada.

Cuadro 15. Pregunta 5

ENUNCIADO

Realizar las operaciones necesarias para dar solución a la siguiente operación.

15

15
 +

5

15
 +

150

15
 +

75

15
:

OPCIONES DE RESPUESTA

A.
244

15

B.
245

15

C.
254

15

D.
215

15

COMPONENTE:

Numérico-variacional.

COMPETENCIA:

Razonamiento

CLAVE: B

Primero debemos observar el ejercicio para identificar si es una

suma de fracciones homogéneas o heterogénea, al identificar que

es una fracción homogénea pasamos a poner en el resultado el

mismo denominador y sumar para este caso los numeradores

proceso mediante el cual se llega a la respuesta.

GRÁFICA 10. CUESTIONARIO INICIAL Y FINAL

A B C D

Opciones 2 5 2 5

0

2

4

6

A
lu

m
n

o
s

Respuestas

Cuestionario inicial

A B C D

Opciones 1 0 13 0

0

5

10

15

A
lu

m
n

o
s

Respuestas

Cuestionario final

87

Respuestas A B C D Respuestas A B C D

Porcentaje 0 92.8 0 7.2 Porcentaje 7.2 92.8 0 0

De acuerdo con el resultado de la prueba inicial y final el 92.8% de los estudiantes
dominan la operación con calidad y la saben usar en un contexto específico para dar
la solución a un planteamiento problemático que espera tener un producto claro,
exacto. So puede observar que la parte faltante es una desviación irregular la cual no
permite realizar una hipótesis de lo sucedido.

Cuadro 16. Pregunta 6

ENUNCIADO

¿Cuál es el valor que cumple la siguiente operación?

OPCIONES DE RESPUESTA

A.
5

10

B.
13

10

C.
8

10

D.
4

10

COMPONENTE:

Numérico-variacional.

COMPETENCIA:

Razonamiento

CLAVE: A

Debemos identificar si es una suma y resta de fracciones

homogéneas o heterogéneas, al reconocer que es una fracción

homogénea pasamos a poner en el resultado el mismo

denominador, luego sumamos, restamos para este caso los

numeradores para con este proceso llegar al resultado esperado.

GRÁFICA 11. CUESTIONARIO INICIAL Y FINAL

A B C D

Series1 0 13 0 1

0

5

10

15

A
lu

m
n

o
s

Respuestas

Cuestionario inicial

A B C D

Series1 1 13 0 0

0

5

10

15

A
lu

m
n

o
s

Respuestas

Cuestionario final

88

16

1

8

7

4

5


Respuestas A B C D Respuestas A B C D

Porcentaje 71.5 28.5 0 0 Porcentaje 71.5 28.5 0 0

Realizando una visualización y análisis de los resultados en ambos cuestionarios se hace

notorio que el 71.5% de los estudiantes realizaron un adecuado análisis de las operaciones

necesarias para obtener la solución esperada para dicho ejercicio, y que un 28.5 % se

dejaron llevar por elementos distractores presentes en la actividad.

Cuadro 17. Pregunta 7

ENUNCIADO

¿Cuál es el resultado de la operación indicada?

OPCIONES DE RESPUESTA

A.
35

15

B.
34

16

C.
35

15

D.
35

16

COMPONENTE:

Numérico-variacional.

COMPETENCIA:

Razonamiento

CLAVE:

D

Se busca el MCM entre los numeradores, después de haberlo

hallado se coloca en lugar de denominador, este valor lo

dividimos del denominador de cada una de las fracciones y luego

el resultante de esta división es el valor que se concluye se

multiplica por cada denominador; luego se suman o se restan los

números para llegar al valor final.

GRÁFICA 12. CUESTIONARIO INICIAL Y FINAL

A B C D

Series1 10 4 0 0

0

5

10

15

A
lu

m
n

o
s

Respuestas

Cuestionario inicial

A B C D

Series1 10 4 0 0

0

5

10

15

A
lu

m
n

o
s

Respuestas

Cuestionario final

89

Respuestas A B C D Respuestas A B C D

Porcentaje 0 21.4 42.8 35.7 Porcentaje 0 57.2 14.4 28.6

En el cuestionario inicial se encuentra que el 35.7% de los participantes tenía una idea

reciproca o intuitiva de los cálculos que se deben llevar a cabo para llegar a la solución

más adecuada de la situación problema. Caso contrario sucede en el cuestionario de salida

donde solo el 28.6 % de los participantes hallaron la respuesta más idónea para el ejercicio,

se puede concluir que para esta actividad los elementos distractores fueron influyente en los

resultados.

Cuadro 18. Pregunta 8

ENUNCIADO

Con base en la información presentada en la gráfica,

¿Cuál es la operación que indica la operación correcta?

OPCIONES DE RESPUESTA

A.
6

6
 +

6

6
 =

12

6

B.
6

2
 +

6

3
 =

12

6

C.
2

6
 +

3

6
 =

5

6

D.
2

2
 +

6

3
 =

17

6

COMPONENTE:

Numérico-variacional.

COMPETENCIA:

Razonamiento

CLAVE: C

Al analizar la gráfica podemos concluir en un primer momento que

se está representando fracciones homogéneas (denominador 6),

después de identificamos la cantidad de partes coloreadas para

asignarle el puesto en el denominador y luego realizar el cálculo

más apropiado, que en este caso sería la suma.

GRÁFICA 13. CUESTIONARIO INICIAL Y FINAL

A B C D

Series1 0 3 6 5

0

2

4

6

8

A
lu

m
n

o
s

Respuestas

Cuestionario inicial

A B C D

Series1 0 8 2 4

0

2

4

6

8

10

A
lu

m
n

o
s

Respuestas

Cuestionario final

90

Respuestas A B C D Respuestas A B C D

Porcentaje 57.2 35.7 0 7.1 Porcentaje 7.2 0 92.8 0

Con base en el cuestionario inicial se pude que ningún estudiante en el desarrollo de las

operaciones o cálculos necesarios obtuvo como resultado la clave correspondiente para este

interrogante. Pero al observar el cuestionario final se puede observar que el 92.8% de los

participantes después de haber recibido la orientación desarrollaron el ejercicio en forma

satisfactoria.

Cuadro 19. Pregunta 9

ENUNCIADO

¿Cuál es el resultado más apropiado para la siguiente

operación indicada?

OPCIONES DE RESPUESTA

A.
9

40

B.
6

40

C.
5

40

D.
6

60

COMPONENTE:

Numérico-variacional.

COMPETENCIA:

Comunicación

CLAVE: D

Según el ejercicio planteado se halla el MCM, el cual se podría

calcular multiplicando los tres denominadores para obtener el

denominador la respuesta, después se multiplican los

numeradores entre si y este valor resultante se colocara en el

puesto del numerador. De ser posible realizar la simplificación

se realiza.

