

Diseño de una Unidad Didáctica para el
aprendizaje significativo de las tablas y gráficas

estadísticas de los estudiantes del grado séptimo
de la Institución Educativa Villa del Socorro del

Municipio de Medellín

Juan Fernando Rincón Arango

Universidad Nacional de Colombia

Departamento de Ciencias

Medellín, Colombia

2013

Diseño de una Unidad Didáctica para el
aprendizaje significativo de las tablas y gráficas

estadísticas de los estudiantes del grado séptimo
de la Institución Educativa Villa del Socorro del

Municipio de Medellín

Juan Fernando Rincón Arango

Trabajo Final de Maestría presentado como requisito parcial para optar al título de:

Magister en la Enseñanza de las Ciencias Exactas y Naturales

Director:

Magister Gabriel Ferney Valencia Carrascal

Universidad Nacional de Colombia

Departamento de Ciencias

Medellín, Colombia

2013

A Dios por sentir su presencia en mí en los

momentos difíciles.

A mi madre Omaira y mi hermano Felipe por

su apoyo, su confianza, dedicación y comprensión.

A mi novia y futura esposa Dora Elena por

darme tantas alegrías, ser mi complemento, mi polo

a tierra, la principal razón por la cual siempre quiero

ser mejor.

Agradecimientos

A la Universidad Nacional de Colombia Sede Medellín, por darme la oportunidad de

convertirme en Magister y así mejorar como docente.

Al profesor Gabriel Ferney Valencia Carrascal, por sus consejos y sugerencias en el

desarrollo del trabajo final.

A mis compañeros Gustavo y Maryory, por su apoyo y aliento en los momentos difíciles,

por mostrarme siempre el lado positivo.

A todos los que contribuyeron de una u otra forma al desarrollo de mi Maestría.

Gracias.

Resumen y Abstract IX

Resumen

En el desarrollo de la maestría se estudian cantidades de estrategias, modelos,

corrientes, y tendencias educativas actuales; casi todas tienen como resumen la célebre

frase “no le des el pez, enséñale a pescar”, esto significa que más que enseñarle una

cantidad de contenidos, debe enseñársele a los alumnos aquello que les permita en un

futuro ser capaces de aprender por ellos mismos, se les enseña a aprender. Esta frase

suena muy bien pero lleva a enfrentar grandes desafíos por parte de los docentes, en un

escenario saturado de información de mala calidad, errónea cuando no parcializada, es

un verdadero reto enseñar a identificar información valiosa, esta sería ya una gran meta,

enseñar estrategias de búsqueda, análisis y selección de información es actualmente

indispensable.

Con lo anterior en mente la Unidad Didáctica cuenta con los contenidos disciplinares del

tema en cuestión, además con las actividades que propician en los alumnos el

aprendizaje significativo del tema, asimismo permite desarrollar el aprendizaje

cooperativo mediante un trabajo en equipo bien dirigido, actividades que propician la

participación de todos, la crítica y la creación del conocimiento de manera colectiva.

Palabras clave:

Unidad Didáctica, Aprendizaje Significativo, Aprendizaje Cooperativo, Motivación

Escolar, Estadística, Tablas de Frecuencias, Gráficas Estadísticas.

X Unidad Didáctica en Estadística

Abstract

During the master’s degree, we have studied a lot of educational strategies, models,

trends and current styles and almost all of them have in common the well-known Chinese

proverb, «Give a man a fish and you feed him for a day, teach him to fish and you feed

him for the rest of his life». It means that instead of teaching your students a great deal of

contents, teach what allows them to be able to learn by themselves in the future, teach

them to learn. This aphorism sounds well, but implies to cope with great challenges on

the part of teachers on saturated scenarios of poor quality information, erroneous if not

biased. It would be a great goal, and therefore a real engagement, to teach to identify

valuable information. In a nutshell, we -as teachers- may not postpone any longer to

teach search strategies, analysis and selection of information.

Taking into account the above, the didactic unit has the disciplinary content of the

outlined topic; besides that, the activities that encourage students in meaningful learning

of the topic and also allows the development of cooperative learning through well

managed team work; such activities must foster the participation of all students, criticism

and knowledge creation collectively.

Key words:

Didactic unit, meaninful learning, cooperative learning, school motivation, statistic,

frequency tables, statistical graphs.

Contenido XI

Contenido

Pág.

Resumen ... IX

Lista de figuras .. XIV

Lista de Fotografías ... XV

1. Introducción, Planteamiento del problema, Objetivos y Metodología 1
1.1 Introducción ... 1
1.2 Planteamiento del problema .. 3

1.2.1 Tema ... 3
1.2.2 Planteamiento del problema .. 3
1.2.3 Justificación del problema ... 4
1.2.4 Antecedentes .. 5

1.3 Objetivos.. 8
1.3.1 Objetivos Generales .. 8
1.3.2 Objetivos Específicos .. 8

1.4 Metodología ... 9
1.4.1 Cronograma de actividades... 10

2. Marco Referencial .. 11
2.1 Marco Teórico .. 11

2.1.1 Constructivismo ... 12
Características del constructivismo ... 13
Pilares del constructivismo .. 14
El aprendizaje escolar desde el punto de vista constructivista........................... 14
2.1.2 Aprendizaje significativo .. 16
Aprendizaje significativo y aprendizaje mecánico .. 17
Aprendizaje por descubrimiento y aprendizaje por recepción 18
Condiciones para que ocurra el aprendizaje significativo 19
Subsumidores o conceptos previos relevantes .. 19
Ausencia de subsumidores ... 20
Clases de aprendizaje significativo .. 20
Como comprobar si el aprendizaje es significativo .. 21
Principio de asimilación ... 21
Aprendizaje subordinado, superordenado y combinatorio 22
Diferenciación progresiva y reconciliación integrativa .. 23
2.1.3 Aprendizaje cooperativo .. 24
Falsas creencias sobre el aprendizaje cooperativo ... 25

XII Unidad Didáctica en Estadística

Aprendizaje cooperativo, individualista y competitivo ...26
Componentes básicos del aprendizaje cooperativo ...28
2.1.4 Motivación escolar. ..30
Mitos sobre la motivación escolar. ...31
Concepto de motivación. ..31
Diferencias entre la motivación intrínseca y extrínseca32
Profesores con bajas expectativas. ..33
2.1.5 El papel de las emociones ...35
Consejos para las clases ...35
2.1.6 Nuevas teorías (aprendizaje basado en el cerebro y enseñanza en
línea) 37
2.1.7 Unidad didáctica ..38
Puntos de partida de la unidad didáctica ..39
Elementos de la unidad didáctica ...40

2.2 Marco Conceptual ..41
2.2.1 Estadística ...41
2.2.2 Actividades básicas de la estadística ...42
2.2.3 Población y muestra estadística ..42
2.2.4 Tipos de Datos o Variables en estadística ...44
2.2.5 Tabla de Frecuencias ..45
2.2.6 Gráfico de Barras ...46
2.2.7 Gráfico Circular ..47
2.2.8 Histograma ..48
2.2.9 Polígono de Frecuencias ...48

2.3 Marco Legal ...49
2.3.1 Constitución Política Colombiana ..49
2.3.2 Ley general de la educación ..50
2.3.3 Lineamientos curriculares ..51
2.3.4 La Estadística en los Lineamientos curriculares52

3. Unidad Didáctica ...55
3.1 Objetivos ..57
3.2 Contenidos ...58

3.2.1 Conceptuales ...58
3.2.2 Procedimentales ..59
3.2.3 Actitudinales ..59

3.3 Sesiones de Enseñanza-Aprendizaje ...59
3.3.1 Primera sesión ...60
3.3.2 Segunda Sesión ..62
3.3.3 Tercera sesión ...64
3.3.4 Cuarta sesión ..67
3.3.5 Quinta sesión ...69
3.3.6 Sexta sesión ..72
3.3.7 Séptima sesión ..74
3.3.8 Octava sesión ..76
3.3.9 Novena sesión ...78
3.3.10 Décima sesión ...80

4. Conclusiones y recomendaciones ..83
4.1 Conclusiones ..83
4.2 Recomendaciones ..84

Contenido XIII

A. Anexo: Prueba Individual de Conocimientos Previos ... 87

B. Anexo: Formato Calificación Exposiciones ... 89

Bibliografía .. 91

Contenido XIV

Lista de figuras

Pág.

Figura 2-1: Aprendizaje Cooperativo…………………….……….………………………..24

Figura 2-2: Las emociones en el aprendizaje……………………………………………..34

Figura 2-3: Aprendizaje basado en el cerebro……………….…………………………...37

Figura 2-4: Estadística……………………………………………….……….…..…………41

Figura 2-5: Tabla de frecuencias……………………………………….………...………...45

Figura 2-6: Gráfico de Barras…………………………………………….……...………….46

Figura 2-7: Gráfico Circular………………………………………………………………….47

Figura 2-8: Ejemplo de Histograma……………………………………….………………..47

Figura2-9: Ejemplo de Polígono de frecuencias…………………..………..……………48

Figura 2-10: Lineamientos curriculares matemáticas…………………………..………….51

Figura3-1: preguntas prueba diagnóstico componente aleatorio…………………...….55

Figura3-2: preguntas prueba diagnóstico componente aleatorio………….…………...56

Figura3-3: número de estudiantes y resultados P. diagnostica todos a aprender……56

Contenido XV

Lista de Fotografías

Pág.

Fotografía 2-1: Tú oyes, tú olvidas; tú miras, tú recuerdas; tú haces, tú

comprendes…………………………………….………………………11

Fotografía 2-2: Aprendizaje Significativo….……………...……………………………16

Fotografía 2-3: Motivación escolar…………………………………...………………...30

Fotografía 2-4: Profesores con bajas expectativas…………………………………..33

Fotografía 2-5: Sede Villa Niza I. E. Villa del Socorro……………………..…………38

Fotografía 3-1: Ilustración prueba diagnóstica individual…………….…..………….59

Fotografía 3-2: Bolera Suramericana……………………..……...……………...…….62

Fotografía 3-3: Ilustración Elaboración de Carteleras Exposiciones………….……64

Fotografía 3-4: Ilustración trabajo individual………………………………….…….…66

Fotografía 3-5: Ilustración trabajo grupal………………………………………………69

Fotografía 3-6: Ilustración elaboración de exposiciones……….……….……………71

Fotografía 3-7: Ilustración trabajo cooperativo……………………………….……….74

Introducción, Planteamiento del problema,
Objetivos y Metodología

1.1 Introducción

Los lineamientos curriculares enuncian que el papel del docente es convertirse en un

facilitador del aprendizaje, además de esto debe ser un motivador en permanente

contacto con el alumno para saber lo que él quiere, qué lo motiva y qué necesita; tener

la inteligencia y astucia necesaria para trazar la ruta de aprendizaje que siempre debe

partir de lo que le gusta y así motivarlo a participar llegando a lo que necesita, venderle la

idea y lograr involucrarlo, lograr que el alumno se haga participe de su proceso de

aprendizaje es la única manera de que este aprendizaje sea realmente significativo.

Durante la primaria los estudiantes entran en contacto con las nociones básicas de

estadística, población, tablas y algunos gráficos, estos son conceptos básicos de la

estadística descriptiva. A ese nivel todavía muestran muchas falencias como es el caso

de la clasificación de las variables como cualitativas o cuantitativas, así como interpretar

sobre las tablas y gráficas que muchas veces realizan de manera mecánica, además

piensan que la estadística es la tabla o el gráfico cuando estas son sólo herramientas

estadísticas, son el medio y no el fin, recordemos que uno de los principales fines de la

estadística es el de caracterizar poblaciones que son objetos de estudio; las

comunidades en las que viven los alumnos tiene problemas y a través de la estadística

pueden darles claridad y encontrar estrategias adecuadas para solucionarlos, un ejemplo

seria el bulling o matoneo, por medio de la estadística se puede plantear un cuestionario

objetivo y a través de las tablas y gráficas estadísticas clarificar el panorama y llegar a

conclusiones que permitan intervenir sobre el problema y así mermarlo o terminarlo, el

alumno al darse cuenta que la estadística permite solucionar problemas de su entorno se

motivará a aprenderla.

2 Introducción

Un valor agregado de aprender a interpretar correctamente tablas y gráficas estadísticas

es que actualmente todas las ciencias para su estudio se apoyan en lo visual a través de

gráficos o tablas, si un alumno domina las tablas y los gráficos estadísticos podrá

entender con mayor facilidad en las otras áreas del conocimiento.

Se busca entonces involucrar al alumno como centro de la clase, haga parte de la

construcción del conocimiento, que, como enuncia Moreira, participe de forma crítica en

la elaboración de los conceptos y aportando un horizonte más amplio, esto es la

Diferenciación Progresiva, para luego llegar a un concepto macro por medio de la

Reconciliación Integradora; se deben utilizar materiales y estrategias de enseñanza

diferentes, no casarse con un método ni con un medio; siempre con una interacción

constante docente alumno, apelar a la crítica constructiva de y con sus alumnos, motivar

a que ellos mismos planteen situaciones-problema, amplíen y diversifiquen el concepto,

sin descuidar el trabajo individual, el docente debe también planear espacios de

actividades individuales, además de valerse de todas las ayudas tecnológicas con las

que cuente la institución, como proyectores multimedia, la sala de cómputo y la red.

Al pasar a las competencias personales de los alumnos y tener en cuenta las

necesidades de la sociedad actual, ella no necesita de personas que reproduzcan un

conocimiento solamente, necesita de personas que sean creativas, que trabajen en

equipo, que tomen decisiones, que sean autocríticos, autónomos y ahí es donde el

maestro debe convertirse en el facilitador del alumno y crear los escenarios propicios

para que este logre adquirir todas estas competencias; el maestro debe llegar hasta la

simulación de situaciones donde el estudiante puede desarrollar las competencias antes

mencionadas de una manera ágil y amena, de acuerdo a lo anterior muchas de las

sesiones de la Unidad Didáctica están planteadas bajo el Aprendizaje Cooperativo y

Motivacional, estos últimos hacen énfasis en la formación en valores.

Se propone entonces, teniendo en cuenta todo lo anterior definir las estrategias

metodológicas, involucrar los recursos tecnológicos y pedagógicos, planear y diseñar

adecuadamente las actividades que lograrán el aprendizaje significativo del tema de

gráficas estadísticas como son los histogramas, gráficos de barras, diagramas circulares

y línea poligonal, tablas de frecuencia estadísticas, en los alumnos de séptimo grado.

Introducción 3

1.2 Planteamiento del problema

Dentro de la sección planteamiento del problema está el tema, el planteamiento del

problema, la justificación y los antecedentes.

1.2.1 Tema

“Enseñanza de las tablas y graficas estadísticas”

1.2.2 Planteamiento del problema

Las teorías pedagógicas actuales ponen en el centro de las mismas a los alumnos, no se

concibe la práctica educativa sin tener en cuenta el estudiante, tanto Piaget con su teoría

cognitiva así como Ausubel con el aprendizaje significativo, por esto se realizó un sondeo

dentro de los estudiantes de séptimo de la institución acerca de cuál era la principal

motivación para asistir a la Institución Educativa y se encontró que muy por encima de

sus deseos de aprender estaba el hecho de encontrarse con sus amigos, la realidad nos

muestra un alumno desmotivado por aprender, apático a la metodología tradicional de la

enseñanza, cansado de la tiza y el tablero y muy deseoso de compartir con sus

compañeros.

Desde el punto de vista de las matemáticas estas siempre se han presentado de manera

muy formal con sus algoritmos y simbología, alejada de la realidad, con la creencia que el

aprendizaje de las matemáticas es individual, el alumno dispuesto en su silla concentrado

en la explicación y esperando el taller para resolverlo solo. Los jóvenes de ahora y sobre

todo los de la Institución Villa del Socorro, se revelan ante esta forma de enseñanza y

algunos prefieren perder la materia antes de asumir esa actitud, debido a esto se debe

pensar las matemáticas de otra forma, de una manera social. Se debe recurrir al

aprendizaje cooperativo donde es el alumno el que construye el conocimiento a partir de

de la interacción y ayuda de sus compañeros.

Desde el punto de vista del docente se busca el aprendizaje significativo de la materia,

en este caso de las matemáticas, para sentirse eficiente y recibir la gratificación de tener

4 Introducción

a sus alumnos motivados en su materia, con lo anterior en mente se debe cambiar la

forma en la que se hacen las cosas para obtener nuevos resultados.

Teniendo en cuenta los tres aspectos anteriores, el punto de vista de los alumnos, la

materia y el docente, se define como pregunta central del trabajo final ¿Cómo logro el

aprendizaje significativo de las tablas y graficas estadísticas en los estudiantes del grado

séptimo de la Institución Educativa Villa del Socorro?

1.2.3 Justificación del problema

Con base en la experiencia de ocho años como docente de la Institución Villa del Socorro

y revisando los resultados en las pruebas ICFES hoy pruebas SABER 11, los alumnos

han quedado en bajo durante seis años y dos años en medio, estos dos años son no

consecutivos, esto nos puede dar una idea del perfil del alumno de la Institución y ratifica

el sondeo realizado donde la motivación principal del alumno al asistir a la Institución es

compartir con sus amigos, un diagnóstico más reciente, del presente año 2013 en el

proyecto de la Secretaria de Educación del Municipio para primaria, Todos a Aprender,

da los mismos resultados, más del 95% de la población se encuentra en un nivel bajo en

matemáticas y lenguaje. Estas cifras son más que preocupantes, el maestro es el

llamado a realizar el cambio ya que este es uno de los actores principales en la

comunidad educativa, el cambio comienza por transformar su labor docente centrándola

en las motivaciones del alumno, en este momento es pertinente hablar de un segundo

sondeo hecho a los alumnos donde se les pregunta cuál es la materia que más les gusta

y su respuesta fue ninguna y tecnología, estas dos respuestas fueron aportadas por más

de la mitad de los alumnos entrevistados. Como se puede ver la situación es delicada y

merece gran atención, si se indaga en el núcleo familiar pocas veces esta la presencia

del padre y la madre, en general esta uno solo o los abuelos donde estos tienen un nivel

de escolaridad bajo, por lo tanto los alumnos no tienen referentes de donde ellos vean los

beneficios del estudio más allá de sus profesores, actualmente la búsqueda del dinero

fácil y a corto plazo es el común dentro de los alumnos para ellos es mucho tiempo

realizar una carrera. Este es el panorama general de la comunidad educativa.