GRÁFICA 14. CUESTIONARIO INICIAL Y FINAL

A B C D

Series1 8 5 0 1

0

2

4

6

8

10

A
lu

m
n

o
s

Respuestas

Cuestionario final

A B C D

Series1 1 0 13 0

0

5

10

15

A
lu

m
n

o
s

Respuestas

Cuestionario final

91

Respuestas A B C D Respuestas A B C D

Porcentaje 7.2 0 7.2 85.6 Porcentaje 7.2 0 7.2 85.6

De acuerdo con el resultado obtenido en la prueba inicial y la prueba final se puede concluir

que el 85.6% de los participantes reconocen los pasos que se deben seguir para hallar la

solución de problemas que responde a este tipo de esquema.

Cuadro 20. Pregunta 10

ENUNCIADO

Calcular el valor para la siguiente operación : 8 x
5

15

OPCIONES DE RESPUESTA

A.
8

3

B.
40

85

C.
80

30

D.
28

75

COMPONENTE:

Numérico-variacional.

COMPETENCIA:

Razonamiento

CLAVE:

 A

Para el ejercicio como se tiene un número entero y una fracción se

puede completar el primer término colocando de denominador al

término entero el número uno (1) el cual no afectara la operación,

después se pasa a multiplicar numerador entre numeradores,

denominadores entre denominadores. De ser necesario y se

encuentre la posibilidad se realiza la simplificación de fracciones

hasta su mínima expresión.

GRÁFICA 15. CUESTIONARIO INICIAL Y FINAL

A B C D

Series1 1 0 1 12

0

5

10

15

A
lu

m
n

o
s

Respuestas

Cuestionario inicial

A B C D

Series1 1 0 1 12

0

5

10

15

A
lu

m
n

o
s

Respuestas

Cuestionario final

92

Respuestas A B C D Respuestas A B C D

Porcentaje 0 92.8 7.2 0 Porcentaje 56.8 21.6 7.2 14.4

Analizando los resultados del cuestionario inicial se puede observar que ninguno de los

participantes consideró la respuesta correcta como una posible solución para la situación de

problema. Al observar los resultados del cuestionario final se puede concluir que el 56.8 % de los

estudiantes hicieron que el procedimiento estuviera claro para solucionar el problema presentado.

Cuadro 21. Pregunta 11

ENUNCIADO

¿Qué es inverso multiplicativo?

OPCIONES DE RESPUESTA

A. La forma en la que se representa las multiplicaciones de fracciones.

B. Fracción inversa usada en la división de fracciones.
C. Forma para sumar fracciones.

D. Representación de sustracción de fracciones heterogéneas.

COMPONENTE:

Numérico-variacional.

COMPETENCIA:

Comunicación

CLAVE:

B

Para responder esta pregunta se debe tener claridad en las partes de la

fracción para poder identificar que cuando se invierte el orden de los

números en la fracción se llama el inverso multiplicativo usado para la

división de facciones evitando trabajar en cruz.

GRÁFICA 16. CUESTIONARIO INICIAL Y FINAL

Respuestas A B C D Respuestas A B C D

A B C D

Series1 0 13 1 0

0
5

10
15

A
lu

m
n

o
s

Respuestas

Cuestionario inicial

A B C D

Series1 8 3 1 2

0

5

10

A
lu

m
n

o
s

Respuestas

Cuestionario final

A B C D

Series1 4 4 1 5

0

2

4

6

A
lu

m
n

o
s

Respuestas

Cuestionario inicial

A B C D

Series1 0 11 0 3

0

5

10

15

A
lu

m
n

o
s

Respuestas

Cuestionario final

93

Porcentaje 28.8 28.8 7.2 35.7 Porcentaje 0 78.5 0 21.5

De acuerdo con el resultado obtenido en la prueba inicial, sólo el 28.8 % tenían conocimiento o

una idea intuitiva en base a sus saberes previos de que es el inverso multiplicativo, en el

momento en que se analiza los resultados de la prueba de salida se halla que el 78.5 % de los

estudiantes manejan con claridad el concepto.

Cuadro 22. Pregunta 12

ENUNCIADO

Halla el valor para la siguiente operación.
8

12
 4 =

OPCIONES DE RESPUESTA

A.
4

12

B.
32

12

C.
1

6

D.
12

12

COMPONENTE:

Numérico-variacional.

COMPETENCIA:

Razonamiento

CLAVE: C

Para dar solución a esta actividad se debe identificar qué operación se

debe hacer, luego pasara a hallar el inverso de la segunda para

multiplicar así y de ser necesario simplificar.

GRÁFICA 17. CUESTIONARIO INICIAL Y FINAL

Respuestas A B C D Respuestas A B C D

Porcentaje 42.8 35.7 0 21.5 Porcentaje 21.5 7.2 71.4 0

Con base a la información del cuestionario inicial se puede ver claramente que el 0% de los

participantes conocía la forma de realizar la división con números fraccionarios, al confrontar el

resultado del cuestionario final se refleja que el 71.4 % de los educandos comprendieron la forma

adecuada para hallar la solución más apropiada. Se evidencia la reducción en la cantidad de

respuesta por las soluciones con distractores.

A B C D

Series1 6 5 0 3

0

2

4

6

8

A
lu

m
n

o
s

Respuestas

Cuestionario inicial

A B C D

Series1 3 1 10 0

0
2
4
6
8

10
12

A
lu

m
n

o
s

Respuestas

Cuestionario final

94

ANÁLISIS DE RESULTADOS POR COMPONENTE

A continuación se muestran los análisis comparativos mediante gráficas entre el

cuestionario inicial y el cuestionario final para evaluar la eficacia de la estrategia metodológica

utilizada con el grupo de trabajo.

Numérico-variacional

Gráfica 18. Numérico-variacional

En esta Gráfica se reflejan los desempeños de los participantes según el componente

numérico – variacional, donde arroja como resultado que en el cuestionario inicial el 41, 66% de

los estudiantes respondieron con eficiencia los interrogantes planteados. Al confrontar con el

cuestionario final donde el porcentaje de eficiencia es de 58, 33%, mostrando así una mejoría de

la eficiencia del 16, 67 % en relación al estado inicial con el cual se dio inicio al proceso.

0

10

20

30

40

50

60

70

 Inicial Final

P
o

rc
e

n
ta

je
 (

%
)

Cuestionario

Numérico-variacional

95

ANÁLISIS DE RESULTADOS POR COMPETENCIA

A continuación se muestran los análisis comparativos mediante gráficas entre el

cuestionario inicial y el cuestionario final para evaluar la eficacia de la estrategia metodológica

utilizada con el grupo de trabajo.

Razonamiento

Gráfica 19. Razonamiento

Esta gráfica muestra al cuestionario inicial con un promedio de 41,66 % de efectividad a

la hora de responder y al cuestionario final con un promedio de 58,33%. Con una diferencia

porcentual del 16, 67 % las puntuaciones muestran la eficacia de la estrategia metodológica.

Solución Problemas

Gráfica 20. Solución Problemas

0

10

20

30

40

50

60

70

 Inicial Final

P
o

rc
e

n
ta

je
 (

%
)

Cuestionario

Razonamiento

96

Esta gráfica muestra al cuestionario inicial con un promedio de 41,66 % de efectividad a

la hora de responder y al cuestionario final con un promedio de 58,33%. Con una diferencia

porcentual del 16, 67 % las puntuaciones muestran la eficacia de la estrategia metodológica.

Comunicación

Gráfica 21. Comunicación

0

10

20

30

40

50

60

70

 Inicial Final

P
o

rc
e

n
ta

je
 (

%
)

Cuestionario

Solución Problemas

0

10

20

30

40

50

60

70

 Inicial Final

P
o

rc
e

n
ta

je
 (

%
)

Cuestionario

Comunicación

97

Esta gráfica muestra al cuestionario inicial con un promedio de 41,66 % de efectividad a

la hora de responder y al cuestionario final con un promedio de 58,33%. Con una diferencia

porcentual del 16, 67 % las puntuaciones muestran la eficacia de la estrategia metodológica.

Podemos inferir que el nivel de competencias, componentes se presenta un aumento

constante en los porcentajes de efectividad a la hora de contestar cada pregunta de los

cuestionarios aplicados en el desarrollo del trabajo; mostrando así, la importancia de la

utilización en clase de las herramientas virtuales como estrategia metodológica de enseñanza.

98

CONCLUSIONES

Durante el diseño y el desarrollo del proyecto se evidencia el marcado cambio que está

sufriendo la educación con el cambio generacional y la aparición de diversos elementos

electrónicos con los cuales los comportamientos se ha visto modificados en algunos casos en

forma positiva según la finalidad que se le dé.

Podemos concluir que al “Diseñar guías para la enseñanza de la matemática de grado

quinto utilizando herramientas multimedia con base en la metodología Escuela Nueva” con el

cual se generó un nuevo punto de vista o de atención para los estudiantes, razón por la cual se les

logró un más alto nivel de interés por el desarrollo de la temáticas propuestas de las fracciones

ya que es un estilo de trabajo dominado por el grupo; con esta estrategia de enseñanza se logró

ver un 16,6 % de eficiencia en el trabajo con el acompañamiento de las herramientas multimedia

como facilitadoras.

Al “Aplicar las guías de fracciones y sus operaciones a los estudiantes de grado quinto”

se percibe una mejora entre 10% y 20 % de la capacidad de asimilación de conceptos propios

del tema generando así unos mejores resultados a nivel de las actividades desarrolladas en el

aula .

99

 Con el uso de las diversas estrategias y elementos se pudo “Evaluar la guía de fracciones

y sus operaciones a través de las competencias en matemáticas como lo evalúa el ICFES en las

pruebas saber quinto” utilizando el mecanismo de selección múltiple, como elemento

preparatorio de los estudiantes participantes para mejorar el desempeño de este tipo de medición

externa a las cuales se ven enfrentados.

Al final de la aplicación de la actividad el 90% de los participantes dominaban en forma

adecuada la metodología de la solución de problemas y demostraron un 16 % en la comprensión

de los interrogantes planteados.

Con base en la idea de “Mejorar el rendimiento en pruebas externas a través del diseño,

aplicación y evaluación de guías para la enseñanza de la matemática de grado quinto con base en

la metodología Escuela Nueva, utilizando herramientas multimedia” se llega a determinar que

este tipo de acciones genera impacto directo en el interés de los estudiantes por la reacción de las

actividades desarrolladas en la formación y la práctica sobre el tema planteado, haciendo así que

se desarrolle las acciones de clase en forma más armónica, agradable para que cada uno de los

participantes exterioricen las nuevas habilidades adquiridas en la práctica.

Con relación al interrogante que nos convoca “¿Cómo mejorar el proceso de aprendizaje

de la temática de fracciones a través del diseño, aplicación y evaluación de guías de matemáticas

a través de la utilización de herramientas multimedia con base en la metodología Escuela Nueva

100

para estudiantes de grado quinto?, se evidenció que el uso de las Tic, en el caso concreto de las

herramientas multimedia generan una mejoría significativa del 16,6 % en la capacidad de

aprehensión por parte de los estudiantes del grado donde se aplicó las guías previamente

estructuradas las cuales daban respuesta a las competencias y estándares propuestas por el MEN

para este grado de formación.

Con el desarrollo del proyecto de aplicación se pudo evidenciar una mejoría 5% en lo

relacionado con los conceptos y operaciones necesarias de las fracciones como elemento para el

mejor desempeño en la vida académica de los participantes en las pruebas externa de medición

como el desarrollo de las acciones propuestas en cada en cada una de las preparaciones de clase,

logrando así generar aumento en el interés por el área.

Podemos concluir al finalizar el proyecto de aplicación que las herramientas multimedia

generan una mejora en promedio para el grupo de trabajo del 16,6 % para este caso en específico

teniendo en cuenta la metodología trabajada y las herramientas disponibles, demostrando la

posibilidad de realizar acciones que generen impacto directo en los sujetos participantes de la

educación

101

RECOMENDACIONES

El desarrollo de la vida académica de las aulas de clase y de las diversas instituciones en

el nivel que se desarrollen ya sea primaria, secundaria, media vocacional o universitaria deben de

propender a la búsqueda de acciones de preparación con la cual los sujetos de formación se

genere interés por hacer del saber un elemento fundamental en su desarrollo personal y familiar.

Es por esta razón que el uso de las herramientas multimedia en la básica primaria permite

desarrollar la motivación y el interés por el desarrollo de temáticas propias del área de interés,

todo esto haciendo uso de la transversalidad. Entendida esta como la capacidad que tiene el

docente de orientar el tema en todas las áreas o sentidos posibles para una formación integral.

Las relaciones del uso de las Tic y los mecanismos de evaluación basadas en

competencias y componentes permiten que el estudiante desarrolle la comprensión del tema, la

puesta en marcha o en práctica del saber adquirido mediante la simulación de un método de

evaluación externa.

Por esta razón la continuidad del proyecto se debe desarrollar en compañía del maestro de

área de tecnología e informática en el caso de ser un maestro diferente, y con toda la disposición

de la persona encargada de planificar la clase desde otra perspectiva, haciendo uso de los

recursos de los cuales se disponga en la sede o institución.

102

Para el caso de las instituciones en las cual se cuenta con equipos de cómputo de buen

rendimiento, una conexión estable a la red de internet se pueden acompañar las acciones

programadas con otras más como lo son simuladores, información de fundamentación, imágenes,

videos , la creación, participación e interacción en grupos, redes y aulas virtuales.