El tema de la enseñanza de las tablas y gráficas estadísticas como se ha dicho

anteriormente en el presente trabajo se debe a las grandes posibilidades que brinda al

Introducción 5

permitir indagar en problemáticas propias de los alumnos y porque no darles una

solución, esto es contextualizar el aprendizaje. La idea es tratar de cambiar la concepción

de las matemáticas, en este caso de la estadística como algo aburrido por esto también

se propone de manera transversal a las actividades propuestas la motivación

permanente del alumno, una de las sesiones que se proponen más adelante comprende

una salida pedagógica, esta aporta tanto a lo académico como a lo motivacional.

Debemos evitar lo que se ve en casi todas las estadísticas que presenta el ministerio de

educación donde a mayor edad escolar disminuye el desempeño en el área de

matemáticas, por esto también se elige trabajar desde el grado séptimo donde se logre

un cambio de actitud frente a la materia y alcance grandes repercusiones en los grados

superiores.

Al diseñar una unidad didáctica en la que se logra condensar, el aprendizaje significativo,

cooperativo y el modelo constructivista, con las necesidades del alumno, éste además de

realizar la construcción de su conocimiento con la ayuda de la interacción con sus

compañeros, adquiere metodología de trabajo en equipo y desarrolla valores

indispensables para su futuro como son la responsabilidad y el liderazgo entre otras que

se enuncian más adelante en el marco teórico.

Se pretende entonces con el diseño de la unidad didáctica que los alumnos se motiven

frente al área, que la vean como una puerta a grandes oportunidades en la vida ya que

en la mayoría de las instituciones de educación superior se filtra a los candidatos por su

desempeño en matemáticas y en lenguaje.

Las sesiones de la unidad didáctica tienen conceptos básicos a desarrollar y a su vez la

metodología planteada no es rígida permitiendo que el alumno demuestre su creatividad

y su dinamismo, así como su disposición al trabajo en equipo y de esta manera mejorar

sus habilidades comunicativas.

1.2.4 Antecedentes

A nivel global la enseñanza de de la estadística se remonta hasta los orígenes del

hombre, más cercano a la vida en sociedad, de allí el nombre de estadista que significa

hombre de estado, no es de extrañar ya que desde el comienzo de los pueblos los lideres

piden tributo a sus protegidos, este tributo no podía ser igual ya que ciertas familias

6 Introducción

contaban con mayor cantidad de posesiones por ejemplo los faraones recopilaban

información acerca de sus súbditos y sus riquezas, se puede recordar como el rio Nilo

cada año inundaba las tierras de Egipto teniendo que trazar y definir los linderos de los

súbditos cada año por lo tanto de debía tener la información de cuanto terreno tenia cada

uno y así poder definir las fronteras nuevamente, este acontecimiento mezcla la

estadística con la geometría palabra que proviene de “geo” que significa tierra y “metria”

que se entiende cómo medir, la palabra geometría se define entonces en sus inicios

como medir la tierra. En el caso de los babilonios estos utilizaban tablillas de arcilla para

realizar conteos acerca de su producción agrícola y transacciones como el trueque,

desde ese entonces se enseñaba de manera artesanal la elaboración de estas tablas a

su descendencia y a ciertos alumnos aventajados.

De igual forma hay índices de estadística en la antigua china, ya sus emperadores

ordenaban a sus súbditos la realización de censos, esto con el fin de recoger los

impuestos y calcular el potencial guerrero.

En la biblia también se encuentran indicios sobre censos como el realizado por los

israelitas acerca de sus propias tribus, en una de las ocasiones con el fin de repartir las

riquezas obtenidas de la guerra contra los madianitas, el rey David también realizo un

censo en Israel con el fin de conocer su población, Moisés realizo un censo de su pueblo

una vez dejaron Egipto en el comienzo de su peregrinación de 40 años, en la época del

nacimiento de Cristo se recuerda el famoso censo realizado por Cirino quien en su

momento era el gobernador de Siria.

No es de extrañar que se encuentren evidencias estadísticas en el imperio romano, la

organización jurídica y política de su capital Roma, permitieron el desarrollo y empleo de

la misma, cada cinco años se realizaba un censo y se anotaban nacimientos y

defunciones así como las riquezas de los territorios conquistados.

Se puede definir la historia de la estadística de manera breve por las siguientes etapas:

1. Antes del siglo XVI: Era asociada en la práctica del conteo y mediciones, tal como se

expuso anteriormente.

2. En el siglo XVI: Se utiliza para precisar los Estados. Se usa la información de datos

geográficos y económicos para la toma de decisiones.

Introducción 7

3. Siglo XVIII: el proceso de recolección de datos mejora con nuevas técnicas más

depuradas.

4. Siglo XIX: Friedrich Gauss desarrolla la TEORIA DE ERRORES.

5. Siglo XX: el uso de los computadores permite el desarrollo del análisis de datos en

muestras de cualquier tamaño y múltiples factores.

La estadística en Colombia antes de la colonización dependía de cada pueblo, dentro de

los más civilizados estaban los chibchas, éstos habían logrado un desarrollo comercial

por medio del comercio de los sobrantes de la producción, el anterior logro se debe a la

domesticación de los animales para utilizarlos en el trabajo, además de los esclavos, en

este caso la estadística está inmersa en las actividades sociales. En pueblos menos

civilizados la estadística solo va hasta el reparto de los productos entre los miembros, se

sabe que en la región Caribe se manejaban calendarios de siembras y cosechas, los

Catios usaban un sistema de pesas y medidas.

Durante la colonización la estadística se centra en los datos como el número de

esclavos, los reclutamientos, los impuestos y las contribuciones. Algunas ciudades tenían

informes sobre número de habitantes, número de pueblos indios, granjas entre otros.

Todo esto motivado por el tributo.

Actualmente en cuanto a la enseñanza de la estadística en Colombia y en especial en

Medellín, en general es realizada bajo el esquema tradicional, se pueden contar dos

intentos por enseñar la estadística de manera diferente esta se da en primer lugar en el

aula taller de la Universidad Nacional a comienzos del presente siglo donde se enseña la

estadística desde el punto de vista constructivista por medio de juegos y tablas, en el

primero de los casos se tabulan los resultados obtenidos con el lanzamiento de

monedas, este experimento se da con modificaciones como puede ser el uso de dos

monedas o tres así como preguntando cuantas veces sale cara, entre otras preguntas,

esta etapa experimental da paso a la realización de tablas y graficas y así realizar

conclusiones que llevan a la elaboración de conceptos estadísticos, otro de los talleres

de aproximación a conceptos estadísticos los dan con el uso de balotas, con los

resultados se elaboran tablas y graficas y así definir sin conocer el total de la población

de balotas cual es el color de balota que más se presenta, con estos experimentos el

alumno se da cuenta que para saber cuál es el color de balota con mayor presencia no

8 Introducción

es necesario saber el total de las balotas, implícitamente se trabaja el concepto básico

de muestra. La otra entidad es el semillero de matemáticas de la universidad de

Antioquia el cual lleva trabajando cerca de veinte años, desde principios de la década de

los noventas en la enseñanza de las matemáticas de una manera amena y divertida, los

alumnos tiene la oportunidad de aprender disfrutando, en el semillero tiene como uno de

sus actores importantes la enseñanza de las tablas y gráficas estadísticas el enfoque del

semillero es lógico matemático, trabaja con problemas contextualizados donde el alumno

logra el desarrollo de sus capacidades mentales mediante situaciones de aprendizaje

que el orientador plantea y de esta manera el alumno se convierte en el protagonista de

su propio proceso de aprendizaje. Ambos esfuerzos se identifican por el aprendizaje

constructivista y además por cambiar el escenario, los alumnos no reciben las clases en

sus colegios sino en la universidad este hecho es muy importante a la hora de notar los

resultados.

1.3 Objetivos

1.3.1 Objetivos Generales

Diseñar una Unidad Didáctica en los temas de tablas de frecuencia y los principales

gráficos estadísticos como son histogramas, gráficos de barras, y diagramas circulares y

línea poligonal, para el grado séptimo.

1.3.2 Objetivos Específicos

1. Diagnosticar el estado actual del conocimiento de los alumnos en cuanto al área de

matemáticas y en especial en estadística.

2. Diseñar cada una de las actividades de la unidad didáctica teniendo en cuenta la

experiencia de trabajo en la comunidad educativa y el Análisis del diagnóstico

realizado a los alumnos de la institución por el proyecto de la alcaldía todos a

aprender con respecto al área de matemáticas.

Introducción 9

3. Construir un marco teórico que sustente las actividades propuestas en cada una de

las sesiones de la unidad didáctica.

4. Plantear los temas de la Unidad Didáctica siguiendo los lineamientos curriculares en el

área de matemáticas y basar su metodología en instrumentos y estrategias del

Aprendizaje Significativo, el Aprendizaje Cooperativo y el constructivismo.

1.4 Metodología

Una vez señalados los objetivos de este trabajo, se describen las actividades a través de

una breve descripción y el cronograma de actividades:

La primera actividad es la elaboración de la propuesta, para esta se debe realizar

investigación básica del marco teórico y del estado del arte, para esto se ven en primera

instancia los lineamientos curriculares en el área de matemáticas para saber que se

puede o no hacer, se investiga el marco, luego se indaga sobre las diferentes

metodologías que se utilizan en el aula al enseñar los temas de la Unidad Didáctica

planteada y se decide bajo que metodología se va a implementar y se procede a

plantearla.

Después de ser aprobada la propuesta, se realiza una investigación más exhaustiva

sobre los referentes conceptuales que influyen en la enseñanza y aprendizaje de los

temas de la Unidad Didáctica. Investigación bibliográfica en cuestiones como la

enseñanza y aprendizaje de las tablas y gráficas estadísticas, elaboración de Unidades

Didácticas, además de investigación en los enfoques pedagógicos del trabajo,

Constructivismo, Aprendizaje Significativo y Aprendizaje Cooperativo, todos ellos

complementarios entre sí.

La búsqueda de información no se puede ceñir a los libros, también se amplía el espectro

a internet, experiencias de compañeros, notas de clase de la maestría así como otros

trabajos de la misma.

10 Introducción

Posterior a esta búsqueda está la elaboración de un marco teórico que es el músculo

pedagógico y conceptual del informe, es su soporte, el mismo está constituido por todos

los temas pertinentes al trabajo, al Diseño de la Unidad Didáctica.

A continuación esta la elaboración de la Unidad Didáctica, el Diseño de esta Unidad

Didáctica debe propender por el desarrollo significativo en los alumnos de todos los

conceptos claves de la misma, siguiendo los criterios para elaborar Unidades Didácticas

y teniendo en cuenta el marco teórico elaborado.

1.4.1 Cronograma de actividades

ACTIVIDADES\

SEMANAS

ABRIL MAYO JUNIO JULIO AGOSTO
SEPTIEM

BRE
OCTUBRE

2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Reuniones Asesor

trabajo Final
 X X X X X X X X X X X X

Elaboración propuesta X X X X X X X

Bibliografía X X X X X X X X X X X X X

Búsqueda de

información
 X X X X X X X X X X X X X X X X X X X

Marco Referencial X X X X X X X X X X X X X X X

Metodología X X X X X X X X X X X X X X

Resumen X

Elaboración de Informe

final
 X X X X X X

 Marco Referencial

El marco referencial está compuesto por las teorías y conceptos de base necesarios para

el desarrollo del trabajo final de la maestría.

1.5 Marco Teórico

El Marco Teórico son los referentes pedagógicos, tipos de aprendizaje y modelos todos

estos alimentados a su vez por reflexiones pedagógicas propias teniendo en cuenta la

población educativa que permiten la elaboración de la Unidad Didáctica.

Fotografía 2-1: Tú oyes, tú olvidas; tú miras, tú recuerdas; tú haces, tú comprendes.

 Tomado de: http://www.estudiarpsicologia.com/que-es-la-psicologia-constructivista/

12 Unidad Didáctica en Estadística

1.5.1 Constructivismo

El Constructivismo surge de la preocupación por los problemas de la formación del

conocimiento en el ser humano, al igual que otras teorías como el Conductismo de

Skinner, pero con la diferencia que la teoría del Conductismo se basa en el estímulo-

respuesta, esto quiere decir, que Skinner busca una reacción inmediata por medio de

estímulos que pueden ser premios o castigos; el Constructivismo se nutre de otras

teorías más intrínsecas del ser humano como son la teoría Cognitiva de Piaget, el

Aprendizaje Significativo de Ausubel y la Teoría de Origen Social de Vigotsky.

Podríamos decir que el Constructivismo explica que el conocimiento no se da en el ser

humano de manera espontánea producto del ambiente o disposiciones internas, sino que

es una elaboración interna que se va produciendo día tras día como resultado de su

capacidad y evolución cognitiva, su relación con el entorno en el aspecto social y

afectivo. Esta teoría esboza que el conocimiento no es una copia de la realidad sino una

elaboración del ser humano utilizando los esquemas o conocimientos previos que ya

posee, esta construcción depende como ya lo dijimos de los conocimientos previos y de

actividades externas o internas que el individuo realiza de un tema en particular, el

docente desde el punto de vista del Constructivismo pasa de ser un transmisor del

conocimiento a ser un mediador del mismo, facilita el aprendizaje por descubrimiento del

individuo.

Desde el punto de vista constructivista, la concepción del alumno cambia de ser un

simple receptor o reproductor de saberes culturales o sólo ser un acumulador de

aprendizajes específicos, a ser una persona con una identidad personal, con un proceso

claro y bien demarcado de individualización y socialización en un contexto cultural

determinado, esta nueva idea de alumno implica al mismo el deber de aprender a

aprender, al docente le corresponde enseñar a pensar y actuar sobre contenidos

significativos y contextuados.

El Constructivismo toma de Piaget y su teoría Cognitiva al alumno como un aprendiz

activo y autónomo, el profesor tiene en cuenta las ideas del alumno, las clases se

vuelven más participativas y se aplican didácticas por descubrimiento, el contenido

Capítulo 2 13

curricular se realiza teniendo en cuenta las capacidades cognitivas de los alumnos y este

se comienza a transformar en el centro de la actividad educativa y formativa.

Ausubel contribuye al Constructivismo con su teoría del Aprendizaje Significativo,

aportando principalmente la relevancia para la adquisición del conocimiento de los

aprendizajes previos o como él los llama ideas ancla, además de la importancia de la

actitud del alumno, este debe estar dispuesto a lograr un aprendizaje significativo, trabaja

en el desarrollo de habilidades de pensamiento y solución de problemas, el alumno

adquiere el conocimiento por medio de la evolución de conceptos, volviéndolos cada vez

más finos y depurados. El conocimiento desde el punto de vista de la teoría significativa

es no literal, esto quiere decir, que aprender no es recitar, es saber explicar o aplicar un

concepto a través de un lenguaje adecuado, el profesor elabora materiales

potencialmente significativos para lograr puentes cognitivos entre los conocimientos

previos del alumno y el conocimiento nuevo, es promotor de habilidades de pensamiento

y aprendizaje.

Vigotsky aporta al Constructivismo el aspecto socio-cultural, este enuncia la importancia

de contextualizar el aprendizaje, este debe de ser situado dentro de la comunidad con

problemas de la misma comunidad, el aprendizaje es de origen social, Vigotsky muestra

la importancia del Aprendizaje Cooperativo, bajo la óptica de este, el alumno se apropia o

reelabora saberes culturales, el profesor ejerce la labor de mediador en el proceso de

adquisición del conocimiento, es importante en la creación de las zonas de desarrollo

próximo del alumno.

Características del constructivismo

El aprendizaje escolar presenta situaciones en las que el Constructivismo participa para

lograr la adquisición del conocimiento por parte del alumno, algunas de estas son:

 Impulsa el desarrollo intelectual del alumno y su incorporación en los aprendizajes

escolares.

 Aborda la diversidad de intereses, necesidades y motivaciones de los alumnos con

respecto a su proceso de adquisición de conocimiento.

14 Unidad Didáctica en Estadística

 Genera la educación centrada en el alumno, rediseña los contenidos curriculares

orientados al contexto del alumno y sus conocimientos previos.

 Tiene en cuenta las diferentes formas de aprendizaje de los alumnos, visual, auditivo,

kinestesico.

 Prioriza el componente afectivo y social y no sólo el intelectual.

 Aporta estrategias innovadoras de aprendizaje.

 Promueve una buena relación entre el docente y el alumno así como entre los

mismos alumnos.

Pilares del constructivismo

Para el Constructivismo es imprescindible que existan las siguientes tres ideas:

 Motivación por parte del alumno, el alumno es quien construye su propio

conocimiento, a través de la manipulación, exploración o descubrimiento, en

ocasiones cuando lee o cuando está en contacto con otros aprendices.

 Saberes previos del alumno, el alumno debe tener conocimientos o contenidos

elaborados antes de adquirir un nuevo conocimiento, esto quiere decir, que no todo el

aprendizaje puede ser por descubrimiento, en las etapas básicas el aprendizaje es

memorístico.

 El rol del docente es crear las condiciones ideales para que el alumno logre un

aprendizaje constructivo además debe de ser orientador y guía de manera

deliberada.

El aprendizaje escolar desde el punto de vista constructivista

El Constructivismo quiere lograr el crecimiento personal del alumno en el contexto

cultural del grupo al cual hace parte, este aprendizaje se logra por medio de la

participación del alumno en actividades planificadas y sistemáticas que logren la

construcción del conocimiento en el alumno. Esta teoría implica un proceso de

construcción interna, por lo tanto es personal y subjetiva, se facilita gracias a la

Capítulo 2 15

interacción con el docente y con sus compañeros, por esto es social y cooperativo, es un

proceso de construcción de saberes culturales, el cual depende del nivel de desarrollo

cognitivo, emocional y social del alumno.

Para que el aprendizaje surja depende de las experiencias y conocimientos previos que

tenga el alumno, es un proceso de reorganización de los esquemas internos del alumno,

el aprendizaje se da cuando hay una confrontación entre lo que el alumno conoce con lo

que debería conocer, en este proceso es muy importante la parte afectiva, ya que está

demostrado que las emociones influyen de manera significativa en el aprendizaje, por el

contrario el stress bloquea el aprendizaje. El estado ideal para lograr el aprendizaje es

mantener una ansiedad moderada, ya que una ansiedad baja genera desmotivación y

alta produciría stress, con una ansiedad en el punto medio se obtiene el desempeño más

alto. Si es importante el papel afectivo, también es muy importante el proyecto de vida

del alumno, mediante el cual él conoce sus fortalezas y debilidades a nivel interno y

externo, sus metas personales, sus expectativas de éxito y fracaso, con esto se logra una

mejor disposición por aprender.