Cuando no se cuente con la cantidad de equipos necesarios o la conexión a internet se

deben descargar y almacenar para trabajar sin conexión, para no perder el interés de los

educandos por el desarrollo del proyecto, generando el impacto esperado.

103

BIBLIOGRAFÍA

Solé, Coll. (1999). “Los profesores y la concepción constructivista”,. Barcelona,: Graó.

"Compromiso". (sf de sf de sf). Significado de Compromiso - Qué es, Concepto y Definición. Obtenido de

Significado de Compromiso - Qué es, Concepto y Definición:

http://www.significados.com/compromiso/

Accedetic. (s.f.). Operaciones con fracciones. Obtenido de Operaciones con fracciones:

http://www.accedetic.es/fracciones/fracciones/multiplicarfra.swf

Álvarez, C. A. (2011). METODOLOGÍA DE LA INVESTIGACIÓN CUANTITATIVA Y CUALITATIVA. Neiva:

UNIVERSIDAD SURCOLOMBIANA.

Andalón, J. (11 de 11 de 2010). https://www.youtube.com/watch?v=a1cxgxpD3z0. Obtenido de

https://www.youtube.com/watch?v=a1cxgxpD3z0: https://youtu.be/a1cxgxpD3z0

Anthony J. Onwuegbuzie,R. Burke Johnson. (2004). Mixed Methods Research: A Research Paradigm

Whose Time Has Come. Universidad del Sur de Alabama: Facultad de Educación.

Aprende, C. (23 de 05 de 2015). Qué es Escuela Nueva. Obtenido de Qué es Escuela Nueva:

http://www.colombiaaprende.edu.co/html/home/1592/article-94519.html

Aprende, C. (14 de 05 de 2015). Qué es Escuela Nueva. Obtenido de Qué es Escuela Nueva:

http://www.colombiaaprende.edu.co/html/home/1592/article-94519.html

Aprendópolis (Dirección). (2013). ¿Qué son las fracciones? [Película].

Aprendópolis (Dirección). (2013). Simplificación de fracciones [Película].

Arrieta, J. E. (2013). Las TIC y las matemáticas, avanzando hacia el futuro. Universidad de Cantabria.

Boyer, C. (1986). Historia de la matemática. Madrid: Editorial Alianza Universidad.

Brousseau, G. (2000). “Educación y didáctica de las matemáticas”. México: Educación Matemática.

Castellanos Rodríguez, K. y. (2000). Software educativo. Obtenido de

http://www.monografias.com/trabajos31/software-educativo-cuba/software- educativo-

cuba.shtml

Céspedes de los Ríos, G. A., & González Aguirre, G. (2012). La interactividad en la enseñanza y el

aprendizaje de la unidad didáctica suma de números fraccionarios en grado séptimo, con apoyo

de TIC. Pereira : Universidad Tecnológica de Pereira.

104

Chile, E. (s.f.). odas.educarchile.c. Obtenido de odas.educarchile.c:

http://odas.educarchile.cl/objetos_digitales/odas_matematicas/13/consolaOD.swf

Coll, C. (1997). Psicologia do Ensino. Porto Alegre: Artmed.

Delgado, J. M. (2013). MANUAL DE PRÁCTICAS PARA EL LABORATORIO VIRTUAL “CROCODILE

CHEMISTRY”, CON BASE EN LA METODOLOGÍA ESCUELA NUEVA, EN LA ENSEÑANZA DE LA

QUÍMICA DE GRADO DECIMO. Manizales: UNIVERSIDAD NACIONAL DE COLOMBIA.

ECHEVERRI GRAJALES, L. E., & GUTIÉRREZ BECERA, E. L. (2014). UNA PROPUESTA DIDÁCTICA PARA LA

ENSEÑANZA DE LOS NÚMEROS FRACIONARIOS . MEDELLÍN : UNIVERSIDAD DE ANTIOQUIA .

Febres, I. R. (2007). El valor de la responsabilidad . Revista Educación en Valores , 119.

Galindo, B. (24 de 11 de 2013). educa.madrid. Obtenido de educa.madrid:

http://www.educa.madrid.org/web/cp.beatrizgalindo.alcala/archivos/fracciones/fracciones/divi

dirfra.swf

Gladys , Garcia Benavides y Maria Cristina, Modesto. (2008). Las TIC en el aula. Bogotá.

Google-Sites, F. . (s.f.). Fraccionarios - Google Sites. Obtenido de Fraccionarios - Google Sites:

https://sites.google.com/site/fraccionariosexternadocultural/

grupo-sm. (s.f.). primaria.librosvivos.net . Obtenido de primaria.librosvivos.net :

http://www.primaria.librosvivos.net/archivosCMS/3/3/16/usuarios/103294/9/mate4EP_ud06_f

raccionnumero/frame_prim.swf

Héctor José García Mendoza, A. M. (2009). Teoría Actividad Problemas.

Hogar, S. (26 de 10 de 2011). salonhogar/matemat. Obtenido de salonhogar/matem:

http://www.salonhogar.com/matemat/practica/fracciones.swf

Icfes. (Julio de 2010). Competencias y Componentes Saber 11. Obtenido de Competencias y

Componentes Saber 11:

http://www2.icfes.gov.co/examenes/component/docman/doc_download/385-

matematicas?Itemid=

ICFES. (2013). Alineación del examen. Bogotá DC: ICFES.

Icfes. (04 de 09 de 2015). ¿Qué se evalúa? Obtenido de ¿Qué se evalúa?:

http://www.icfes.gov.co/examenes/pruebas-saber/que-se-evalua

ICFES. (S.f). Saber 11. Bogotá DC: ICFES .

Johnson y Onwuegbuzie. (2004). Mixed Method Designs in Education Research: a Particular Experience.

Educational Researcher.

105

juntadeandalucia. (12 de 5 de 2005). /fracciones/menuu5, RESTA. Obtenido de /fracciones/menuu5:

http://www.juntadeandalucia.es/averroes/html/adjuntos/2007/12/05/0005/fracciones/menuu

5.html

Kieren, T. (1980). “The rational number constructs. Its elements and mechanisms”. Columbus,: Recent

Research on Number Learning.

Llibrosvivos.net. (s.f.). Llibrosvivos. Obtenido de Llibrosvivos:

http://www.primaria.librosvivos.net/archivosCMS/3/3/16/usuarios/103294/9/6EP_Mat_cas_ud

7_Multiplicarxfraccion/frame_prim.swf

MatFis, A. (01 de 10 de 2014). División de un entero entre una fracción mixta. Obtenido de División de

un entero entre una fracción mixta: https://youtu.be/co4jzdEBYMg

MatFis, A. (01 de 10 de 2014). División de un entero entre una fracción propia. Obtenido de División de

un entero entre una fracción propia: https://youtu.be/BSi7I7e5CYU

MEN. (2010). Manual de implemenciación Escuela Nueva. Bogotá DC: Ministerio de Educacion Nacional.