Desde el Constructivismo es necesario la contextualización para el aprendizaje, los

alumnos deben de trabajar en actividades auténticas y significativas culturalmente,

solucionando problemas de la comunidad, problemas cotidianos para ellos.

Es imprescindible para el aprendizaje el desarrollo de materiales potencialmente

significativos que permitan la construcción de puentes cognitivos entre lo que ellos ya

conocen y el conocimiento nuevo.

16 Unidad Didáctica en Estadística

Fotografía 2-2: Aprendizaje Significativo

Tomado de: http://blogdelostutores.wordpress.com/category/aprendizaje-significativo/

1.5.2 Aprendizaje significativo

Según el propio Ausubel la idea más importante de su teoría de aprendizaje significativo

para la enseñanza y el aprendizaje es “Si tuviese que reducir toda la psicología educativa

a un solo principio, diría lo siguiente: el factor aislado más importante que influye en el

aprendizaje, es aquello que el aprendiz ya sabe. Averígüese esto y enséñese de acuerdo

con ello”.

Esta proposición parece fácil, pero a la luz de esta teoría no es tan simple. Cuando

Ausubel enuncia “aquello que el aprendiz ya sabe” se refiere a la estructura cognitiva,

esto es, los contenidos que el aprendiz conoce de manera significativa acerca de un

tema en particular y cómo los tiene organizados, la jerarquía de las ideas es muy

importante en el aprendizaje significativo; cuando se habla de contenidos significativos se

refiere a que se hayan aprendido de manera no arbitraria y no literal, como se ve la idea

no es tan simple. Para Ausubel el aprendizaje de una nueva información requiere

aspectos muy específicos en la estructura cognitiva.

En la frase cuando Ausubel dice “averígüese esto”, desde el punto de vista del

aprendizaje significativo no es tan simple ya que implica conocer la estructura cognitiva

de base, esto es las ideas, conceptos, su organización jerárquica y las interrelaciones

Capítulo 2 17

entre ellas; es difícil debido a que en general los test que existen apuntan a indagar la

memoria del individuo y no lo anterior.

Para terminar, cuando en la proposición se dice “enséñese de acuerdo con ello” tampoco

es sencillo, ya que la instrucción del aprendiz, su enseñanza, debe partir de lo que ya

sabe, crear un puente cognitivo hacia lo que debe de saber, lo que el docente busca

enseñar de manera significativa.

Aprendizaje significativo y aprendizaje mecánico

El aprendizaje significativo es un proceso en el cual una información se relaciona con

ideas y conceptos que el aprendiz ya posee y genera un nuevo conocimiento de manera

no arbitraria y no literal, la nueva información interacciona con la estructura de

conocimiento del alumno o concepto subsumidor, este es un término utilizado por

Ausubel, son conceptos que sirven de anclaje para nueva información. El aprendizaje

significativo se logra cuando una nueva información se ancla en conceptos subsumidores

de base en la estructura cognitiva. Luego para que ideas y conceptos sean aprendidos

significativamente debe existir de manera previa en el individuo ideas y conceptos

relevantes que sean puntos de anclaje para la nueva información. Podríamos decir,

entonces, que el aprendizaje se da por medio de la interacción de conceptos, esta

interacción lo que logra es la depuración de conceptos, el concepto previo y el concepto

nuevo se mezclan formando un concepto depurado, no es el primero ni el segundo, ni la

suma, es un concepto nuevo y personal, a medida que este proceso se repita el

subsumidor se fortalece, será más claro, estable y bien elaborado.

A diferencia del aprendizaje significativo Ausubel define el aprendizaje mecánico como la

información que es almacenada por el individuo de manera arbitraria y literal, sin

relacionarse con las ideas preexistentes en la estructura cognitiva, son ideas que están

desligadas y no contribuyen la una a la otra. Un ejemplo claro es cuando el aprendiz

prepara una prueba a última hora memorizando fórmulas leyes y conceptos que serán

olvidados poco después. Según Ausubel no se debe satanizar el aprendizaje mecánico

ya que puede ser útil en ciertas situaciones, por ejemplo en las primeras etapas de

adquisición de conocimiento sobre un tema, Ausubel apunta que estas dos formas de

18 Unidad Didáctica en Estadística

aprendizaje son un continuo que va desde por ejemplo memorizar una fórmula

(aprendizaje mecánico) y las diferentes relaciones entre conceptos (aprendizaje

significativo).

Aprendizaje por descubrimiento y aprendizaje por recepción

La diferencia principal según Ausubel en el aprendizaje por descubrimiento y aprendizaje

por recepción radica en que en el segundo se le presenta al alumno lo que debe de

aprenderse en su forma final, mientras que en el primero el objetivo principal es que el

alumno descubra la idea principal del aprendizaje. Según como sean enseñados ambos

pueden ser significativos o no, lo más importante es que el material objeto de estudio sea

diseñado pensando en los conceptos previos relevantes existentes en la estructura

cognitiva del alumno al cual se le va a enseñar, si el nuevo contenido se brinda de forma

no arbitraria y no literal a la estructura cognitiva el aprendizaje es significativo.

Podemos decir, que el aprendizaje por descubrimiento no siempre es significativo, ni el

aprendizaje por recepción es necesariamente mecánico, todo depende de la forma en

que se presenta al alumno y sí los subsumidores del alumno son tenidos en cuenta para

la presentación de los conceptos. La elaboración de un rompecabezas por ensayo y

error es un tipo de aprendizaje por descubrimiento, pero la solución es asimilada de

manera arbitraria por el alumno, o sea, aprendida mecánicamente. De otra manera, si el

alumno tiene conceptos previos relevantes en su estructura cognitiva puede recibir un

concepto matemático y ser capaz de entenderlo y utilizarlo significativamente. También

depende de la edad, ya que el niño durante los primeros años de escolarización asimila

los conceptos a través de la experiencia de manera no verbal, concreta y empírica;

predomina el aprendizaje por descubrimiento. Cuando el niño alcanza un nivel de

madurez cognitiva comprende conceptos y proposiciones presentados verbalmente, esta

madurez permite que el aprendizaje sea más eficiente ya que sería muy demorado si el

alumno tuviera siempre que redescubrir los contenidos para que el aprendizaje fuera

significativo. Según Ausubel el método depende de la finalidad, por ejemplo, el

aprendizaje de procedimientos científicos en cierta disciplina, en este caso el método por

descubrimiento sería ideal.

Capítulo 2 19

Condiciones para que ocurra el aprendizaje significativo

La idea principal del aprendizaje significativo es que los conceptos se relacionen de

manera no literal y no arbitraria, para que esto se dé se necesitan tres condiciones;

primero, que el alumno tenga unos conceptos previos relevantes o subsumidores del

área de conocimiento en la cual se va a aprender; segundo, el material de enseñanza

debe de ser potencialmente significativo, esto es que tenga significado lógico, debe

relacionarse de manera sustantiva y no arbitraria con la estructura cognitiva del alumno;

tercero, el alumno debe de estar dispuesto a aprender significativamente, dispuesto a

relacionar de manera no literal y no arbitraria los nuevos conocimientos e ideas. Si el

alumno decide aprender de memoria de manera arbitraria y literal, podría tener los

subsumidores, adecuados y el material ser potencialmente significativo, pero el alumno

no aprenderá significativamente.

Subsumidores o conceptos previos relevantes

Hasta ahora hemos dicho que para que se dé el aprendizaje significativo el alumno debe

de tener en su estructura cognitiva conceptos previos relevantes que funcionan como

ideas ancla y que interactúan con los nuevos conocimientos. Surge una pregunta

¿Cómo se adquieren los conceptos iniciales que permiten que se dé el aprendizaje

significativo? Ausubel enuncia que estos conceptos son adquiridos a través del proceso

de formación de conceptos, esto es un aprendizaje por descubrimiento de manera

gradual y muy personal, a través de procesos de valoración, elaboración y valorización

de hipótesis, así como de generalización a partir de casos particulares.

El niño adquiere el concepto de carro a través de la interacción constante con sus

juguetes, balones, tambor, cubos, legos, carros, entre otros. De esta manera el niño

diferencia el juguete carro de los otros, luego relaciona su juguete con el carro del papá y

los que ve en la televisión y en la calle. En la primera etapa se da la formación del

concepto carro. Posteriormente con ese concepto básico se da la asimilación de más

conceptos asociados a carro y el niño va depurando el concepto carro caracterizándolo

cada vez mejor.

20 Unidad Didáctica en Estadística

Ausencia de subsumidores

En algunos casos el alumno no posee los subsumidores necesarios para el aprendizaje

significativo de cierto tema, en este caso tenemos dos caminos el primero lo aportó

Ausubel, el Segundo Novak. Ausubel propone la utilización de organizadores previos,

estos son materiales introductorios presentados previamente al material que se va a

aprender, pero en un nivel más general que el propio material, estos permiten anclar el

nuevo conocimiento, sirve de puente entre lo que ya sabe y lo que debe de saber para

que pueda aprender significativamente el nuevo concepto, facilitan el aprendizaje ya que

funcionan como puentes cognitivos, llena los vacíos entre lo que el alumno sabe y debe

de saber, lo preparan para que pueda aprender significativamente el nuevo conocimiento.

Si los conceptos son totalmente nuevos se utiliza un organizador expositivo que aporte

conceptos relevantes aproximados logrando las ideas ancla necesarias para el nuevo

material. Si el nuevo material es familiar se utiliza un organizador comparativo, este se

utiliza para integrar los nuevos conceptos a otros semejantes dentro de la estructura

cognitiva del alumno, éstos a pesar de ser similares son diferentes.

Novak se sirve del aprendizaje mecánico cuando el individuo debe adquirir información

en un área del conocimiento nueva, esta información sirve de subsumidores poco

elaborados que a medida que el aprendizaje se vuelva significativo serán más

elaborados y servirán para el aprendizaje de nuevas ideas y conceptos.

Clases de aprendizaje significativo

Ausubel enuncia tres clases de aprendizaje significativo, la discriminación radica en la

profundidad necesaria para el aprendizaje, el aprendizaje representacional es el más

básico y el aprendizaje proposicional es el más complejo, este necesita mayor dominio

conceptual, en la mitad está el aprendizaje de conceptos.

El aprendizaje representacional se da mayormente en edades tempranas donde el niño

asocia una palabra u otro símbolo con el objeto que representa, en general el aprendizaje

representacional asocia significados a palabras. En el ejemplo que hablamos

anteriormente el niño juega con varios juguetes a medida que sus padres asocian la

Capítulo 2 21

palabra carro con el objeto, el niño va asociando significativamente la imagen y el

significado personal que el niño atribuye a la palabra carro.

El aprendizaje de conceptos, para explicar este tipo de aprendizaje volvamos al ejemplo

del carro de juguete, si el aprendizaje representacional permite al niño asociar la palabra

carro con el objeto carro, entonces el aprendizaje de conceptos permite que el niño

relacione su juguete carro, con otros carros de juguete o con carros de transporte,

Ausubel define conceptos como “objetos, eventos, situaciones o propiedades que poseen

atributos criteriales comunes y se designan, en una cultura dada, por algún signo o

símbolo aceptado”.

El aprendizaje proposicional a diferencia que en el representacional, el individuo no

aprende significados de palabras, en este tipo de aprendizajes el individuo debe de

extraer el significado principal de una proposición y aprenderlo de manera significativa,

es aprender el significado global y no el significado parcial de cada una de las palabras.

Como comprobar si el aprendizaje es significativo

El aprendizaje significativo de un concepto se da cuando el concepto es claro y preciso

para el alumno, lo diferencia de otros conceptos semejantes y es capaz de explicarlo

claramente. Al verificar si el alumno aprendió significativamente un concepto no

debemos entonces simplemente pedirle que lo explique, ya que esta respuesta puede ser

memorizada, debemos tratar de abarcar en la evaluación los aspectos antes enunciados

y esto se logra principalmente en la solución de problemas, este es uno de los mejores

métodos para evidenciar el aprendizaje significativo de un concepto, aunque si el alumno

no es capaz de resolver el problema esto no implica que no maneje el concepto, por lo

tanto se puede pedir al alumno que diferencie el concepto con otros relacionados ya que

la solución de problemas implica la utilización de otras habilidades.

Principio de asimilación

El principio de asimilación de Ausubel se da cuando una idea, un concepto o una

proposición potencialmente significativa es asimilado bajo un subsumidor que ya se

22 Unidad Didáctica en Estadística

encuentra en la estructura cognitiva del alumno, el resultado es la unión de ambos

conceptos unificados y modificados en un nuevo concepto donde prima el concepto

subsumidor, dice Ausubel, en este momento ocurre la asimilación obliteradora u olvido,

como ya habíamos dicho el concepto que prima es el subsumidor modificado, este es el

que queda en la estructura cognitiva, podríamos decir entonces, que para Ausubel el

olvido hace parte del proceso de aprendizaje y el material potencialmente significativo lo

que hace es transformar los subsumidores ya existentes en la estructura cognitiva del

individuo.

Desde este punto de vista las evaluaciones que requieren la repetición exacta del

material aprendido desalientan el aprendizaje significativo.

Aprendizaje subordinado, superordenado y combinatorio

Existe otra clasificación para el aprendizaje diferente a la que vimos anteriormente, la

clasificación depende en este caso del subsumidor y el material potencialmente

significativo, en el proceso de asimilación, uno de los dos anteriores prima, absorbe al

otro, modificándose él mismo.

El aprendizaje subordinado se da cuando un subsumidor es modificado por un material

potencialmente significativo que mejora la caracterización del concepto subsumidor o da

ejemplos del concepto. En el primer caso el aprendizaje subordinado, es correlativo ya

que el nuevo material se aprende como una modificación, elaboración o extensión de los

conceptos anteriormente aprendidos, los subsumidores. En el caso del aprendizaje

subordinado derivativo, el aprendizaje es simplemente un ejemplo que aporta a un

subsumidor que ya se encuentra en la estructura cognitiva, tan sólo ilustra una

proposición general.

El aprendizaje superordenado ocurre cuando el material potencialmente significativo es

capaz de integrar, de crear relaciones entre ideas o conceptos que se encuentran

previamente en la estructura cognitiva, el aprendizaje significativo entonces, es capaz de

lograr relaciones entre conceptos generando conceptos más fuertes y arraigados,

podríamos decir subsumidores macro.

Capítulo 2 23

 Si volvemos al ejemplo del carrito, cuando el niño aprende las características de su

juguete color tamaño, que rueda, el aprendizaje es subordinado; cuando el niño aprende

el concepto de juguete puede clasificar su carrito, su tambor, las pelotas dentro de ese

concepto macro dándose el aprendizaje superordenado.

El aprendizaje combinatorio se da cuando tenemos subsumidores que individualmente

tienen un significado diferente, pero se pueden unir mediante una idea sin ser esta idea

un concepto macro que pueda subordinar los conceptos subsumidores. Un ejemplo de

este aprendizaje es cuando el alumno aprende significativamente la relación entre precio

y demanda, el precio es el valor económico que pagamos por un servicio o producto, la

demanda es la cantidad de productos y servicios; la relación entre estos en general es

inversamente proporcional, a mayor precio menor demanda.

Diferenciación progresiva y reconciliación integrativa

La diferenciación progresiva se da en el aprendizaje cuando el concepto o idea

subsumidor es modificado constantemente, adquiriendo nuevos significados, este

entonces se puede relacionar con el aprendizaje significativo subordinado correlativo,

aumentando constantemente las características o depurando constantemente las

características de las ideas y conceptos subsumidores.

Por otro lado, tenemos la reconciliación integrativa, que se da en la estructura cognitiva

cuando hay una reagrupación y reestructuración jerárquica de ideas y conceptos

subsumidores, teniendo esto en claro podemos asociarla entonces con el aprendizaje

superordenado y combinatorio. La reconciliación integrativa será entonces un proceso

que da como resultado las diferencias y similitudes entre ideas y conceptos relacionados,

en la estructura cognitiva del alumno, hay un fogueo constante entre las ideas y

conceptos relevantes formando una estructura jerárquica donde las más arraigadas se

encuentran en el centro de la estructura y en su periferia se encuentran ideas y

conceptos menos fuertes.

24 Unidad Didáctica en Estadística

Figura 2-1: Aprendizaje Cooperativo

Tomado de: http://www.praxis.edusanluis.com.ar/2010/12/el-aprendizaje-cooperativo.html

1.5.3 Aprendizaje cooperativo

En el proceso de construcción de conocimiento del individuo hay una gran influencia

social, los compañeros del alumno refuerzan el significado y la comprensión adecuada de

las ideas y los conocimientos ya que el aprendizaje en sí es una reconstrucción de los

saberes de una cultura; debido a esto, cobra una gran importancia el estudio del

aprendizaje cooperativo, o sea, los procesos, dinámicas e interacciones que ocurren

dentro de los grupos, entendiéndose grupo como un conjunto de personas que

interactúan entre ellas y que se influencian recíprocamente. Entonces, es importante

identificar qué condiciones son indispensables para un aprendizaje cooperativo óptimo ya

que es sabido que los alumnos aprenden más, les gusta más la escuela, tienen mejores

relaciones interpersonales, mejoran su autoestima y adquieren valores, además de

desarrollar mejor sus habilidades sociales.

El aprendizaje cooperativo como cualquier tipo de teoría educativa debe aplicarse de

manera adecuada para obtener logros significativos, ya que aprendizaje cooperativo no

es tan sólo poner un taller en grupo, es lograr una verdadera interacción educativa en

Capítulo 2 25

donde los alumnos actúan simultáneamente en un contexto determinado alrededor de

una tarea o contenido de aprendizaje para lograr un objetivo claro; en esta interacción

realmente cobra validez el aprendizaje cooperativo ya que cada miembro puede llegar a

potenciar a los otros miembros en sus conductas, creencias, valores, conocimientos,

opiniones entre otros. La corriente sociocultural planteada por Vygotski esboza que el

aprendizaje se da en primera instancia en el plano interpersonal mediado por la influencia

de los otros y luego a un nivel intrapersonal; así, los alumnos construyen significados de

ciertos contenidos culturales gracias a la interacción con el docente y con sus

compañeros. Algunas de las habilidades, actitudes y valores que se potencian debido a

este tipo de aprendizaje son la tolerancia, el diálogo, la inclusión, la ayuda mutua y el

respeto a la diversidad.