Mendoza, S. L. (sf de sf de sf). EL MUNDO ES MATEMATICA. Obtenido de nationalmathematic:

http://nationalmateua.blogspot.com.co/p/blog-page.html

Miller, M. (2006). Ejercicios de fracciones. Obtenido de Ejercicios de fracciones:

http://www.mamutmatematicas.com/ejercicios/grado_5.php

Miller, M. (2006). mamutmatematicas. Obtenido de mamutmatematicas:

http://www.mamutmatematicas.com/ejercicios/grado_5.php

Moreira, M. A. (2002). Vergnaud's conceptual fields theory, science education, and research in this area.

Investigaciones en Enseñanza de las Ciencias.

Nacional, M. d. (2008). Ser competente en tecnología: una necesidad para el desarrollo. Orientaciones

generales para la educación en tecnología. Bogotá.

Nacional, M. d. (25 de 07 de 2014). Pruebas Saber. Obtenido de Pruebas Saber:

http://www.mineducacion.gov.co/1621/w3-article-244735.html

Navales Coll, M. d., Omaña Cervantes, O., & Perazzo, C. (s.f). LAS TECNOLOGÍAS DE LA INFORMACIÓN Y

LA COMUNICACIÓN Y SU IMPACTO EN LA EDUCACIÓN. Colonia Parque Esmeralda, C.P. 42083,

Pachuca, Hidalgo: Universidad Autónoma del Estado de Hidalgo.

ntic.educacion. (s.f.). menuu6. Obtenido de menuu6:

http://ntic.educacion.es/w3/recursos/primaria/matematicas/fracciones/menuu6.html

numerracionales.wikispaces. (s.f.). numerracionales.wikispaces.com/SUMA+DE+FRACCIONES. Obtenido

de numerracionales.wikispaces.com/SUMA+DE+FRACCIONES:

http://numerracionales.wikispaces.com/SUMA+DE+FRACCIONES

106

Numerracionales.wikispaces. (s.f.). SUMA Y RESTA DE FRACCIONES HETEROGENEAS. Obtenido de SUMA

Y RESTA DE FRACCIONES HETEROGENEAS: http://numerracionales.wikispaces.com/

Ocaña, M. E. (19 de 01 de 2012). Fracción de un número, www.youtube.com. Obtenido de

www.virtualogos.net : https://www.youtube.com/watch?v=VDJ5INl88ZA&feature=youtu.be

ORDUZ, M. E. (2012). UNA PROPUESTA PARA LA ENSEÑANZA DE FRACCIONES EN EL GRADO SEXTO.

Bogotá: UNIVERSIDAD NACIONAL DE COLOMBIA.

Pedroso, F. N. (sf de sf de sf). SUMA Y RESTA HETEROGÉNEOS. Obtenido de SUMA Y RESTA

HETEROGÉNEOS: https://matematicas4155.wordpress.com/sureshet/

Pedroso, I. E. (21 de 06 de 2012). SUMA Y RESTA HOMOGÉNEOS. Obtenido de

https://matematicas4155.wordpress.com/sureshom/:

https://matematicas4155.wordpress.com/sureshom/

Pego, V. P. (2012). LAS FRACCIONES: ¿PROBLEMA DE APRENDIZAJE O PROBLEMAS DE LA ENSEÑANZA?

Argentina: Universidad Nacional de La Pampa.

PÉREZ, C. P. (2007). On the concept of value. A proposal of integration of different perspectives. 13278-

Bordon 60-1 (F).qxd 7/7/08, 7.

Perrenoud, P. (2004). Diez nuevas competencias para enseñar. Barcelona: Educatio, n.º 23.

Prada, L. M. (29 de 01 de 2011). Fracción de un número. Obtenido de Fracción de un número:

https://nuestroblogde5primaria.wordpress.com/matematicas/3-4-fracciones/operaciones-con-

fracciones/

Primaria.librosvivos.net. (13 de 05 de 2012). Primaria Libros Vivos . Obtenido de Primaria Libros Vivos .

Quintana, E. R. (2005). METACOGNICIÓN, RESOLUCIÓN DE PROBLEMAS Y ENSEÑANZA DE LAS

MATEMÁTICAS. Madrid: UNIVERSIDAD COMPLUTENSE DE MADRID.

Quitian Realpe, M. F., & Herrera García, L. J. (2014). Análisis de la adecuación conceptual de la noción de

número fraccionario, en dos libros de texto de grado 4to de básica primaria. Santiago de Cali:

UNIVERSIDAD DEL VALLE.

Ríos, J. (7 de 5 de 2010). Suma y resta de fracciones heterogéneas (Parte 2 de 2). Obtenido de Suma y

resta de fracciones heterogéneas (Parte 2 de 2): https://youtu.be/7eCKIMYzfCg

Ríos, J. (7 de 5 de 2010). Suma y resta de fracciones homogéneas. Obtenido de

http://www.julioprofe.net: https://youtu.be/x3k-O_jtxoU

Rodriguez, R. D. (21 de mayo de 2013). ¿Que es Convivencia y cuales son sus caracteristicas? Obtenido

de ¿Que es Convivencia y cuales son sus caracteristicas?:

http://conviveencomunidad.blogspot.com.co/2013/05/que-es-convivencia-y-cuales-son-

sus.html

107

Rodríguez, R. Y. (2007). Modelo Teórico Metodológico para el Perfeccionamiento del Proceso de

Enseñanza-Aprendizaje de la Química General. Ciudad de la Habana, Cuba.

Sandoval, L. E. (2013). LOS JUEGOS DIDÁCTICOS COMO PROPUESTA METODOLÓGICA PARA LA

ENSEÑANZA DE LOS NÚMEROS FRACCIONARIOS EN EL GRADO QUINTO DE LA INSTITUCIÓN

EDUCATIVA CENTRO FRATERNAL CRISTIANO. Medellin: UNIVERSIDAD NACIONAL DE COLOMBIA

SEDE MEDELLÍN.

Santillana. (6 de 12 de 2002). www.indexnet.santillana.es. Obtenido de www.indexnet.santillana.es:

www.indexnet.santillana.es

Santillana, ©. (2 de 12 de 2010). www.indexnet.santillana.es © Santillana. Obtenido de

www.indexnet.santillana.es © Santillana: www.indexnet.santillana.es © Santillana

smartick. (s.f.). smartick. Obtenido de smartick:

http://www.smartick.es/presentacionProblema!doEjercicioAnonimo.html?recursosDidacticosId

=significado-de-fraccion-de-un-numero

Smith, D. (1953). History of mathematics. New York: Dover Publications, Vol.II. .