Desde el punto de vista del docente, un profesor que potencie el aprendizaje cooperativo

debe darle un gran valor a la unión del grupo, ofrecer apoyo constante a sus alumnos y

realizar clases donde se den intercambios afectivos positivos, se respete y entienda la

diversidad de criterios de los alumnos que lleven a discusiones críticas sobre el tema en

particular.

Falsas creencias sobre el aprendizaje cooperativo

Alrededor del aprendizaje cooperativo se dan situaciones que lo desestiman por falta de

conocimiento a profundidad del mismo; por ejemplo está la creencia de que el

aprendizaje cooperativo es simple y de fácil implementación, además que su éxito radica

en los incentivos o recompensas que pueda dársele al grupo; es un error también pensar

que el aprendizaje cooperativo es una panacea educativa y debería convertirse en la

única estructura de aprendizaje ya que es exitosa sin importar la materia o actividad,

recordemos que el aprendizaje es un proceso cultural y según el tipo de cultura puede

ser más exitoso un tipo de aprendizaje u otro; otra falsa creencia dentro de este tipo de

aprendizaje dar una sola calificación global sin considerar los esfuerzos y resultados

individuales; otro error es pensar que en un tema en particular en el aprendizaje

cooperativo trabajando en grupo todos deben trabajar lo mismo y alcanzar el mismo nivel

de aprendizaje; un error más es pensar que los estudiantes que históricamente tienen

alto rendimiento se verán perjudicados al trabajar con grupos heterogéneos de

26 Unidad Didáctica en Estadística

aprendizaje cooperativo; por último algunos docentes desestiman el aprendizaje

cooperativo pues creen que es mejor preparar al alumno para un mundo capitalista

fomentando la educación competitiva.

Aprendizaje cooperativo, individualista y competitivo

Las instituciones educativas en general promueven el aprendizaje individualista y

competitivo, esto se ve en el trabajo en clase y en la evaluación de los estudiantes,

además en la planeación del currículo; como resultado de esto las acciones y

pensamientos de los alumnos adquieren ese perfil.

El aprendizaje individualista es aquel donde los logros que busca cada uno de los

alumnos no están relacionados, sus metas son independientes entre ellas. El alumno

percibe que el logro de sus objetivos depende solamente de su capacidad y esfuerzo, así

como de la dificultad o tipo de tarea. En este tipo de aprendizaje no son importantes el

esfuerzo y el trabajo que realizan sus otros compañeros ya que no hay metas ni acciones

conjuntas.

En el aprendizaje competitivo las metas que busca cada alumno están asociadas

negativamente a las de sus compañeros. En este tipo de enseñanza las mejores

recompensas se las llevan los primeros que logren los objetivos, el alumno obtiene

mejores calificaciones cuando sus compañeros rinden menos que él, cuando la mayoría

muestra un buen rendimiento el alumno debe esforzarse más para obtener las mejores

calificaciones o recompensas, este tipo de aprendizaje hace que el alumno desee que su

compañero tenga bajo rendimiento.

Las dos anteriores formas de aprendizaje promueven una motivación extrínseca

buscando simplemente la nota, algún privilegio o halago entre sus compañeros o por

parte del docente. Bajo estas formas de aprendizaje el alumno ve en un segundo plano

la necesidad de aprender, es más importante lograr la nota que asimilar los

conocimientos y conseguir la satisfacción intrínseca que da el aprendizaje logrado. Los

alumnos educados bajo estos aprendizajes terminan desarrollando conductas poco

solidarias y actitudes competitivas irracionales que los llevan a extremos tales como

preferir disminuir sus propias posibilidades de éxito con tal de reducir las de sus

Capítulo 2 27

compañeros; en las relaciones sociales y afectivas dentro del aula hacen que los

alumnos sean etiquetados y reciban un tipo de estratificación social; en el proceso de

evaluación en este tipo de aprendizajes la comunicación con sus compañeros es

castigada.

El aprendizaje cooperativo en ocasiones se confunde con el trabajo en grupo ya que

estos trabajos en grupo muchas veces logran una repartición inequitativa del trabajo

donde de ninguna manera se lograr intercambios productivos entre los miembros del

grupo; no todas las actividades en grupo implican cooperación, en muchas actividades de

la vida cotidiana estamos rodeados de personas que buscan los mismos objetivos,

trasladarse en el metro, ver una película en cine o comer en un restaurante, estos

ejemplos muestran que todas las actividades en grupo no logran el aprendizaje

cooperativo, para que se de este tipo de aprendizaje se deben cumplir varias

condiciones: una de las más importantes es la de trabajar juntos para lograr objetivos

comunes, buscan lograr buenos resultados para ellos mismos y para todos los demás

miembros del grupo maximizando su propio aprendizaje y el de los demás, es trabajar

juntos para lograr metas compartidas, todos los miembros del grupo se esfuerzan para

que cada uno de los integrantes entienda y complete la tarea exitosamente, es una

responsabilidad solidaria, es un compromiso compartido.

El aprendizaje cooperativo se caracteriza por los siguientes aspectos: un alto grado de

igualdad entre los estudiantes, los alumnos le dan gran importancia a su rol y el de sus

compañeros dentro de la actividad grupal; así como un alto grado de conexión y

profundidad en la comunicación del grupo, ningún rol tiene menor responsabilidad, todos

contribuyen al logro de la tarea u objetivo común.

Algunos de los beneficios del aprendizaje cooperativo son la mejor socialización entre los

compañeros de clase, la adquisición de competencias sociales como la tolerancia, la

empatía y la disposición al diálogo, el control de los impulsos agresivos, la relativización

de los puntos de vista, el aumento en las aspiraciones y rendimiento académico del

alumno.

28 Unidad Didáctica en Estadística

Componentes básicos del aprendizaje cooperativo

Interdependencia positiva.

Se da cuando los alumnos perciben una relación son sus compañeros de grupo de

manera que no pueden alcanzar sus metas sin la colaboración de ellos, para esto deben

de coordinar las actividades a realizar para completar una tarea; de esta forma los

alumnos deben apoyarse mutuamente compartir sus recursos, logran maximizar el

aprendizaje de todos los miembros del grupo y se fomenta el esfuerzo grupal; el docente

debe idearse la forma de que el alumno se dé cuenta que su desempeño individual

estaría muy por debajo del logro que obtuvo al trabajar de manera cooperativa.

Interacción promocional cara a cara.

En el aprendizaje cooperativo es muy importante la interacción social y el intercambio

verbal. Durante la actividad académica son de un alto valor las explicaciones sobre cómo

resolver problemas, las discusiones acerca de conceptos que se van a aprender, la

enseñanza de otros compañeros así como el uso de conocimientos previos relacionados

con la nueva información, lo anterior no se puede sustituir por simples instrucciones que

puedan ser leídas por el grupo.

El proceso crítico dentro del trabajo de grupo es vital en el aprendizaje cooperativo, de

esta manera se logra una retroalimentación y también motivación para los miembros de

bajo desempeño o pocas expectativas a equipararse con sus demás compañeros. En la

actualidad el concepto cara a cara no implica la cercanía física ya que las herramientas

tecnológicas propician el trabajo cooperativo desde posiciones geográficas distantes.

Responsabilidad y valoración personal.

Los grupos de aprendizaje buscan fortalecer académica y efectivamente a sus miembros,

de esta forma se debe evaluar el avance personal tanto como el grupal para saber

quiénes de los integrantes necesitan un mayor apoyo para completar sus objetivos. Es

pertinente entonces, tener en cuenta las siguientes estrategias para evitar desmotivación

de alguno de los integrantes: se debe evaluar qué tanto ha aportado al grupo el trabajo

Capítulo 2 29

que realiza cada integrante, algunos tienden a menospreciar su labor dentro del grupo,

hacerlo ver el aporte que hace lo estimula a realizar mejor su tarea; se debe realizar una

retroalimentación a nivel individual y grupal, esto con el fin de mantener claridad con los

objetivos de cada uno y evitar esfuerzos redundantes por parte de algunos de los

miembros, se debe de asegurar que cada miembro se sienta responsable del resultado

final del grupo, al dar la calificación se debe tener en cuenta los logros grupales

obtenidos además de los esfuerzos personales.

Habilidades interpersonales y de manejo de grupos pequeños.

El aprendizaje cooperativo es una de las mejores opciones en la enseñanza de la moral y

la cívica debido a que mediante el uso de este aprendizaje el profesor debe promover

prácticas interpersonales y grupales con respecto a la dirección del grupo, los roles que

desempeña cada miembro del grupo, la manera de resolver conflictos y tomar decisiones

asertivas, además de la capacidad de plantear un verdadero diálogo. En estas

habilidades de manera transversal están implicados valores y actitudes como son la

disposición al diálogo, la tolerancia, la empatía, la honestidad, así como el sentido de

equidad y justicia. Si el aprendizaje cooperativo se emplea adecuadamente los alumnos

lograrán conocerse y confiar unos en otros, comunicarse de manera precisa y sin

ambigüedades, aceptarse y apoyarse mutuamente y resolver conflictos de forma

constructiva.

Procesamiento en grupo.

El aprendizaje cooperativo necesita que los individuos y en especial el líder tenga una

madurez grupal, esto quiere decir que debe de ser reflexivo y crítico con respecto al

proceso grupal en sí mismo, o sea, que los integrantes del grupo necesitan reflexionar

acerca de si se logran las metas trazadas en los tiempos propuestos y a su vez las

relaciones dentro del grupo son efectivas y agradables para los integrantes de él, esta

reflexión debe de ser constante y debe orientarse hacia la identificación de las acciones y

actitudes de los miembros con respecto a cuáles son útiles apropiadas y eficaces y

cuáles no, además de tomar decisiones acerca de cuáles acciones o actitudes deben

cambiar, cuáles deben continuar y cuáles deben incrementarse.

30 Unidad Didáctica en Estadística

El aprendizaje cooperativo a través de la interacción de los miembros del grupo permite

desarrollar en los estudiantes grandes beneficios que no se lograrían cuando trabajan

solos o con el docente, algunos de éstos son el aprendizaje de aptitudes, valores,

proporciona apoyo, oportunidades y modelos que logran desarrollar autonomía en el

estudiante.

Es vital para el líder del grupo y para el docente saber cuando el grupo está perdiendo el

rumbo, algunos de los principales síntomas son: cuando alguno de los alumnos deja el

grupo impulsivamente, cuando los alumnos hablan de temas diferentes al trabajo,

algunos de los alumnos realizan su propio trabajo mientras ignoran a sus compañeros,

no se prestan los materiales ni comparten sus respuestas, no se preocupan si sus

compañeros han aprendido o no.

Fotografía 2-3: Motivación escolar

Tomado de: http://psicopedagogiasinapsis.blogspot.com/2010/11/tecnicas-de-estudio-motivacion-y.html

1.5.4 Motivación escolar.

Entender la motivación escolar es algo complejo ya que no se limita a la aplicación de

una técnica o modelo de enseñanza, la motivación escolar implica la relación de

componentes cognitivos, afectivos, sociales y académicos relacionados con las

Capítulo 2 31

actuaciones de los alumnos y sus profesores; teniendo esto en cuenta se dará una breve

descripción de motivación escolar centrándose en la posición del docente y de cómo él

puede influenciar positiva o negativamente el desempeño del alumno desde el punto de

vista de la motivación “Querer aprender y saber pensar son las condiciones personales

básicas que permiten la adquisición de nuevos conocimientos y la aplicación de lo

aprendido de forma efectiva cuando se necesita” Alonso Tapia, 1991.

Mitos sobre la motivación escolar.

Constantemente se cree que la motivación escolar es un proceso intrapersonal donde los

factores sociales tienen poca importancia, también se cree que la motivación escolar es

un proceso afectivo, me gusta o no me gusta estudiar; otra creencia es que el ambiente

familiar y contexto socioeconómico son los únicos determinantes en la motivación

escolar; que, para lograr la motivación de los alumnos se requiere trabajar una dinámica

inicialmente para que el tema sea atractivo para ellos, esto actúa como un interruptor y

así permanece hasta el final del tema; otra, que es importante idear un buen sistema de

recompensas o premios de acuerdo a los logros de los alumnos, una más, que los

buenos alumnos están motivados en aprender mientras los malos por las recompensas

que puedan obtener; para terminar está la creencia de que los profesores no son

responsables de la motivación de los alumnos.

Concepto de motivación.

“La motivación es un estado interno que activa, dirige y mantiene la conducta” Brophy,

1998. Actualmente el término motivación se utiliza para explicar el inicio, la dirección, la

intensidad y persistencia en el comportamiento orientado hacia una meta específica.

Varias teorías psicológicas tratan de explicar los aspectos motivacionales del individuo,

los más conocidos son el Conductismo de Skinner, el cual explica la motivación por

medio de estímulos externos y reforzamiento, para simplificar dice que el individuo se le

motiva mediante recompensas o castigos; claramente esta es la visión extrínseca de la

motivación, cortoplacista. La visión humanista es una visión a largo plazo, donde la

motivación es intrínseca y va de la mano del desarrollo personal con respecto a su

autoestima, sentido de competencia, su capacidad de elección y autodeterminación, así

32 Unidad Didáctica en Estadística

como su búsqueda de autorrealización, el enfoque humanista considera a las personas

como activas y curiosas, trabajan duro pues disfrutan lo que hacen, desean comprender

y resolver problemas, sentirse exitosos y competentes.

Diferencias entre la motivación intrínseca y extrínseca

El alumno que tiene una motivación intrínseca se caracteriza por el deseo de aprender,

en el momento que le asignan la tarea la afronta como un reto o un desafío abordable, la

primera pregunta que se plantea es ¿Cómo puedo hacerlo? La atención del alumno se

centra en el proceso de aprendizaje, los errores los mira como un proceso natural, son

parte del aprendizaje, la búsqueda de información la realizan de acuerdo a lo que saben

y no saben, las tareas preferidas son en las que pueden aprender, cree que es

importante el esfuerzo a realizar pues con la tarea mejoran sus competencias, y por

último ven al profesor como una fuente de orientación y de ayuda.

El alumno que tiene una motivación extrínseca se caracteriza por el deseo de quedar

bien o no quedar mal; frente a la tarea en primera instancia la considera como un reto

inalcanzable o una amenaza, la primera pregunta que se hace es ¿Podré hacerlo? La

atención del alumno se centra en los resultados, los errores que se dan durante la

elaboración de la tarea se consideran fracasos personales por incompetencia, las tareas

preferidas son en las que puede lucirse, cree que lo que importa es la percepción de su

competencia actual y que esta no tiende a mejorar con la tarea a realizar, en cuanto al

profesor lo percibe como el juez y sancionador.

Capítulo 2 33

Fotografía 2-4: Profesores con bajas expectativas.

Profesores con bajas expectativas.

Es muy común escuchar entre los docentes comentarios como “a los alumnos ahora ya

no les interesa la escuela”, “mis estudiantes no llegan motivados para trabajar”, “no

puedo lograr que entiendan”, ”si no va la amenaza de reprobar por delante los

estudiantes no hacen nada”, “sólo les interesa perder el tiempo”. Se quiere señalar con

los anteriores comentarios varias actitudes de los docentes con respecto a los alumnos

de bajas expectativas que contribuyen a un bajo rendimiento del alumno y pobre

motivación. “Los estudiantes tienden a desempeñarse en un nivel que es consistente

con las expectativas de sus profesores” esta frase se conoce como profecía

autocumplida, por ejemplo estudios de Rosenthal y Jackobson en la década de los

34 Unidad Didáctica en Estadística

setentas, se observó un progreso excepcional en los estudiantes cuyos profesores veían

con altas expectativas, así que las expectativas influyen en el comportamiento de los

alumnos y profesores. Los profesores sientan lejos de ellos mismos a los alumnos que

perciben con bajas expectativas comparado con los alumnos de buen desempeño, a los

alumnos de bajo rendimiento se les pone menos atención en clase, menos señales de

aprobación, menor contacto visual, entre otros. Con respecto a las preguntas que se

plantean en clase se le pide con menor frecuencia a los alumnos de bajo nivel que las

respondan y se les da menos tiempo para responderlas, ante una respuesta incorrecta se

les critica, con mayor fuerza y ante una respuesta correcta se le premia con menor

frecuencia, ante conductas inadecuadas los alumnos con bajas expectativas son más

evidenciadas con respecto a los estudiantes con alto desempeño, ante una pregunta la

retroalimentación es menos precisa y menos detallada a los alumnos de bajo nivel, y por

último se les interrumpe con más frecuencia mientras trabajan, además de exigirles un

menor esfuerzo y menos trabajo.

Figura2-2: Las emociones en el aprendizaje.

Capítulo 2 35

1.5.5 El papel de las emociones

El aprendizaje está fuertemente influenciado por las emociones. Las emociones fuertes

conectadas con la experiencia hacen que los químicos en el cerebro envíen mensajes al

resto del cerebro, tales como, "Esta información es más importante, se debe conservar

para uso futuro”

"Sin embargo, si la emoción es demasiado fuerte (por lo general tratándose de una

amenaza o situación estresante), hay una disminución en la eficiencia del proceso de

pensamiento racional y el cerebro deja de aprender “(Wolfe y Brandt, 1998).

La sangre se aleja de los lóbulos frontales, lo que reduce la capacidad de pensar

claramente o recordar información.

Lo más importante que deben saber los educadores es que el pico de aprendizaje ocurre

cuando el cerebro está en alto nivel de desafío y bajo nivel de estrés.

Consejos para las clases

Establecer un entorno de aprendizaje donde el alumno se sienta a salvo, donde sean

libres de cuestionar ideas, hechos o pensamientos, hacer preguntas y expresar

opiniones.

Se debe tener claridad con los objetivos del curso, el calendario y las tareas.

Aliviar el estrés al fracaso en el curso.

Mantener contacto con cada alumno, ofrecer retroalimentación alentadora, positiva, y no

penalizar los errores que provienen de la curva de aprendizaje asociada a la enseñanza

donde se valora la parte emocional.

Tener en cuenta que la diferencia de género puede afectar el aprendizaje. El cerebro

masculino es muy bueno para la búsqueda (por ejemplo, los juegos de video), mientras

36 Unidad Didáctica en Estadística

que el cerebro femenino es muy bueno para ver, escuchar, memorizar, leer las señales

no verbales, y la articulación de las emociones (Lucas, 2004).

Hacer el aprendizaje contextual y relacionado con los intereses del estudiante.

Estructurar el aprendizaje en torno a problemas reales y en equipo.

Sumergir los alumnos en experiencias ricas e interactivas complejas.

Ofertar desafíos personales significativos para mejorar el aprendizaje. (Estado de alerta)

Implementar el humor en las ayudas didácticas para un aprendizaje significativo.

Desarrollar herramientas educativas artísticas para crear entornos favorables al

aprendizaje.

Dar dos minutos de tiempo para que los alumnos procesen la información por cada diez

minutos de información compartida con los estudiantes.

Usar patrones. El cerebro es capaz de retener el equivalente a 500 enciclopedias.

Cuando el conocimiento se organiza como un patrón, es más fácil la recuperación

Mnemotécnica.

Sugerir periódicamente el valor de una buena nutrición.

Además, el combustible del cerebro es el oxígeno, y el agua es el segundo más

importante. Las proteínas ayudan a impulsar la memoria y la atención. Los carbohidratos

promueven la liberación de la serotonina relajante (de ahí la somnolencia después de

comer). La fruta es una excelente fuente de energía que requiere de una digestión

mínima (Lucas, 2004). Los estudios indican que los estudiantes que comen alimentos

nutritivos mientras estudiaban lograban estadísticamente más altos puntajes en las

pruebas, y aumentaban la velocidad de lectura y la precisión (Dunn & Milgram, 1993).

Capítulo 2 37

Figura2-3: Aprendizaje Basado en el Cerebro

Tomado de: http://r101ck.mx/home/archivo/37530-nueva-arquitectura-de-computacion-basada-en-el-cerebro-humano/

1.5.6 Nuevas teorías (aprendizaje basado en el cerebro y
enseñanza en línea)

La teoría del aprendizaje basado en el cerebro se centra en los conceptos que crean una

oportunidad para maximizar el logro y la conservación de la información. Una clave para

la aplicación exitosa es que todos los involucrados en el proceso de aprendizaje

(desarrolladores de cursos online, educadores, estudiantes) deben entender la estructura

del cerebro y centrarse en las necesidades de los alumnos, en sus diferentes estilos de

aprendizaje y tenerlo en cuenta al evaluar para mejorar el formato del curso y el sistema

de entrega (la forma de acceso al curso).

Los materiales y la instrucción deben ser centradas en el alumno y se debe dar de una

manera que sea divertida, significativa y enriquecedora personalmente. Estas metas son

posibles de lograr en los cursos en línea, quizás incluso más que en la enseñanza

tradicional.

La teoría del aprendizaje basado en el cerebro y sus estrategias se podría decir que

están de moda, así como la neurociencia, por lo que muchos educadores las usan pero

continúan utilizando métodos antiguos.

38 Unidad Didáctica en Estadística

Los educadores en línea deben evaluar las recomendaciones derivadas de estas teorías

e ideas para determinar si se puede mejorar la entrega del contenido y del mismo curso.

"El cerebro es la última frontera biológica y la más grande, lo más complejo que hemos

descubierto hasta ahora en nuestro universo. Contiene cientos de miles de millones de

células interconectadas a través de billones de conexiones. El cerebro perturba la

mente” James Watson, Director Centro Nacional de Investigación del Genoma Humano.

Fotografía 2-5: Sede Villa Niza I. E. Villa del Socorro

1.5.7 Unidad didáctica

La definición clásica de unidad didáctica es de una unidad de trabajo relativa a un

proceso de enseñanza-aprendizaje, articulado y completo; precisándose en ella los

contenidos, los objetivos, las actividades de enseñanza-aprendizaje y las actividades

para la evaluación y en específico que estos elementos deben tenerse en cuenta los

diferentes niveles de la clase y desarrollar en función de ellos las necesarias

adaptaciones curriculares.

En la wikipedia podemos encontrar “Las unidades didácticas son unidades de

programación de enseñanza con un tiempo determinado. Este modelo didáctico aparece

muy ligado a las teorías constructivistas. Utilizada generalmente en los primeros niveles

Capítulo 2 39

educativos como la Educación infantil y la Educación primaria se utiliza como medio de

planificación de lo que se va a realizar a lo largo de un tiempo determinado”.

La unidad didáctica está formada por un conjunto de experiencias y actividades

significativas que se realizan en un tiempo establecido de antemano y cuya finalidad es

alcanzar los objetivos didácticos propuestos. Las unidades deben de ser reales, vivas y

prácticas, teniendo en cuenta los alumnos a los cuales se les va a impartir la unidad

didáctica y su entorno. Se deben plantear entonces actividades que sean

verdaderamente significativas, interesantes y motivadoras, haciendo participar

plenamente a los jóvenes en el desarrollo de las mismas dentro o fuera del aula.

La unidad didáctica debe de estar estructurada de tal manera que ayude al joven a

avanzar hacia nuevos conocimientos y sienta que lo que experimenta, investiga y

aprende le sirve para algo en la vida, dentro y fuera de la institución educativa.

No existe normatividad legal que establezca cómo se elaboran las unidades didácticas,

pero es claro que la unidad didáctica debe estar acorde con el proyecto educativo de la

institución donde se va a impartir. En este caso es de tendencia social-constructivista,

motivo por el cual se selecciona la unidad didáctica.

Puntos de partida de la unidad didáctica

Los centros de interés: estos son temas centrales que tienen gran significancia para los

alumnos y son capaces de promover actividades educativas, “son aquellas ideas-fuera

que motivan e incitan al aprendizaje” Ángeles Gervilla. Son ejemplos de centros de

interés, la familia, el cuerpo, la alimentación, los deportes, el clima, la institución, las

ferias municipales, la temporada navideña, los medios de transporte, la música, entre

otros.

Los núcleos generadores: “aquellos que surgen espontáneamente en clase y en los que,

sin el profesor pretenderlo, se centra inmediatamente en interés” Ángeles Gervilla. Esto

puede suceder cuando uno de los jóvenes trae un objeto de interés a la clase, ocurre un

evento climático fuerte, sucede un acontecimiento importante en el barrio o en la ciudad,

40 Unidad Didáctica en Estadística

entre otros. Debemos controlar las situaciones pues no todas están acorde con los

contenidos y objetivos que aparecen en el currículo, se debe de ser muy ágil para

aprovechar estos núcleos y llevarlo al tema o contenido apropiado.

Los proyectos: conjunto de actividades encaminadas a lograr un propósito, una obra final,

en el proyecto todas las actividades que se realizan van orientadas al producto final.

Trabajar por proyecto suele ser muy interesante para los jóvenes, siempre que el

proyecto sea adecuado y se tenga en cuenta el tiempo para que el alumno no pierda

interés, son ejemplos de proyectos, la celebración del día de la juventud, la feria de la

ciencia y tecnología, el torno interno de la institución enfocada en valores, una excursión,

una obra de teatro, entre otras.

Elementos de la unidad didáctica

Una Unidad didáctica suele constar como mínimo de:

Objetivos didácticos: Coherentes con los objetivos generales y referenciales. Es una

enunciación de las capacidades previstas que debe alcanzar el alumnado al final de la

unidad.

Contenidos: Saberes organizados de manera armónica y que se enuncian como

conceptos, procedimientos y actitudes.

Metodología: Estilo de enseñanza, organización de los grupos, tiempos y espacios y

materiales empleados.

Actividades: Medios para alcanzar los objetivos previstos. Se suele establecer diferentes

tipos de actividades que abarcan la recogida de ideas previas, actividades introductorias,

de desarrollo, de síntesis y de expresión en diferentes ámbitos.

Evaluación: No sólo de los resultados obtenidos sino de la unidad en sí, dentro de la cual

se evalúa el cumplimiento de los objetivos didácticos, los contenidos, el resultado de las

actividades, el éxito de las mismas en cuanto al aprendizaje de los alumnos, la

Capítulo 2 41

metodología, uso de recurso, materiales, tiempo y los instrumentos de evaluación como

pruebas escritas, orales, trabajos, entre otros.

1.6 Marco Conceptual

Figura2-4: Estadística

Tomado de: http://www.definicionabc.com/general/estadistica.php

1.6.1 Estadística

Después de ver el objetivo que tiene el ministerio de educación por medio de los

lineamientos curriculares veamos algunas definiciones que apuntan directamente al

objetivo de la Unidad Didáctica comenzando por la de Estadística. Entre otras cosas la

Estadística se ocupa del manejo de la información que pueda ser cuantificada. Implica

esto la descripción de conjuntos de datos y la inferencia a partir de la información

recolectada de un fenómeno de interés.

La función principal de la estadística abarca:

Resumir Simplificar Comparar Relacionar Proyectar.

42 Unidad Didáctica en Estadística

1.6.2 Actividades básicas de la estadística

Entre las tareas que debe enfrentar un estudio estadístico están:

Delimitar con precisión la población de referencia o el conjunto de datos en estudio, las

unidades que deben ser observadas, las características o Variables que serán medidas u

observadas.

 Estrategias de Observación: Censo, Muestreo, Diseño Experimental.

 Recolección y Registro de la información.

 Depuración de la información.

 Producción de resúmenes estadísticos (gráficos y/o tablas).

 Interpretación de los resultados.

1.6.3 Población y muestra estadística

El concepto de población en estadística es más complejo de lo que comúnmente se

conoce: Una población es un conjunto finito o infinito de personas u objetos que tienen

características comunes; para el alcance del presente trabajo es una definición útil, así

como las siguientes:

Algunas definiciones básicas pero pertinentes:

"Una población es un conjunto de todos los elementos que estamos estudiando, acerca

de los cuales intentamos sacar conclusiones". Levin & Rubin (1996).

"Una población es un conjunto de elementos que presentan una característica común".

Cadenas (1974).

Para realizar un estudio estadístico es de suma importancia conocer de antemano el

tamaño de la población, esta depende del número de elementos que la constituyen, de

acuerdo al número de elementos la población puede ser finita o infinita; cuando el

número de elementos que pertenecen a la población se puede contar la población es

Capítulo 2 43

finita, en caso contrario la población es infinita, por ejemplo; el conjunto de todos los

números enteros.

Una población es finita cuando está formada por un número limitado de elementos, por

ejemplo; el número de habitantes de una ciudad.

Mientras más grande la población, se vuelve más complejo la medición de las variables

de interés, más dispendioso y más costoso. Aquí radica el poder de las herramientas

estadísticas, estas nos permiten la escogencia de una muestra significativa de la

población.

Es mucho más práctico escoger una muestra representativa de una población y

examinarla, esta muestra debe elegirse utilizando herramientas estadísticas conocidas

como técnicas de muestreo, por esto su importancia.

Al estudiar la muestra podemos inferir las características de la población con un alto nivel

de confianza y un bajo grado de error.

"Se llama muestra a una parte de la población a estudiar que sirve para representarla".

Murria R. Spiegel (1991).

"Una muestra es una colección de algunos elementos de la población, pero no de todos".

Levin & Rubin (1996).

"Una muestra debe ser definida con base en la población determinada, y las

conclusiones que se obtengan de dicha muestra sólo podrán referirse a la población en

referencia", Cadenas (1974).

 Si deseamos estudiar por ejemplo algunos de los pueblos de Antioquia donde se han

desarrollado enfermedades genéticas, sería muy difícil hacerle los estudios a toda la

población que perfectamente pueden ser más de 10.000 habitantes, en un solo caso son

muy costosos, por esto se selecciona una muestra representativa ya que esta contiene

las características relevantes de la población en las mismas proporciones que están

incluidas en la población.

44 Unidad Didáctica en Estadística

A partir de la muestra podemos conocer características de la población, cuando la

información proviene de toda la población este valor se conoce como un parámetro, si el

valor numérico viene de un análisis de los datos de la muestra se conoce como

estadístico.

1.6.4 Tipos de Datos o Variables en estadística

Datos Categóricos o Cualitativos

Son aquellas que provienen de procesos que involucran clasificaciones. Por ejemplo, la

variable sexo o estrato socioeconómico.

Las categorías de una variable cualitativa deben ser definidas claramente durante la

etapa de diseño de la investigación y deben ser mutuamente excluyentes. Esto significa

que cada unidad de observación debe ser clasificada sin ambigüedad en una y sólo una

de las categorías posibles y que existe una categoría para clasificar a todo individuo.

Datos numéricos

Una variable es numérica cuando el resultado de la observación o medición es un

número. Se clasifican en:

Discretos.

Son aquellas que provienen de procesos que involucran conteos (usando el conjunto de

los Números Naturales).

Ejemplo: número de miembros del hogar, número de intervenciones quirúrgicas.

Continuos.

Son aquellas que provienen de procesos que involucran mediciones (usando el conjunto

de los Números Racionales). Ejemplos: altura, peso, pH, nivel de colesterol en sangre.

Capítulo 2 45

La distinción entre datos discretos y continuos es importante para decidir qué método de

análisis estadístico utilizar.

Figura2-5: Tabla de frecuencias

1.6.5 Tabla de Frecuencias

El modo más simple de presentar datos es por medio de una tabla de frecuencias. Esta

tabla indica el número de unidades de análisis que caen en cada una de las clases o

intervalos de clase de la variable.

Cuando se tiene un número considerable de datos, una manera de representarlos es a

través de un agrupamiento en clases o intervalos. Si los datos son de tipo discreto o

categórico, las clases estarán determinadas por las escalas de medición de la variable de

interés. Sin embargo, si el número de valores que asume la variable es muy grande, es

necesario agrupar dichos valores en intervalos, este es el caso de las variables

continuas.

46 Unidad Didáctica en Estadística

Figura2-6: Gráfico de Barras

Tomado de: http://www.fundacionabertis.org/memoria2008/es/06_visitas.html

1.6.6 Gráfico de Barras

Este gráfico es útil para representar datos de variables categóricas o discretas. A cada

categoría o clase de la variable se le asocia una barra cuya altura representa la

frecuencia o la frecuencia relativa de esa clase. Las barras cambian sólo en altura, no en

ancho.

La escala en el eje horizontal es arbitraria y en general, las barras se dibujan con

espacios iguales, por esta razón este tipo de gráfico sólo debe usarse para variables

categóricas o discretas.

En un gráfico de barras, así como en cualquier tipo de gráfico se debe indicar el número

total de datos, en el caso que el gráfico muestre porcentajes o frecuencias relativas y la

fuente de la que se obtuvieron los mismos, deben marcarse adecuadamente los ejes

para que la persona que analice el gráfico entienda la situación sin necesidad de ver el

enunciado del problema o una tabla de frecuencia.

Capítulo 2 47

Figura 2-7: Gráfico Circular

 Tomado de: http://hojadecalculoalejandroyjavier.blogspot.com/2012/11/practica-27-tipos-de-gráficas_21.html

1.6.7 Gráfico Circular

Este gráfico es muy utilizado, en este se representa la frecuencia relativa de cada

categoría como una porción de un círculo o torta, en la que el ángulo se debe con la

frecuencia relativa correspondiente. Como en todo gráfico es importante indicar el

número total de sujetos, además de titularlo adecuadamente.

Esta representación gráfica es muy simple y permite comparar la distribución de una

variable en 2 o más grupos.

Figura 2-8: Ejemplo de Histograma

48 Unidad Didáctica en Estadística

1.6.8 Histograma

El Histograma es el más conocido de los gráficos para resumir un conjunto de datos

numéricos.

Construir manualmente un histograma puede ser dispendioso, pero la mayoría de los

paquetes estadísticos producen histogramas. Para construir un histograma es necesario

previamente construir una tabla de frecuencias.

Figura 2-9: Ejemplo de Polígono de frecuencias

Tomado de: http://osorniomro.blogspot.com/2010/03/estadisticos-descriptivos.html

1.6.9 Polígono de Frecuencias

El polígono de frecuencias es similar al histograma en muchos aspectos, pero pretende

dar una imagen aproximada de la “curva” definida por la distribución de la variable.

Para construirlo se usan los mismos ejes que en el histograma. Se indica en la escala

horizontal el punto medio de cada intervalo y en la escala vertical la frecuencia para ese

intervalo, esto define parejas en el gráfico que se unen con tramos de líneas rectas.

Capítulo 2 49

1.7 Marco Legal

Al elaborar el trabajo final de la maestría se debe tener presente los referentes legales

partiendo desde la carta magna, así como la nueva ley general de educación y los

lineamientos curriculares en el área de matemáticas y en especial con lo referente a

estadística. El conjunto de leyes que rige la educación colombiana pretende proveer de

una educación de calidad por medio de la mejora del sistema educativo que permita

obtener estándares a nivel global.

1.7.1 Constitución Política Colombiana

 En la constitución política colombiana podemos encontrar en el artículo 44 sobre los

derechos de los niños el derecho a la educación, en el artículo 45 se menciona de nuevo

el derecho de los adolecentes a la educación, así como en el artículo 64 se refiere al

derecho a la educación de los trabajadores agrarios, y así llegamos al artículo 67 de la

Constitución donde se define el objetivo de la educación en Colombia, además la

muestra como un derecho-deber, ya que es obligatoria desde los cinco hasta los quince

años.

“La educación es un derecho de la persona y un servicio público que tiene una función

social: con ella se busca el acceso al conocimiento, a la ciencia, a la técnica, y a los

demás bienes y valores de la cultura.

La educación formara al colombiano en el respeto a los derechos humanos, a la paz y a

la democracia; y en la práctica del trabajo y la recreación, para el mejoramiento cultural,

científico, tecnológico y para la protección del ambiente.”

El artículo además hace referencia a la formación Intelectual y moral, por esto la temática

de la Unidad Didáctica va en concordancia con la Constitución ya que la metodología

apunta al desarrollo intelectual pero también a la formación en valores sociales, nuestra

propuesta se acomoda perfectamente a los dictámenes de la carta.