Streefland, L. (1991). Fractions in realistic mathematics education, tesis de doctorado. Kluwer Academic

Publishers.

Streefland, L. (1993). “The design of a mathematics course a theoretical reflection”. Educational Studies

in Mathematics.

Susana Prado, K. P. (2010). La importancia de utilizar diferentes herramientas didácticas en el proceso de

enseñanza-aprendizaje de electrotecnia aplicada. Buenos Aires, Argentina.

Swéller, E. O. (1989). Should problem solving be used as a learning. Journal for Research in Mathematics

Education.

Tobón, S. P. (2010). Secuencias didácticas: aprendizaje y evaluación de competencias. México.

Unicatolica. (14 de 03 de 2013). División de Fracciones. Obtenido de División de Fracciones:

https://youtu.be/NOPXC2-W6U0

Unicatolica. (14 de 03 de 2013). Multiplicación de Fracciones. Obtenido de Unicatolica - Multiplicación

de Fracciones: https://youtu.be/FqVhGXmvTwg

Unprofesor.com. (sf de sf de 2014). unprofesor.com. Obtenido de unprofesor.com:

http://www.unprofesor.com/es/ejercicios/7/9/2/ejercicio_que_es_una_fraccion_y_sus_termin

os_297.pdf

Vera, P. V. (Dirección). (2013). Simplificación y amplificación de fracciones [Película].

108

WikiHow. (s.f.). Multiply-Fractions-With-Whole-Numbers. Obtenido de Multiply-Fractions-With-Whole-

Numbers: http://www.wikihow.com/Multiply-Fractions-With-Whole-Numbers

109

ANEXOS

 ANEXO 1. TEST DE ACTITUD HACIA LAS MATEMÁTICAS

110

ANEXO 2. TEST DE FRACCIONARIOS

Test

NOMBRE: ___

Selecciona la respuesta más adecuada según el enunciado de cada una de ellas.

1. Los términos que conforman una fracción son:

A. Sumandos y productos

B. Factores y productos

C. Sumas y restas

D. Numerador y denominador

2. Según la gráfica indica la fracción que está representando.

A.
8

15

B.
7

15

C.
7

14

D.
15

15

3. Realizar las operaciones necesarias para “Calcular los 2 / 3 de 60:”

A. 40

B. 45

C. 50

D. 55

4. La escuela San Juan recibió 21 copias del libro de matemáticas, de estos son
1

3
 para los

estudiantes del grado 5°. ¿Cuánto libros en total son para los alumnos del grado 5 °?

A. 5

B. 6

C. 7

D. 8

5. Realizar las operaciones necesarias para dar solución a la siguiente operación.
15

15
 +

5

15
 +

150

15
 +

75

15

111

16

1

8

7

4

5


A.
244

15

B.
245

15

C.
254

15

D.
215

15

6. ¿Cuál es el resultado de la siguiente operación?

A.
5

10

B.
13

10

C.
8

10

D.
4

10

7. ¿Cuál es el resultado de la operación indicada?

A.
35

15

B.
34

16

C.
35

15

D.
35

16

8. Con base en la información presentada en la gráfica,

¿Cuál es la operación que indica la operación correcta?

A.
6

6
 +

6

6
 =

12

6

B.
6

2
 +

6

3
 =

12

6

C.
2

6
 +

3

6
 =

5

6

D.
2

2
 +

6

3
 =

17

6

9. ¿Cuál es el resultado más apropiado para la

siguiente operación indicada?

112

E.
9

40

F.
6

40

G.
5

40

H.
6

60

10. Calcular el valor para la siguiente operación => 8 x
5

15

A.
8

3

B.
40

85

C.
80

30

D.
28

75

11. ¿Qué es inverso multiplicativo?

A. La forma en la que se representa las multiplicaciones de fracciones.

B. Fracción inversa usada en la división de fracciones.

C. Forma para sumar fracciones.

D. Representación de sustracción de fracciones heterogéneas.

12. Halla el valor para la siguiente operación.
8

12
 4 =

A.
4

12

B.
32

12

C.
1

6

D.
12

12

Felicitaciones has concluido la prueba,

comunícalo al jefe de salón para la

recolección.

113

ANEXO 3. GUÍAS DE TRABAJO

Guía # 1

Fracción

 Consulto en la web el significado de fracción y doy un ejemplo.

Respondo en compañía de mi maestro o maestra

 ¿Qué es una fracción?

 ¿Cuáles son las partes de la fracción?

 ¿Qué indica el numerador?

 ¿Qué indica el denominador?

Comparto las respuestas con mis compañeros y maestro o

maestra

 Observo con atención el siguiente video

¿Qué son las fracciones? (Aprendópolis, ¿Qué son las fracciones?, 2013)

De ser necesario observo el video cuantas veces sea preciso

 Solicito al maestro realizar ejemplos de amplificación y simplificación de fracciones

https://youtu.be/zI9Jz0uS9Sg
https://youtu.be/zI9Jz0uS9Sg

114

Simplificación de fracciones. (Aprendópolis, 2013)

Amplificación de fracciones. (Vera, 2013)

Analizamos los conceptos con las siguientes preguntas orientadoras.

 ¿Qué es una fracción?

 ¿Cómo deben ser las partes?

 ¿Cuáles son las partes de la fracción?

 ¿Qué indica el numerador?

 ¿Qué indica el denominador?

 ¿Qué son fracciones propias?

 ¿Qué son fracciones impropias?

 ¿Qué es una fracción irreducible?

 ¿Cuáles son los criterios de divisibilidad para 2, 3,5?

Doy solución a esta serie de actividades. (Unprofesor.com, 2014)

 En el computador ingreso a la siguiente actividad para poner en marcha las nuevas

habilidades adquiridas

Actividad 1. (Primaria.librosvivos.net, 2012)

Presento el resultado del trabajo de la guía al maestro para su valoración

http://www.unprofesor.com/es/ejercicios/7/9/2/ejercicio_que_es_una_fraccion_y_sus_terminos_297.pdf
https://youtu.be/SneayKA7bYs
https://youtu.be/hVgxs-O7eGc
http://www.primaria.librosvivos.net/archivosCMS/3/3/16/usuarios/103294/9/5EP_Mat_cas_ud4_Resuelve_problemas/frame_prim.swf

115

Guía # 2

Fracción de un número

 En compañía del maestro analizamos la siguiente información (Prada, 2011)

Socializo con el grupo y maestro las siguientes preguntas orientadoras

¿Qué número ocupa el puesto de los enteros?

¿Qué número está en el puesto del numerador?

116

¿Qué número está en el puesto del denominador?

 Observamos la siguiente información y la analizamos (Ocaña, 2012)

O de esta otra forma.

Calcular la fracción de un número es lo mismo que multiplicar la fracción por ese número.

Ejemplo: Calcular los 2 / 3 de 60:

2

3
 de 60 =

2

3
 x 60=

2∗60

3
=

120

3
=40

 Compartimos las dudas que tenemos con los compañeros y maestro.

o Realizo un escrito corto donde dé a conocer a mis compañeros en forma respetuosa y

amable la forma en que se debe realizar la operación para conocer la fracción de un

número.

o Con ayuda del maestro ingrese a la siguiente actividad, respetando las normas del

aula de sistemas y el adecuado comportamiento con sus compañeros. (grupo-

sm, s.f.)

o Realiza la siguiente actividad en forma responsable, respetando tus

saberes y el de tus compañeros. (Chile, s.f.)

http://www.primaria.librosvivos.net/archivosCMS/3/3/16/usuarios/103294/9/mate4EP_ud06_fraccionnumero/frame_prim.swf
http://odas.educarchile.cl/objetos_digitales/odas_matematicas/13/consolaOD.swf
https://youtu.be/VDJ5INl88ZA

117

o Soluciono con mis compañeros y con respeto a cada una de las opiniones los

siguientes interrogantes:

- En un colegio hay un total de 630 alumnos.
3

4
 del total practican futbol.

¿Cuántos alumnos practican futbol?

- En la verdad San Juan hay 400 habitantes,
1

4
 de esta cantidad de habitantes son niñas.

¿Cuántas niñas hay en la vereda San Juan?

- La escuela San Juan recibió 21 copias del libro de matemáticas, de estos son
1

3
 para los

estudiantes del grado 5°.

¿Cuánto libros en total son para los alumnos del grado 5 °?

- La Institución Educativa la Quiebra está calculando los alumnos que hay en cada una de las

sedes, para esto tiene la siguiente información.

La Institución Educativa la Quiebra tienen 200 estudiantes.

La cantidad de cada sede está distribuida de la siguiente forma:

La Quiebra
4

10
,

San Juan
2

10
,

La Palma
1

10
,

La Bamba
1

10
,

Unión Alta
1

10
,

Unión Esperanza
1

10
.

¿Cuántos estudiantes hay en la sede San Juan?

Realizo la siguiente actividad práctica.

Actividad 1. (smartick, s.f.)

Presento el resultado del trabajo de la guía al maestro para su valoración

http://www.smartick.es/presentacionProblema!doEjercicioAnonimo.html?recursosDidacticosId=significado-de-fraccion-de-un-numero

118

Guía # 3

Adición y sustracción de fracciones homogéneas

 Observo la siguiente información.

3

5
 +

1

5
 =

𝟒

𝟓

3

5
 -

1

5
 =

𝟐

𝟓

 Doy solución a los siguientes interrogantes:

¿Qué operaciones acabamos de realizar?

¿Para qué sirven estas operaciones?

¿Cuál es el procedimiento para sumar fracciones homogéneas?

¿Cuál es el procedimiento para restar fracciones homogéneas?

 Comparto con mis compañeros y maestro los resultados obtenidos.

Observo con detenimiento y cuidado. (Ríos,

Suma y resta de fracciones homogéneas,

2010)

Comparto con el maestro las dudas que me

hayan surgido.

Para sumar fracciones de igual

denominador, se suman los

numeradores y se deja el

mismo denominador

Para restar fracciones de igual

denominador, se restan los

numeradores y se deja el

mismo denominador

https://youtu.be/x3k-O_jtxoU

119

En compañía de los compañeros doy solución a las siguientes actividades

(Santillana ©. , 2010)

 Efectúa las siguientes operaciones y simplifica el resultado si es posible. (Pedroso I. E.,

2012)

 7/10 + 5/10 + 2/10 = _________

 84/13 + 18/13 + 1/13 = __________

 10/4 + 8/4 + 7/4 + 3/4 = __________

 36/5 – 15/5 = ____________

 17/9 – 3/9 = ___________

 5/3 + 8/3 + 1/3 – 11/3 = _____________

 9/9 + 20/9 + 14/9 -20/9 = _____________

120

 Encierra en un diagrama de venn o circulo la operación con el resultado correcto con un

mismo color

 17/5 + 3/5 = 14/5 21/5 4 19/5

 21/9 – 18/9 = 38/9 1/3 34/9 2/3

 85/13 – 12/13 = 73/13 72/13 97/13 63/13

Trabajamos en los equipos de cómputo de forma responsable y respetando cada una de las

orientaciones brindadas por el maestro.

Actividad # 1. (Hogar, 2011)

Actividad # 2. (numerracionales.wikispaces, s.f.)

1a.

1

9

 +

2

9

 =

1b.

2

10

 +

2

10

 =

2a.

2

6

 +

3

6

 =

2b.

1

8

 +

3

8

 =

1a.

2

10

 −

1

10

 =

1b.

5

11

 −

3

11

 =

2a.

5

10

 −

4

10

 =

2b.

9

12

 −

9

12

 =

Presento los resultados alcanzados al maestro para la valoración final.

http://www.salonhogar.com/matemat/practica/fracciones.swf

121

Guía # 4

Adición y sustracción de fracciones heterogéneas

 Observo la siguiente ilustración y reflexiono. (Google-Sites, s.f.)

¿Qué operaciones representa la gráfica?

¿Qué paso con el denominador?

¿Qué es MCM?

 Trabajamos en forma grupal y con ayuda del docente el siguiente material.

Parte 1 de 2. (Ríos, Suma y resta de fracciones

heterogéneas (Parte 2 de 2), 2010)

Parte 2 de 2. (Ríos, Suma y resta de fracciones

heterogéneas (Parte 2 de 2), 2010)

https://youtu.be/8sViQZCKC9g
https://youtu.be/7eCKIMYzfCg

122

Soluciono las siguientes actividades en forma individual respetando las opiniones de mis

compañeros.

Actividad # 1. (Numerracionales.wikispaces, s.f.)





















Actividad # 2

Utilizando los recursos de la sala de

cómputo da solución a estas actividades.

6

5

3

2


24

7

12

5


64

11

8

5


30

11

24

7


16

1

8

7

4

5


8

1

4

1

2

1


60

11

15

8

5

7


75

13

15

8

10

9


15

14

10

11


16

7

12

11


(juntadeandalucia,

2005)

(juntadeandalucia,
2005)

http://www.juntadeandalucia.es/averroes/html/adjuntos/2007/12/05/0005/fracciones/menuu5.html
http://www.juntadeandalucia.es/averroes/html/adjuntos/2007/12/05/0005/fracciones/menuu5.html

123

Doy solución a las siguientes actividades.