50 Unidad Didáctica en Estadística

1.7.2 Ley general de la educación

Pasando a la ley general de la educación ley 115 de 1994 en esta ley se concretan los

fines de la educación, esta ley define la educación como:

“un proceso un proceso de formación permanente, personal, cultural y social que se

fundamenta en una concepción integral de la persona humana, de su dignidad, de sus

derechos y de sus deberes”

Además la presente ley define las responsabilidades de cada actor del proceso educativo

en sus diferentes niveles; para el objetivo del trabajo final de la maestría es muy

importante el Artículo 5 de la Ley la cual define los fines de la educación, el primero es el

pleno desarrollo de la personalidad, respetando las libertades de las demás personas y el

orden jurídico, como proceso de formación integral tiene en cuenta además de lo

intelectual otros aspectos formativos como son los morales, sociales afectivos entre

otros; otro de los fines se refiere a la formación en el respeto a la vida y a la tolerancia

hacia sus compañeros, la libertad, esto debe ser tenido en cuenta tanto en la unidad

didáctica como en todas las propuestas en educación. Otro de los fines se refiere a la

importancia en la formación en participación sea de índole económico, político,

administrativo o cultural. Una de las teorías que se trabajan en la unidad didáctica es el

cooperativismo donde la participación democrática es indispensable. Otros de los fines

de la educación se refieren a la formación y apropiación de hábitos académicos que

permitan la adquisición de conocimientos científicos y técnicos, así como el desarrollo de

la capacidad crítica, reflexiva y analítica; los fines de la educación muestran una clara

tendencia hacia la formación en la importancia del ambiente, a su protección y

conservación, a fomentar la cultura, la historia y el respeto por los símbolos patrios,

además se especifica la importancia en la formación para el trabajo así como en el auto

cuidado y las buenas prácticas de higiene.

Claramente se ve como los fines de la educación piensan la educación como una

formación integral y no solo adquirir conocimientos es una formación en el saber, en el

saber hacer y en el ser, en esta ultima destacando el respeto por la vida y el desarrollo

de una identidad nacional.

Capítulo 2 51

Figura2-10: Lineamientos curriculares matemáticas

1.7.3 Lineamientos curriculares

Teniendo como marco los lineamientos curriculares en el área de matemáticas podemos

ver que estos nos invitan a desarrollar las potencialidades de las personas a través de la

pedagogía activa en la escuela para que este proceso repercuta en diferentes grupos,

en las etnias y en las diversas poblaciones. De lo anterior se plantean preguntas como y

sobre qué enseñar y qué aprender en la escuela. Y todos esos cuestionamientos hacen

que las reflexiones lleguen hasta los temas de currículo, plan de estudios, evaluación y

promoción de los estudiantes.

Entonces debemos enseñar de una manera que propicie la creatividad, el trabajo

cooperativo o solidario por medio de grupos de estudio, el incremento de la autonomía y

la investigación, la innovación y la mejor formación de los colombianos.

Con respecto al área que nos compete en este trabajo y es el de la estadística, en los

lineamientos se esbozan ideas y tendencias muy claras que se inclinan a las corrientes

pedagógicas activas.

Por esto es ideal el marco de la unidad didáctica ya que este modelo didáctico tiene una

clara tendencia constructivista, donde el conocimiento previo da nacimiento a nuevo

conocimiento, entre los principales investigadores educativos que nutren esta teoría

están Jean Piaget (1952), Lev Vygotsky (1978), David Ausubel (1963), Jerome Bruner

52 Unidad Didáctica en Estadística

(1960), y aun cuando ninguno de ellos se denominó como constructivista sus ideas y

propuestas claramente ilustran las ideas de esta corriente.

El constructivismo soporta la idea de que el aprendizaje es esencialmente activo. “Una

persona que aprende algo nuevo, lo incorpora a sus experiencias previas y a sus propias

estructuras mentales. Cada nueva información es asimilada y depositada en una red de

conocimientos y experiencias que existen previamente en el sujeto, como resultado

podemos decir que el aprendizaje no es ni pasivo ni objetivo, por el contrario es un

proceso subjetivo que cada persona va modificando constantemente a la luz de sus

experiencias” (Abbott, 1999).

Lo anterior sumado al aprendizaje cooperativo y teniendo en cuenta en las actividades

los diferentes tipos de aprendizaje serán algunos de los insumos de esta Unidad

Didáctica.

1.7.4 La Estadística en los Lineamientos curriculares

Lo complejo que puede llegar a ser el mundo actual ha favorecido la presencia del

pensamiento aleatorio y sistemas de datos en los currículos de matemáticas, ya que por

medio de las herramientas con las que este cuenta se pueden explicar fenómenos donde

se presente la incertidumbre y dar claridad donde parecía no haberla, por esto a finales

del siglo pasado y en este siglo, en la ciencia, en la cultura y aún en la forma de pensar

cotidiana se ve reflejado el uso de los conceptos estadísticos. Fenómenos que en un

comienzo parecen caóticos, regidos por el azar, son ordenados por la estadística

mediante leyes aleatorias. Las herramientas estadísticas han permitido el estudio de la

incertidumbre en ciencias como la biología, la medicina, la economía, la psicología, entre

otras. Estos estudios no sólo han permitido el avance de las otras ciencias sino que ha

hecho evolucionar a la misma estadística.

El aprendizaje y desarrollo del pensamiento aleatorio debe estar siempre emparentado

con situaciones problema donde el niño desarrolle su espíritu de exploración y de

investigación. Lograr integrar la construcción de modelos de fenómenos físicos y del

desarrollo de estrategias como las de simulación de experimentos y de conteos.

Capítulo 2 53

El papel del docente será guiar al alumno el cual por medio de procesos de

comparación y evaluación de diferentes formas de aproximación a los problemas pueda

decir cuales concepciones son correctas y cuáles no.

Se debe aprovechar la curiosidad propia de los niños y plantear para ellos actividades

que los lleven de una manera amena a actividades propias de la estadística como son la

recolección y análisis de datos; una vez obtenidos los datos decidir cuáles son

importantes y cuáles no según el objetivo de la clase, la mejor forma de representarla

para poder hacer un mejor análisis de la situación en cuestión, además dejar volar su

imaginación permite nuevas formas de interpretación sin sesgos por parte del docente,

de estas maneras diferentes pueden surgir nuevas metas educativas e incluir otras áreas

del currículo y no sólo la estadística que sería la parte numérica y estimativa. De esta

manera los alumnos trabajan en solución de problemas.

Frecuentemente los alumnos lanzan preguntas que tienen que ver más con la ética que

con las matemáticas o la estadística, el docente debe aprovechar estas coyunturas para

fortalecer la dimensión ética y artística de los alumnos diciéndoles que está bien y que

no, pero siempre con una discusión y sobre todo con argumentos sólidos, donde el bien

de todos debe primar sobre el bien de algún particular, no podemos olvidar las palabras

de San Agustín “mi libertad termina donde comienza la de los demás”.

La enseñanza de las matemáticas se ha esmerado por pulir un razonamiento lógico

donde el objetivo es la búsqueda de una respuesta única. La introducción de la

estadística y la probabilidad en el currículo de matemáticas nos muestra la necesidad de

desarrollar el pensamiento inductivo por medio de situaciones no deterministas, en otras

palabras, según el contexto una respuesta tiene cierta posibilidad de ser verdadera, pero

otras están en la misma situación, esto permite que por medio de problemas abiertos el

alumno interprete la información y tome decisiones.

 “Explorar e interpretar los datos, relacionarlos con otros, conjeturar, buscar

configuraciones cualitativas, tendencias, oscilaciones, tipos de crecimiento, buscar

correlaciones, distinguir correlación de causalidad, calcular correlaciones y su

significación, hacer inferencias cualitativas, diseños, pruebas de hipótesis, reinterpretar

54 Unidad Didáctica en Estadística

los datos, criticarlos, leer entre líneas, hacer simulaciones, saber que hay riesgos en las

decisiones basadas en inferencias. Son logros importantes en el aprendizaje de la

estadística” (Lineamientos Curriculares Matemáticas).

Unidad Didáctica

Las sesiones de la unidad didáctica son diseñadas de acuerdo con la experiencia

docente en el área de matemáticas en más de ocho años con la comunidad educativa,

como se enunció anteriormente es una comunidad que en los últimos ocho años ha

obtenido una calificación baja en las pruebas ICFES hoy pruebas SABER 11, tan solo en

el año 2006 y 2012 los alumnos obtuvieron una calificación en estas pruebas de medio,

estos resultados muestran un panorama del nivel de los alumnos, además la alcaldía en

el presente año realizo una prueba diagnóstico con el programa Todos a Aprender, este

diagnóstico comprende las áreas de matemáticas y lenguaje, algunas de las preguntas

aplicadas a los alumnos de quinto grado fueron las siguientes:

Figura3-1: preguntas prueba diagnóstico componente aleatorio

56 Unidad Didáctica en Estadística

Figura3-2: preguntas prueba diagnóstico componente aleatorio

Tomado de la actividad diagnostica todos a aprender 2013

Los resultados globales de la prueba y los alumnos que la presentaron están en la

siguiente grafica:

Figura3-3: número de estudiantes y resultados prueba diagnostico todos a aprender

Capítulo 3 57

Como podemos observar en los ejemplos y el resultado de la prueba diagnóstica, el nivel

de los alumnos de la institución es bajo, por esto se debe de trabajar de manera

transversal la motivación y las buenas prácticas de estudio que van desde una buena

alimentación hasta dedicarle el tiempo adecuado a las actividades extra clases, la unidad

didáctica cobra ventaja desde el punto de vista cooperativo ya que el alumno a medida

que profundiza en el desarrollo de los conceptos se va elevando el nivel de dificultad en

las actividades propuestas que le permiten el desarrollo de las competencias asociadas a

los conceptos.

La unidad didáctica está diseñada en diez secciones, cada una con un objetivo

especifico, con sentido y significado, un trabajo bien demarcado en cuanto a los tiempos,

las actividades, los lugares, los materiales, el estilo de la clase, si es individual o en

grupos, se incrementa en forma progresiva el nivel de complejidad, de los fácil a lo difícil,

se elabora al detalle las actividades en cada sesión y así obtener como resultado un

verdadero aprendizaje significativo.

Teniendo en cuenta lo anterior, se procede a mostrar los contenidos que se van a

trabajar en la Unidad Didáctica así como la distribución de temas y actividades en cada

una de las secciones.

1.8 Objetivos

La Unidad Didáctica apunta a lograr los siguientes objetivos específicos en el alumno:

1. Aprender las reglas y métodos usados en el tratamiento de información.

2. Cooperar entre compañeros para crear y resolver problemas de la vida real que

necesitan un tratamiento estadístico a través de una variable cualitativa o cuantitativa

diferenciando entre las variables cuantitativas discretas y continuas.

58 Unidad Didáctica en Estadística

3. Construir tablas de frecuencia y representar gráficamente datos estadísticos.

4. Leer e interpretar información estadística, proponiendo una visión más clara acerca de

la información proveniente de diversas fuentes.

5. Resolver situaciones problema para entender algunos fenómenos de interés (Sociales,

Económicos, Biológicos, Educacionales, entre otros)

6. Evaluar y cuantificar la importancia de los resultados estadísticos obtenidos,

cambiando de estrategia de búsqueda de la solución si la situación lo requiere y actuar

con espíritu cooperativo.

7. Distinguir los diferentes tipos de variables estadísticas que pueden presentarse en una

situación real.

8. Practicar el trabajo en equipo cooperativo y desarrollar las habilidades necesarias que

permiten la toma de decisiones conjunta.

1.9 Contenidos

1.9.1 Conceptuales

1. Población y muestra estadística.

2. Variables estadísticas numéricas y alfanuméricas. Variables numéricas continuas

y discretas.

3. Tablas de frecuencia para variables categóricas, numéricas continuas y discretas.

4. Expresión gráfica de variables.

Capítulo 3 59

1.9.2 Procedimentales

1. Creación y resolución de problemas cotidianos a partir de los conocimientos que

nos aporta la estadística.

2. Elaboración de tablas de frecuencia a partir de la recogida de datos, agrupando

en clases o intervalos cuando se trata de una variable numérica continua.

3. Elaboración de gráficos de barras, histogramas, gráficos de tortas y pictogramas.

4. Utilización de las habilidades necesarias en el trabajo en equipo que permitan la

toma de decisiones conjunta frente a diferentes problemas.

1.9.3 Actitudinales

1. Responsabilidad en la presentación de los trabajos. Espíritu crítico delante de la

información sobre todo la que proviene de situaciones matemáticas.

2. Interés por el trabajo en equipo.

1.10 Sesiones de Enseñanza-Aprendizaje

Fotografia3-1: Ilustración prueba diagnóstica individual

60 Unidad Didáctica en Estadística

1.10.1 Primera sesión

En esta primera sesión se da a conocer a los estudiantes el trabajo con la unidad

didáctica sobre tablas y gráficas estadísticas así como su duración en sesiones además

se les anuncia que en la segunda sesión de la unidad didáctica se realiza una salida a

jugar bolos, esta salida busca despertar el interés de los alumnos por los temas de la

unidad didáctica.

Significado y sentido de la sesión

El principal objetivo de la sesión es saber qué conocimientos previos tienen los alumnos

con respecto a tablas y gráficos estadísticos con el fin de distribuir grupos de trabajo

cooperativo de manera equitativa donde tengamos líderes de grupo y personas con

claridad sobre conceptos importantes para el aprendizaje del tema, conceptos como

variables, magnitudes dependientes e independientes, porcentajes, entre otros. Además

debemos distribuir los diferentes temas de exposición de los alumnos.

Actividades de enseñanza-aprendizaje

Se Comienza la sesión motivando a los alumnos sobre la Unidad Didáctica, vendiendo la

idea, comunicándoles sobre la salida pedagógica a jugar bolos, un deporte que para

algunos puede ser nuevo y aprovechando que la ciudad dispone de una de las mejores

boleras de Latinoamérica como se puede ver en la fotografía 3-2, donde todo es

automático y lo mejor es que, por ser de la ciudad, tiene muy bajos precios, cuenta con

un programa que permite saber el puntaje de cada jugador y sólo necesita lanzar la bola,

el programa que además es muy ameno le dice cuando lanzar y cuantas veces, al final

Capítulo 3 61

de la línea (así se conoce la partida de bolos) da el puntaje total además el de los

compañeros. Así se motiva a los alumnos para iniciar la unidad.

Luego de la parte motivacional se realiza una indagación de conocimientos previos por

medio de un examen de complementación, emparejamiento y selección múltiple de los

temas básicos que debe conocer previamente el alumno, Anexo 1, esta prueba no puede

ser punitiva, los que obtengan los más altos puntajes será premiados con una buena

nota, los demás no tendrán nota en esta actividad, se puede ver en este caso el modelo

de evaluación Competitiva como se ilustra en la fotografía 3-1. Después de la evaluación

el docente recoge las evaluaciones y las redistribuye entre los alumnos cada uno debe

evaluar a su compañero. El profesor resuelve la evaluación en el tablero y los alumnos

corrigen las de cada compañero, proceso de coevaluación, esta estrategia permite que

los alumnos tengan una retroalimentación en los temas necesarios para alcanzar los

objetivos de la unidad, nivela los conocimientos previos de los alumnos y además permite

conocer en tiempo real cuales son los alumnos que mejor manejan los conceptos previos

para poder crear los grupos de trabajo cooperativo. El resto de la jornada, el docente se

dedica a la clasificación de los alumnos por grupos además poner las reglas claras de la

calificación en las diferentes exposiciones ya que cada grupo tendrá que exponer uno de

los temas de la unidad como son los tipos de variables, las clases de tablas de

frecuencias dependiendo del tipo de variable y los gráficos.

Actividades de evaluación

Durante la primera sesión el docente debe estar muy atento a las participaciones de sus

alumnos y de la calidad de sus intervenciones, además del resultado de la prueba de

conocimientos previos, estas variables y el conocimiento anterior de las calidades de los

alumnos permiten tener claridad para la correcta conformación de los grupos de trabajo

cooperativo. La evaluación de las exposiciones se realizan en el momento de las mismas

a partir de la tercera sesión, los criterios sobre la forma de trabajo del grupo, el rol de

cada estudiante así como las pautas al momento de evaluar se darán en esta primera

62 Unidad Didáctica en Estadística

sesión, estas son la coherencia y desenvolvimiento durante la exposición, el material

didáctico, los ejemplos y la pertinencia de los mismos, al dar un ejemplo este puede ser

las estaturas de los estudiantes del grupo, es un ejemplo valido pues esta

contextualizado pero las estadísticas sobre el bulling en la institución sería un ejemplo

aún mejor, ganaría más puntos en la evaluación.

Fotografia3-2: Bolera suramericana.

Tomado de: http://es.wikipedia.org/wiki/Juegos_Suramericanos_de_2010

1.10.2 Segunda Sesión

Presentación de la situación real con la población de estudiantes donde aparecen tres

tipos de datos que son respectivamente los tres tipos de variables estadísticas posibles,

a través de una salida pedagógica a jugar bolos, donde las tres variables son: el nivel de

agrado con respecto al deporte (Variable categórica), el número de la bola que utilizo al

jugar bolos (Variable discreta), puntaje obtenido o puntaje promedio obtenido en el caso

de jugar más de una línea (Variable continua).

Significado y sentido de la sesión

Mediante la presentación del problema se pretende que los alumnos reconozcan que

prácticamente cualquier situación es potencialmente una situación problema que puede

Capítulo 3 63

ser tratada estadísticamente, luego hacerlos ver que en estadística siempre competen

una recogida y ordenación de datos, o en todo caso que los datos siempre provienen de

una población o muestra concreta que se ha sometido a un análisis cuantitativo o

cualitativo.

Actividades de enseñanza-aprendizaje

Durante esta sesión los alumnos son transportados a la bolera de la ciudad donde

jugarán por espacio de una hora, antes de comenzar la actividad se darán unas

instrucciones básicas de cómo sujetar la bola, cuál es el recorrido del lanzador sin

cometer falta, pedirle a varios compañeros que realicen un par de lanzamientos y mostrar

los aciertos y los errores, los alumnos deben hacer lanzamientos previos antes de

comenzar con la valoración de la actividad; cada uno debe de tener claro durante la

actividad que tanto le agradó el deporte, si le pareció agradable, poco agradable o muy

agradable, esta sería la variable categórica. También debe tener claridad sobre el

número de la bola con la que jugó a los bolos para la edad de los alumnos se espera que

la bola va en un rango de 7 a 10 libras, esta es la variable discreta. Además el alumno

debe tener en su cuaderno de estadística los diferentes puntajes de las líneas que jugó,

en bolos los puntajes van de 0 hasta 300 pero se espera que el puntaje promedio

máximo sea alrededor de 120.