 Ejercita y resuelve las siguientes operaciones: (Pedroso F. N., sf)

7/2 + 1/5 = __

5/9 – 1/4 = ___

9/4 – 1/3 = __

1/15 + 4/9 + 5/3 =____________________________________

 Razona: Colorea la estrella que tiene el resultado correcto de la operación

(Pedroso F. N., sf)

 Completa las oraciones y ten en cuenta las palabras del diagrama. (Pedroso F. N.,

sf)

124

a) Para adicionar o sumar fracciones con _____________ denominador se adiciona

los ___________________ y se deja el denominador _________________.

b) Para adicionar fracciones con __________________ denominador se hallan las

fracciones _______________________ con igual ____________________ y luego se

suman.

Resuelve: lee interpreta, analiza y soluciona las siguientes situaciones

 a) Mariana elaboró un flan de queso. Tardó 4/12 de hora elaborándolo y 8/15 de hora

esperando a que cuajara. ¿Cuál es la fracción de hora que tardó en estar el flan para

consumir?

Presento mi trabajo al maestro para su valoración.

125

Guía # 5

Multiplicación de fracciones

 Observo con detenimiento la siguiente ilustración. (WikiHow, s.f.)

Soluciono los siguientes interrogantes

¿Qué números ocupan el puesto del denominador?

¿Qué números están el término denominador?

¿Qué operación se está realizando?

¿Qué termino indica esta operación?

Analizo en compañía del grupo y del maestro la siguiente información, en forma

respetuosa, con buen trato hacia los demás.

Multiplicación de Fracciones. (Unicatolica,

Multiplicación de Fracciones, 2013)

https://youtu.be/FqVhGXmvTwg

126

Observamos la información con detenimiento. (Clic). (Andalón, 2010)

Realizo las siguientes series de actividades: (Miller, mamutmatematicas, 2006)

Actividad # 1

Actividad # 2

 Calcula los siguientes productos (Santillana, 2002)

En compañía del maestro y de los compañeros de grupos damos soluciona la

siguiente actividad

Actividad # 1. (Accedetic, s.f.)

Actividad # 2. (Llibrosvivos.net, s.f.)

http://www.mamutmatematicas.com/ejercicios/tabla-fracciones.php?op=mu&col=2&row=5&dup=1&neg=1&switch=1&ntype1=fraction&n1_min=1&n1_max=12&n1_list=&d1_min=1&d1_max=12&d1_list=2,3,4,5,6,8&w1_min=1&w1_max=20&w1_list=&ntype2=fraction&n2_min=1&n2_max=12&
http://www.mamutmatematicas.com/ejercicios/tabla-fracciones.php?op=mu&col=2&row=5&dup=1&neg=1&ntype1=fraction&n1_min=1&n1_max=24&n1_list=&d1_min=1&d1_max=25&d1_list=&w1_min=1&w1_max=20&w1_list=&ntype2=fraction&n2_min=1&n2_max=24&n2_list=&d2_min=1&d2_max=25&d2_list=&w2_min=1&w2_max=20&w2_list=&extraspace=4&font=Default&FontSize=12pt&pad=10&border=on&ptitle=&Submit=Submit
http://www.accedetic.es/fracciones/fracciones/multiplicarfra.swf
http://www.primaria.librosvivos.net/archivosCMS/3/3/16/usuarios/103294/9/6EP_Mat_cas_ud7_Multiplicarxfraccion/frame_prim.swf
https://youtu.be/a1cxgxpD3z0

127

Guía # 6

División de fracciones

 Indico cual es el inverso para cada uno de los siguientes términos.

 Frio

 Lindo

 Gordo

 Grande

 Cero

 Uno

 Limpio

 Sucio

 Sumar

 Multiplicar

Doy respuesta a los siguientes interrogantes

¿Qué acabamos de hacer en el ejercicio anterior?

¿Qué significa inverso?

¿Cuál es el inverso del siguiente término
𝟑

𝟒
?

¿Qué entiendo por inverso multiplicativo?

Socializamos las respuestas y con ayuda del maestro

concluimos que es inverso multiplicativo.

128

 Analizaremos con atención la siguiente información

 1.

División entre

fracciones.

(Unicatolica,

2013)

2.

 División de un

entero entre una

fracción propia
(MatFis, División de
un entero entre una
fracción propia, 2014)

3.

División de un entero entre una fracción mixta.

 (MatFis, 2014)

 Presento las dudas o incógnitas al docente

 Doy solución a las siguientes actividades prácticas

Actividad # 1 (Miller, Ejercicios de fracciones, 2006)

 Actividad # 2 (Miller, Ejercicios de fracciones, 2006)

Actividad # 3 (Miller, Ejercicios de fracciones, 2006)

https://youtu.be/NOPXC2-W6U0
https://youtu.be/BSi7I7e5CYU
https://youtu.be/co4jzdEBYMg
http://www.mamutmatematicas.com/ejercicios/tabla-fracciones.php?op=di&col=2&row=6&dup=1&neg=1&wholeanswer=1&ntype1=whole&n1_min=1&n1_max=10&n1_list=&d1_min=1&d1_max=12&d1_list=&w1_min=1&w1_max=15&w1_list=&ntype2=fraction&n2_min=1&n2_max=9&n2_list=&d2_min=1&d2_max=10&d2_list=&w2_min=1&w2_max=10&w2_list=&extraspace=2&font=Default&FontSize=12pt&pad=10&border=on&ptitle=&Submit=Submit
http://www.mamutmatematicas.com/ejercicios/tabla-fracciones.php?op=di&col=2&row=8&dup=1&neg=1&wholeanswer=1&ntype1=whole&n1_min=1&n1_max=10&n1_list=&d1_min=1&d1_max=12&d1_list=&w1_min=1&w1_max=15&w1_list=&ntype2=fraction&n2_min=1&n2_max=1&n2_list=&d2_min=1&d2_max=12&d2_list=&w2_min=1&w2_max=10&w2_list=&extraspace=1&font=Default&FontSize=12pt&pad=10&border=on&ptitle=&Submit=Submit
http://www.mamutmatematicas.com/ejercicios/tabla-fracciones.php?op=di&col=2&row=6&dup=1&neg=1&wholeanswer=1&ntype1=whole&n1_min=1&n1_max=10&n1_list=&d1_min=1&d1_max=12&d1_list=&w1_min=1&w1_max=15&w1_list=&ntype2=fraction&n2_min=1&n2_max=9&n2_list=&d2_min=1&d2_max=10&d2_list=&w2_min=1&w2_max=10&w2_list=&extraspace=2&font=Default&FontSize=12pt&pad=10&border=on&ptitle=&Submit=Submit

129

 Desarrollo la siguiente actividad

Actividad # 1. (Galindo, 2013)

Actividad # 2. (ntic.educacion, s.f.)

Presento mi trabajo al maestro para su valoración.

http://www.educa.madrid.org/web/cp.beatrizgalindo.alcala/archivos/fracciones/fracciones/dividirfra.swf
http://ntic.educacion.es/w3/recursos/primaria/matematicas/fracciones/menuu6.html