Recordemos que esta sesión es motivacional, cuando el alumno está en un contexto

diferente se estimula de manera positiva hacia el aprendizaje, más aún cuando en la

actividad participa de manera directa, de esta manera se busca mejorar la disposición del

alumno hacia la unidad didáctica.

Al llegar a la institución el profesor se reúne con los alumnos que deben exponer los

temas de tipos de variables y tablas de frecuencias, estos deben presentar al profesor

una breve exposición acerca del tema que les tocó, el docente sugiere las correcciones y

64 Unidad Didáctica en Estadística

mejoras respectivas, en la exposición, en la pertinencia de los ejemplos durante la

exposición y en el material didáctico a presentar.

Actividades de evaluación

Educar va más allá de asignar una nota de acuerdo al conocimiento que el alumno tenga

de cierto tema por esto en esta sesión la evaluación corresponde a La actitud y

comportamiento fuera de la institución de los alumnos.

El docente debe de pasar por todas las mesas cerciorándose que los alumnos anoten los

datos que corresponden a las tres variables con las que se va a trabajar en una sesión

posterior.

Fotografía 3-3: Ilustración Elaboración de Carteleras Exposiciones

1.10.3 Tercera sesión

Capítulo 3 65

Deducción de los elementos más importantes en la estadística a partir de la situación

planteada en la primera sesión y qué tipo de variables se pueden presentar, por medio de

exposiciones en grupos los alumnos explican los tipos de variables y clases de tablas de

frecuencias.

Significado y sentido de la sesión

 En esta sesión se pretende que los alumnos en general recuerden lo aprendido en años

anteriores acerca de tablas de frecuencia, sus compañeros exponen cada tipo con

ejemplos significativos para ellos, todo esto con la supervisión y complementación del

docente, los alumnos deben al final de la sesión tener claridad sobre los diferentes tipos

de variables que aparecen en un problema de estadística. Además se quiere que vean

como unas variables se expresan con números y otras con palabras, y que entre las que

se expresan con números en algunos casos tiene sentido agrupar los valores en

intervalos numéricos y en otros no, al expresarlos mediante tablas.

Actividades de enseñanza-aprendizaje

El docente comienza la sesión recordando los objetivos básicos de la estadística como

son la caracterización de las poblaciones que se estudian, luego realiza una breve

descripción de los conceptos población y muestra y la conveniencia de trabajar con toda

la población y con una muestra; se dan varios ejemplos.

Los alumnos realizan las exposiciones de variables categóricas, numéricas discretas y

continuas; tablas de frecuencias para variable categórica, tabla de frecuencias para

variable discreta y tabla de frecuencias para variable continua. Para evaluar las

exposiciones el docente utiliza el documento Anexo 2. Los compañeros terminadas las

66 Unidad Didáctica en Estadística

exposiciones escogen los temas más importantes justificándolos de manera crítica,

dichos temas serán utilizados en actividades en futuras sesiones.

Actividades de evaluación

El docente evalúa el conocimiento del tema, la calidad de la exposición, el material

utilizado, la pertinencia de los ejemplos aportados y complementa las exposiciones de los

alumnos si es necesario.

Cada grupo expositor debe de llevar una hoja resumen de la exposición donde se den las

pautas y procedimientos para la elaboración de las tablas de frecuencia respectivas. En

la exposición de las variables la hoja resumen tendrá la definición de cada una con

ejemplos claros, deben llevar 10 hojas resumen, una para cada grupo y para el profesor.

Fotografía 3-4: Ilustración trabajo individual

Capítulo 3 67

1.10.4 Cuarta sesión

La cuarta sesión es de trabajo individual, el docente da pautas acerca de cómo

interpretar correctamente una tabla de frecuencias, cada alumno elabora tablas de

frecuencia para los datos que resultaron de la salida pedagógica, posteriormente realiza

conclusiones con base en éstas.

Significado y sentido de la sesión

El alumno interioriza el conocimiento aportado por la explicación de sus compañeros en

la sesión anterior por medio de la elaboración de tablas de manera personal, esta

actividad es imprescindible para que el docente se dé cuenta si los alumnos están

alcanzando los logros esperados o si es necesario una retroalimentación de los temas

vistos hasta ahora. Además la forma de interpretar las tablas es el tema central de la

sesión.

Actividades de enseñanza-aprendizaje

El docente explica la actividad que se va a realizar, los alumnos aportan los datos

obtenidos en la salida pedagógica, el docente los copia en el tablero, luego explica que

se deben de realizar tres tablas de frecuencia una para cada tipo de variable de la misma

manera como explicaron sus compañeros en la sesión anterior, además todos deben

tener una copia del procedimiento, esta copia fue aportada por cada grupo expositor,

posteriormente el docente realiza un ejemplo similar con una tabla ya construida y

concluye a partir de las tablas con el fin de que los alumnos tenga ejemplos para realizar

sus propias conclusiones, les recuerda el concepto de población y muestra y les explica

porque en este caso es ventajoso utilizar todos los datos de la población y no utilizar sólo

los de una muestra de los compañeros.

68 Unidad Didáctica en Estadística

Una manera agradable de explicar cómo realizar conclusiones es contar la historia de

Vilfredo Pareto y como en el siglo XIX de una manera empírica estableció un principio

llamado el Principio de Pareto; este anuncia que el 80% de los efectos corresponde al

20% de las causas, este principio es muy útil en estadística y se aplica hasta en el propio

salón de clase, el profesor puede dar como ejemplo que el 80% de las anotaciones

corresponde al 20% de los alumnos, el 80% de las faltas de disciplina corresponden al

20% de las faltas enunciadas en el Manual de Convivencia y se pueden dar ejemplos en

otros contextos cercanos a los alumnos, por ejemplo el 80% de los accidentes de tránsito

ocurren por el 20% de las causas, como son conducir embriagado, exceso de velocidad y

pasarse el semáforo en rojo, recordemos que la educación vial es un tema transversal y

por lo tanto muy pertinente, otros casos son los propietarios de los bienes y aquí se

puede decir que los porcentajes varían, en este país el 5% de los colombianos posee el

95% de los bienes, este tema puede dar pie a discusiones las cuales el docente según el

tiempo que disponga puede permitirlas o no ya que el tema principal es como concluir

adecuadamente con base en tablas de frecuencia.

Se deben tener en cuenta a la hora de concluir los datos con frecuencias extremas, el de

mayor frecuencia es muy importante, pero en ocasiones los que tienen baja frecuencia

también lo son.

Actividades de evaluación

La actividad evaluativa de esta sesión será el informe individual que deben presentar los

estudiantes al finalizar la clase, así el docente dispone de información de primera mano

para saber cómo evoluciona la adquisición de los conocimientos esperados en la unidad.

Capítulo 3 69

Fotografía 3-5: Ilustración trabajo grupal

1.10.5 Quinta sesión

 Elaboración por grupos entre cuatro y cinco alumnos de enunciados sobre problemas

estadísticos donde se apliquen los conocimientos sobre las diferentes variables

estudiadas.

Significado y sentido de la sesión

Para esta sesión el alumno ya maneja la parte operativa estadística, luego el alumno se

encuentra en un punto donde comienza a dimensionar los verdaderos alcances de este

conocimiento, para esto el alumno debe tomar claridad de lo que es un problema

estadístico, cuál es su manejo y cuáles actividades básicas tiene la estadística para

abordarlo, el objetivo a esta altura de la unidad es diseñar uno o varios problemas.

70 Unidad Didáctica en Estadística

Actividades de enseñanza-aprendizaje

El docente plantea una pregunta acerca del objetivo de la salida pedagógica. La situación

puede ser que el INDER desea formar un semillero de bolos en la comunidad, por esto

se da la salida pedagógica, con el objetivo de motivar a los alumnos a participar en el

deporte, la pregunta sería si los jóvenes del sector están motivados a participar y si lo

están saber cuál es el nivel actual de los mismos para saber que niveles de grupos

necesitan conformar.

Para contestar esta pregunta tenemos la variable categórica, esta nos dice cuantos

alumnos potenciales les gustaría practicar este deporte ya que esta pregunta acerca de

que tan agradable fue la experiencia para ellos.

La variable numérica discreta permite al INDER saber que tan bien aprovisionados están

para formar los semilleros o si los planifican en horarios diferentes para evitar la compra

de más implementos deportivos (bolas de boliche). Si la mayoría jugó con cierto número

de bola, se pueden adquirir mayor cantidad de bolas de este número o distribuir los

grupos del semillero en diferentes horarios.

La variable numérica continua permite al INDER clasificar los alumnos del semillero en

diferentes niveles de acuerdo a los puntajes obtenidos.

El docente cuestiona a los grupos de alumnos acerca del manejo que se le dio a los

datos en la sesión anterior, si fue la ideal o si tienen otra propuesta conociendo el

objetivo de la investigación estadística.

Después de lo anterior comienza la actividad en sí de los grupos, cada grupo debe

proponer dos situaciones semejantes a la anterior, cada situación involucra las tres

Capítulo 3 71

variables estadísticas. El informe a presentar debe contener claramente la situación, la

población o muestra a la que se le plantea las preguntas que las caracteriza y las

preguntas que nos llevan al tratamiento de los diferentes tipos de variables, en cada caso

se debe justificar el porqué de la pregunta y su tipo, o sea, el porqué es discreta, continua

o categórica.

Actividades de evaluación

Se valora el informe realizado por cada grupo a partir del trabajo planteado, cada grupo

debe de exponer las situaciones problema y argumentarlas, de esta manera el docente

puede constatar que han quedado claros los elementos básicos que conforman un

problema estadístico, los conceptos de variable categórica, numérica discreta y continua.

La sustentación hará parte de la nota, además al interior de cada grupo se pide un

pequeño informe acerca de cómo fue el funcionamiento interno del grupo, si se

escucharon mutuamente, si resolvieron de manera adecuada los conflictos y si el ritmo

de trabajo fue constante o con distracciones.

Fotografía 3-6: Ilustración Elaboración de exposiciones

72 Unidad Didáctica en Estadística

1.10.6 Sexta sesión

En esta sesión los alumnos terminan las exposiciones en grupo en este caso las gráficas,

gráfico de barras, gráfico de tortas, Histograma y polígono de frecuencias, las gráficas

dependen del tipo de variable, debe haber claridad acerca de qué gráfica es adecuada en

cada caso por ejemplo los histogramas y polígonos de frecuencia sirven para graficar

variables continuas.

Significado y sentido de la sesión

Se busca que los alumnos se den cuenta que pese a ser un excelente herramienta las

tablas estadística en algunos casos se quedan cortas, es necesario el uso de gráficas, el

docente les recuerda las gráficas estadísticas realizadas en años anteriores como por

ejemplo pictogramas y diferencia de las gráficas que se verán en la presente unidad,

gráficas más precisas que permiten un mejor análisis estadístico de la situación

problema, sus compañeros exponen cada tipo de gráfica con ejemplos significativos

para ellos, todo esto con la supervisión y complementación del docente, los alumnos

deben al final de la sesión tener claridad sobre los diferentes tipos de gráficos, en qué

casos pueden aplicarse y en qué contexto deben ser usadas.

Actividades de enseñanza-aprendizaje

El docente comienza la sesión cuestionando en algunos casos la claridad de las tablas

de frecuencia al momento de hacer una correcta interpretación del problema, muestra la

necesidad del apoyo gráfico y comienza recordando los gráficos que se vieron en años

anteriores e introduce el tema de las exposiciones de los alumnos.

Capítulo 3 73

Los alumnos realizan las exposiciones de gráficas, gráfico de barras, gráfico de tortas,

histograma y polígono de frecuencias. Para evaluar las exposiciones el docente utiliza el

documento Anexo 2. Los compañeros, terminadas las exposiciones, escogen los temas

más importantes justificándolos de manera crítica, dichos temas serán utilizados en

actividades en futuras sesiones.

Actividades de evaluación

El docente evalúa el conocimiento del tema, la calidad de la exposición, el material

utilizado, la pertinencia de los ejemplos aportados y complementa las exposiciones de los

alumnos si es necesario.

Cada grupo expositor debe de llevar una hoja resumen de la exposición donde se den las

pautas y procedimientos para la elaboración del gráfico respectivo. Cada grupo debe

llevar 10 hojas resumen, una para cada grupo y una para el profesor.

74 Unidad Didáctica en Estadística

Fotografía 3-7: Ilustración trabajo cooperativo

1.10.7 Séptima sesión

En las próximas tres sesiones se busca reforzar el aprendizaje de los temas vistos hasta

ahora: tablas y gráficas estadísticas

Significado y sentido de la sesión

Los alumnos utilizan los conocimientos estadísticos adquiridos hasta el momento para

profundizar en la resolución de posibles situaciones problema que ellos mismos crean a

Capítulo 3 75

través del uso de las tablas de frecuencia y gráficas estadísticas, pero siempre

priorizando el concepto de problema en estadística más allá del manejo de las tablas y

gráficas estadísticas. Se debe enfatizar en la importancia de la correcta interpretación de

la situación-problema ya que este es el punto de partida para la selección de las

herramientas estadísticas adecuadas, la selección del tipo de variable a trabajar implica

un tipo particular de tabla de frecuencias, además de una clase especifica de gráfico que

facilita el análisis de la situación-problema y las conclusiones pertinentes.

Actividades de enseñanza-aprendizaje

Durante esta sesión el trabajo será en grupos, en donde cada uno de ellos tendrá

asignados dos tipos de variables, por ejemplo: cuantitativa discreta y cuantitativa

continua. Cada grupo debe plantear un problema donde aparezca una población de la

cual se estudian dos características, cada una relacionada con el tipo de variable

determinado. El grupo debe además de crear la situación y crear el problema haciendo

relación a las variables dadas, resolverlo en una hoja aparte del enunciado. De esta

manera se podrá trabajar por aparte con el enunciado y la solución planteada por el

grupo.

A cada grupo se le asignan parejas de variables diferentes, quedando de esta forma

asegurada cada combinación, las cuales pueden ser: variable cualitativa y cuantitativa

discreta; variable cualitativa y cuantitativa continua; por último variable discreta y

continua.

El profesor brinda a los alumnos posibles ejemplos de las combinaciones, poniendo en

claro que no se pueden utilizar en el trabajo, en el caso de la variable cualitativa y

cuantitativa discreta, se le pregunta a los alumnos ¿Qué producto les gusta más de la

tienda escolar y para cuántos compañeros también es su preferido? En el caso de la

variable cualitativa y variable cuantitativa continua está el caso de ¿En qué barrio vive

cada alumno y cuanto tiempo tarda en llegar a la Institución Educativa? En el caso de

variable cuantitativa continua y variable cuantitativa discreta, volviendo al caso del

semillero del INDER, esta entidad desea uniformar y brindarle calzado a los alumnos

76 Unidad Didáctica en Estadística

para la práctica de los bolos, luego la pregunta sería ¿Cuál es la estatura de cada

alumno (este dato es para la talla del uniforme) y qué numero de zapato utilizan cuando

practican el deporte (bolos)?

El docente explica que en esta ocasión el trabajo en grupo se hará por roles, cada

alumno tendrá un rol determinado dentro del grupo, está quien escribe las respuestas

que se construyan de forma participativa, otros dos alumnos será el revisor, quien se

encargará de que el trabajo si sea pertinente con respecto al objetivo principal de la

sesión y a lo visto en las sesiones anteriores, otro de los integrantes será el que dirige las

discusiones evitando que algunos se centren en la palabra o se salgan del tema, además

se propicia la participación de todos, por último está el alumno que realiza el informe

final.

Actividades de evaluación

Durante esta sesión el docente pasa por los grupos observando el trabajo de cada uno y

orientándolos si es necesario. La evaluación se centra en el producto de la sesión, el

informe con la elaboración del problema y el segundo informe con la posible solución del

problema aportado por los alumnos, esta solución debe contar con tablas de frecuencia y

gráficos estadísticos. Un concepto extra de evaluación será la percepción del docente

sobre el correcto desempeño del grupo con respecto a los roles asignados, del respeto y

la buena comunicación, valores imprescindibles en el aprendizaje cooperativo.

1.10.8 Octava sesión

En esta sesión se continúa con el afianzamiento de los temas correspondientes a la

unidad, el docente revisa las situaciones-problemas planteadas por los alumnos y corrige

cualquier detalle que se le haya escapado durante la orientación del trabajo en la sesión

anterior. Entrega a cada grupo diferente una situación-problema para que sea analizada.

Capítulo 3 77

Significado y sentido de la sesión

En esta sesión se busca que a través del trabajo en grupo, los aportes dados por los

otros grupos y la apropiación de las situaciones-problemas ya que fueron planteadas por

ellos mismos, los alumnos utilicen todos los conocimientos estadísticos adquiridos hasta

el momento para solucionar las situaciones-problemas planteadas por sus propios

compañeros. Después de este momento, cada grupo expondrá la solución a la situación-

problema y así contará con una amplia gama de ejemplos de situaciones reales y de las

estrategias utilizadas por los otros grupos para la solución de problemas estadísticos en

la vida cotidiana.

Actividades de enseñanza-aprendizaje

Cada grupo de los conformados en la sesión anterior recibe uno de los problemas

planteados por otro grupo, y lo resuelve, se les pide que estudien dos características de

la población referente a su situación-problema, estas características deben estar

relacionadas con las variables que ellos utilizaron durante la sesión anterior o también

pueden utilizar una combinación diferente.

Los grupos exponen la forma como solucionaron el problema, el grupo que redactó el

problema debe de avalar la solución dada por el grupo o confrontar la solución con la que

ellos realizaron en la sesión anterior. Todo esto debe darse mediante la crítica y el

respeto por la opinión y el trabajo de cada grupo.

Los demás compañeros pueden aportar en la discusión, el profesor orienta la discusión

con el fin de no salirse del contexto y siempre apuntando a que los alumnos tengan

claridad con los conceptos de población, muestra, variable estadística, tipos de variables

estadísticas, agrupación de datos por medio de intervalos, tablas de frecuencia y gráficas

estadísticas. También debe destacar las condiciones que se deben tener en cuenta a la

hora de plantear la forma de resolver un problema estadístico.

78 Unidad Didáctica en Estadística

Actividades de evaluación

La actividad evaluativa durante esta sesión se centra en pasar por los grupos y preguntar

a los alumnos para identificar quienes tienen dificultades en la resolución de los

problemas o en la parte conceptual, el fuerte de la evaluación será según la eficacia de

cada grupo en la solución de la situación-problema, al mismo tiempo la forma en que

explicaron la solución a los demás grupos, otro aspecto importante a la hora de evaluar

es pedirles que expliquen cómo fue la distribución del trabajo y lo que entendieron del

mismo.

1.10.9 Novena sesión

Para esta sesión los alumnos deben traer revistas y periódicos. Los estudiantes

identifican la información estadística relevante para ellos, analizan el tratamiento gráfico

que se le dio a cada situación-problema, a esta altura de la unidad los alumnos deben

tener los conceptos claros sobre tablas y gráficas estadísticas, por lo tanto pueden

realizar una crítica de cómo fue el tratamiento de cada situación-problema.

Significado y sentido de la sesión

En esta sesión los alumnos entran en contacto con periódicos y revistas que ellos

mismos traen, deben identificar las situaciones-problemas que más les llame la atención,

el alumno se dará cuenta que el tratamiento estadístico de las situaciones-problemas

más común son las tablas y gráficas estadísticas, además según el problema es más útil

representarlo por medio de tablas o por medio de gráficos, esto depende de las

condiciones de la situación-problema, de esta manera los alumnos formará un criterio

propio para decidir si es más conveniente la tabla de frecuencia o el gráfico.

Capítulo 3 79

Actividades de enseñanza-aprendizaje

Para la actividad de esta sesión se utilizará una estrategia de aprendizaje cooperativo, la

cual permite que los estudiantes que pertenecen a un grupo, con el cual han venido

trabajando, interactúen con integrantes de otros grupos y así se apropien de otras ideas y

metodologías, esto permite el crecimiento del trabajo del grupo.

Cada uno de los integrantes del grupo se enumera del uno al cuatro, de esta manera

habrá entre ocho y diez alumnos de cada número. Todos los numero uno se reparten en

dos subgrupos para realizar un trabajo conjunto; los números dos hacen lo mismo y así

sucesivamente. Cada subgrupo se encarga de buscar información en los diarios y

revistas acerca de problemas estadísticos. Deben justificar la elección, enunciando en

cada caso cual es la población o muestra, la característica o variable que se está

estudiando y qué tipo de variable es, además clasificando la información en forma de

tablas, gráficas o ambas, asimismo de explicar la pertinencia de la estrategia utilizada.

Después de realizar esta actividad, cada alumno vuelve al grupo de origen y explica a

sus compañeros el trabajo realizado y las conclusiones a las que se llegaron, de esta

manera se enriquece el conocimiento de cada alumno, pues dispone de su información y

la que le aportaron sus otros compañeros.

Como tarea final de grupo, los estudiantes deben retomar la situación-problema inicial,

analizar cuáles gráficas son las ideales para representar las tres variables iniciales,

presentando un informe con los gráficos y la explicación de la selección de los mismos.

Actividades de evaluación

El docente debe de observar como es el trabajo de los nuevos grupos y pedir un informe

a cerca del trabajo de los mismos con respecto al análisis de cada situación-problema,

además de solicitar el informe final con los gráficos pertinentes junto con la explicación

de cada uno, el por qué es más útil un tipo de gráfico u otro en cada caso.

80 Unidad Didáctica en Estadística

1.10.10 Décima sesión

En esta última sesión se da el cierre a la unidad didáctica por medio de una situación-

problema final, este problema debe tocar la comunidad educativa de los alumnos.

Significado y sentido de la sesión

En esta sesión se valora el trabajo realizado a lo largo de la unidad, a nivel individual y de

grupo.

Actividades de enseñanza-aprendizaje

En la primera mitad de la sesión, cada grupo debe inventar una situación-problema,

decidir quién es la población, qué variable se estudiará y qué datos se recogerán, estos

problemas deben ser de alto impacto en la comunidad, el docente sugiere temas como

son el bulling, alimentación de los alumnos, tipos de aprendizaje (visual, auditivo y

kinestesico), entre otros. Deben hacerse cuatro enunciados para cada uno de los

alumnos de otro grupo.

Y en la segunda mitad de la sesión, el docente distribuye las situaciones-problema de

manera individual, teniendo en cuenta que no les toque a los alumnos el tema propuesto

por ellos mismos, cada alumno debe resolver la situación-problema aplicando los

conocimientos adquiridos.

En la parte final se hace una socialización crítica de la Unidad Didáctica y los alumnos

tienen la oportunidad de expresar que les gustó y que actividades le hicieron falta a la

Unidad, el docente realiza la retroalimentación adecuada de la Unidad.

Capítulo 3 81

Actividades de evaluación

Se valora la situación-problema elaborada por cada grupo y se tiene en cuenta la

redacción, la coherencia del problema y la claridad con la que se enuncia, para evaluar el

trabajo individual por medio de la solución que cada alumno da a la situación-problema

asignada.

Los alumnos evalúan la Unidad Didáctica socializando lo que les gusto y que le falto a la

Unidad, el docente realiza las retroalimentaciones adecuadas.

Conclusiones y recomendaciones

1.11 Conclusiones

Se Diseñó una Unidad Didáctica en los temas de tablas de frecuencia y los principales

gráficos estadísticos como son histogramas, gráficos de barras, diagramas circulares y

línea poligonal, para el grado séptimo.

Se construyó un marco teórico que sustentó las actividades propuestas en cada una de

las sesiones de la unidad didáctica

Se tomó como base el diagnóstico presentado en el presente año en el proyecto de la

Secretaria de Educación del Municipio para primaria, Todos a Aprender, más del 95% de

la población se encuentra en un nivel bajo en matemáticas y lenguaje

Se diseñó cada una de las actividades de la unidad didáctica teniendo en cuenta el

análisis del diagnostico realizado del proyecto Todos a Aprender para la primaria en al

área de matemáticas por el Municipio de Medellín.

Se seleccionaron los temas de la Unidad Didáctica siguiendo los lineamientos

curriculares en el área de matemáticas y su metodología se basó en estrategias del

Aprendizaje Significativo y el Aprendizaje Cooperativo.

El trabajo cooperativo así como el aprendizaje significativo tienen muchas herramientas

que permiten diversificar la forma de hacer las cosas, permitiendo que los alumnos

participen en la creación de conceptos haciéndolos más fuertes en su estructura

cognitiva, arraigándolos en su ser. El trabajo organizado con metas claras, hace que el

84 Unidad Didáctica en Estadística

alumno sea el beneficiado y si se es riguroso al diseñar las actividades en las diferentes

sesiones de la unidad sin duda se lograrán los objetivos.

Los alumnos a quienes se les enseñe esta parte de la estadística con esta Unidad

Didáctica quedan en capacidad de construir tablas de frecuencia y representar

gráficamente datos estadísticos; el conocimiento de reglas y métodos usados en el

tratamiento de la información estadística; leer e interpretar información estadística, con

una visión más clara y analítica acerca de la información proveniente de diversas fuentes;

abordar y resolver situaciones problema de interés común con base en los conocimientos

adquiridos; cooperar entre compañeros para crear y resolver problemas de la vida real

que necesitan un tratamiento estadístico a través de una variable cualitativa o cuantitativa

diferenciando entre las variables cuantitativas discretas y continuas; evaluar y cuantificar

la importancia de los resultados estadísticos obtenidos, cambiando la estrategia de

búsqueda de la solución si la situación lo requiere; actuar con espíritu cooperativo a nivel

particular y en equipo para así desplegar las habilidades necesarias que permiten la toma

de decisiones conjunta.

La estadística cuenta con la ventaja que las actividades propuestas por el docente

pueden ser muy pertinentes a su entorno, la tienda escolar, los servicios públicos o una

salida pedagógica como en nuestro caso muestran al alumno que la estadística esta en

prácticamente todos lados, es necesario conocerla y manejarla.

Los conocimientos adquiridos al trabajar esta Unidad tienen aplicación no sólo a la

estadística pues otras disciplinas se exponen con apoyo visual de un gráfico, una tabla o

una figura, por esto cobra mayor importancia la unidad pues no se ciñe al tema de

estadística sino que el alumno puede tener mejor desempeño en otras áreas del saber.

1.12 Recomendaciones

Diseñar más Unidades didácticas para la educación básica, unidades que exploren

diferentes formas de enseñar las distintas áreas del conocimiento, como el Aprendizaje

Cooperativo y el Aprendizaje Significativo que aportan a los estudiantes además del

saber, habilidades para la vida. Una vez diseñadas estas unidades son instrumentos o

¡Error! No se encuentra el origen de la referencia. 85

herramientas ya delineadas en contenido, tiempo, actividades y metodología de fácil

aplicación.

La estadística así como la geometría son áreas de las matemáticas que en muchas

instituciones educativas son descuidadas, contar con Unidades didácticas en estas áreas

es bueno para el docente y el alumno, ya que ambos tienen un trabajo coordinado en el

aula de clase, trabajo organizado implica disciplina, los tiempos perdidos son los

principales focos de desmotivación del alumno.

Esta Unidad Didáctica se puede implementar en la preparación de alumnos para la

presentación de pruebas estandarizadas como las pruebas SABER, entre otras. Todos

sabemos que la mayoría de las preguntas en este tipo de pruebas tienen apoyo visual de

un gráfico, una tabla o una figura, así el alumno retroalimenta sus conocimientos de

estadística y puede tener mejor desempeño en otras áreas del examen.

A. Anexo: Prueba Individual de
Conocimientos Previos

Nombre__________________________

Grado___________________________

Lectura Números

La idea de número surge como resultado

de comparar una cantidad con otra, es

decir, como consecuencia de medir una

cantidad, puesto que medir una cantidad

es compararla con otra a la que

llamamos unidad. Agregando unidades

formamos cantidades que

representamos por números.

Comenzamos a tratar las operaciones

básicas de los números enteros y

después, los números racionales que

surgen de forma natural como cocientes

de números enteros, y en ellos se

estudian sus operaciones básicas, así

como la expresión decimal de un número

racional.

Un número es un símbolo que

representa una cantidad. Los números

son ampliamente utilizados en

matemáticas, pero también en muchas

otras disciplinas y actividades, así como

de forma más elemental en la vida diaria.

El número es también una entidad

abstracta con la que se describe una

cantidad. Los números más conocidos

son los números naturales 0, 1, 2, ...,

que se usan para contar los elementos

de un conjunto finito. Ellos se

representan así N = {0, 1, 2, 3,…}.

Tomado de: Semillero Matemáticas U de

A.

1. según la lectura anterior, el conjunto

de los números que sirven para contar

son los números__________, y se

representan por: __________.

2. el conjunto de los números que sirve

para representar medidas es el conjunto

de los números ________, y se

simbolizan por: _________.

3. para la siguiente lista de números

clasificarlos si pertenecen al conjunto de

los números naturales, enteros,

fraccionarios o decimales.

13____________ -2_____________

3/7___________ 28_____________

0,23__________ -19____________

-0,02__________ 9/5____________

1/5___________ 57_____________

4. para este punto debemos recordar

que todo número decimal finito o infinito

periódico se puede expresar como un

número fraccionario y como un

porcentaje. Se debe completar la tabla.

88 Unidad Didáctica en Estadística

Decimal Fraccionario porcentaje

0,2 1/5 20%

0,5

 1/3

 25%

 ¾

0,6

 2/3

5. completa la tabla multiplicando

sucesivamente

6. Realiza las siguientes operaciones:

a) 39 + 54 -16 + (22-4) =

b) 45 +24 -36 -8 +(8+2) =

8. Al efectuar la división:

935278 ÷ 54

A) el residuo es:

a) 2 b)25 c) 52 d) 4

B) El cociente es

a) 28498 c) 18498

b) 1849 d)17319

9. Una fracción es una parte de un todo.

La mitad de 60 es 30:

 , dos

terceras partes de 60 es 40:

Una fracción es equivalente a otra

cuando representa la misma cantidad, la

misma parte del todo. Unir con una línea

las fracciones equivalentes.

10. tres pintores pintan una casa en 15

días, ¿nueve pintores cuantos días se

demoraran pintando la misma casa?, en

el ejemplo anterior las magnitudes

independiente y dependiente son:

a. número de casas y número de días.

b. número de pintores y número de días.

c. número de días y número de pintores.

X 1 2 3 4 5 6 7 8 9 10 11

1

2

3

4

5

6

7

8

9

10

11

B. Anexo: Formato Calificación
Exposiciones

Nombre de los integrantes del grupo: __________________________________

Aspectos Escala Observaciones

b B A E

1. Diseño impecable, el óptimo uso del espacio, sin

saturación en imágenes y texto, sin

enmendaduras. El diseño del material otorga

claridad a la exposición.

2. Excelente redacción

3. Impecable ortografía

4. Claridad en la exposición, el alumno se hace

entender de sus compañeros sin el apoyo del

docente.

5. Los ejemplos son coherentes y pertinentes a la

edad de los compañeros(no son sacados de un

texto)

6. Intencionalidad: es clara la intencionalidad del

tema de la exposición.

7. Trae todos los elementos necesarios para su
exposición (no debe pedirle a su docente o
compañeros).

8. Los ejemplos están dados en grado de dificultad,

de lo simple a lo complejo.

9. El manejo del tiempo es el adecuado, sin tiempos

ociosos que permiten la generación de la

indisciplina. La exposición tiene la duración

asignada.

10. Considera los diferentes estilos de aprendizajes,

diferencias individuales, entre otros aspectos.

90 Unidad Didáctica en Estadística

11. Se nota el rol de cada uno de los integrantes del

grupo de trabajo cooperativo.

12. Se demuestra dominio conceptual de los temas de

la exposición.

13. Es recursivo en el diseño del material de la

exposición así como de las actividades de la

misma.

14. Otros aspectos:___________________________

Bibliografía

ACOSTA FUERTE, Idael Guillermo. Ph. D. Didáctica de las Matemáticas; ¿Cómo

enseñar para obtener aprendizaje significativo? Cali: Imprenta Departamental del Valle

del Cauca, 2008. 161p.

AREIZA ARENAS, César de Jesús; GARZÓN DÍAZ, Fabio. Enseñanza y Comprensión.

Bogotá: Universidad Militar Nueva Granada, 2008, 252p.

AZCÁRATE GIMÉNEZ, Carmen y DEULOFEU PIQUET, Jordi. MATEMÁTICAS,

Contenidos con actividades y recursos número 3. Editorial CISS PRAXIS Educación.

COLL, César y otros. El constructivismo en el Aula. Barcelona: Editorial Grao, de Serveis

Pedagogies, 1999. 183p.

DE CAMILLONI, Alicia W. y otros. Corrientes Didácticas Contemporáneas. Buenos Aires:

Editorial Paidós SAICF, 2008. 167p.

DIAZ, Frida; BARRIGA, Arzeo y HERNÁNDEZ ROJAS, Gerardo. Estrategias Docentes

para un Aprendizaje Significativo una Interpretación Constructivista. Ciudad de México:

Ed. Mc Graw Hill, 2002.

ECHEVERRY S., Jesús Alberto y otros. Tendencias Pedagógicas Contemporáneas.

Medellín: Ed. Pregón Ltda., 2001. 350p.

GARCÍA GONZÁLEZ, Felicidad. Cómo elaborar unidades didácticas en la educación

infantil. 1 ed. Madrid: Editorial Escuela Española, S. A. 1994, 274p.

GARDNER, Howard. Inteligencias Múltiples: La teoría en la práctica. España: Paidós,

1995, 2001, 313p.

92 Unidad Didáctica en Estadística

GENTILETTI, María Gabriela. Construcción Colaborativa de Conocimientos Integrales a

partir de la Psicología Cultural en las Prácticas de la Enseñanza: Contenidos y

Competencias. Buenos Aires: Ediciones Novedades Educativas, 2002

GÓMEZ M., Miguel Ángel. El modelo de la educación nueva y las pedagogías activas.

En: Revista de Ciencias Humanas – UTP

GÓMEZ M., Miguel Ángel. El modelo tradicional de la pedagogía escolar: Orígenes y

precursores. En: Revista de Ciencias Humanas – UTP No. 28

GUZMÁN OSORIO, Graciela y OVIEDO DE REYES, Libia Consuelo. Inteligencia

emocional y procesos pedagógicos. Bogotá: Editorial Universidad Nacional de Colombia,

2009.

HERNÁNDEZ HURTADO Juan. BREVE HISTORIA DE LA ESTADÍSTICA. {En línea}. (7

de diciembre de 2013) Disponible en:

(http://www.researchgate.net/publication/257443564_HISTORIA_DE_LA_ESTADISTICA/f

ile/60b7d5254714074edb.pdf).

MINISTERIO DE EDUCACIÓN NACIONAL. Lineamientos Curriculares Matemáticas.

MONEREO, C. (coord.); BADÍA, A. y otros. Ser estratégico y autónomo aprendiendo. 3

ed. Barcelona: Editorial GRAÓ, de IRIF, S. L. 2008, 269p.

MOREIRA, Marco Antonio y otros. Aprendizaje Significativo: Interacción Personal,

Progresividad y Lenguaje. Burgos: Servicio de Publicaciones Universidad de Burgos,

2004. 85p.

MOREIRA, Marco Antonio. APRENDIZAJE SIGNIFICATIVO: LA VISIÓN CLÁSICA. {En

línea}. (15 de mayo de 2013) Disponible en: (http://moreira.if.ufrgs.br).

MOREIRA, Marco Antonio. Aprendizaje Significativo: teoría y práctica. Madrid: A.

Machado Libros S.A., 2003.

MOREIRA, Marco Antonio. UNIDADES DE ENSEÑANZA POTENCIALMENTE

SIGNIFICATIVAS – UEPS. {En línea}. (15 de mayo de 2013) Disponible en:

(http://moreira.if.ufrgs.br).

Bibliografía 93

ORTON, Anthony. Didáctica de las Matemáticas: Cuestiones, Teoría y Práctica en el

Aula. Buenos Aires: Ediciones Morata, S.C., 1996.

ROEDERS, Paul. Aprendiendo juntos: un diseño del aprendizaje activo. México:

Alfaomega, 2006,173p.

SACRISTAN, José Jimeno y otros. Educar por Competencias, ¿Qué hay de nuevo?

Madrid: Ediciones Morata S.L., 2011. 233p.

SERRAT, N. (coord.); BORDAS, M. y otros. MANUAL DEL EDUCADOR recursos y

técnicas para la formación en el siglo XXI. Barcelona: Parramón Ediciones, S. A., 2010.

