

APLICACIÓN DE UN MICROMUNDO INTERACTIVO DE
MATEMÁTICAS COMO ESTRATEGIA DIDÁCTICA PARA

LA ENSEÑANZA-APRENDIZAJE DEL PENSAMIENTO
ALEATORIO.

Andrea Ramírez Arroyave

Universidad Nacional de Colombia
Facultad de Ciencias Exactas y Naturales

Maestría en Enseñanza de las Ciencias Exactas y Naturales
Manizales, Colombia

2015

 II

APPLICATION OF AN INTERACTIVE MICROWORLD OF
MATHEMATICS LIKE DIDACTIC STRATEGY FOR THE

EDUCATION - LEARNING OF THE RANDOM THOUGHT.

Andrea Ramírez Arroyave

Universidad Nacional de Colombia
Facultad de Ciencias Exactas y Naturales

Maestría en Enseñanza de las Ciencias Exactas y Naturales
Manizales, Colombia

2015

 III

APLICACIÓN DE UN MICROMUNDO INTERACTIVO DE
MATEMÁTICAS COMO ESTRATEGIA DIDÁCTICA PARA

LA ENSEÑANZA-APRENDIZAJE DEL PENSAMIENTO
ALEATORIO.

Andrea Ramírez Arroyave

Trabajo de grado como requisito final para optar al título de
Magister en Enseñanza de las Ciencias Exactas y Naturales

Director
Magíster John Jairo Salazar Buitrago

Universidad Nacional de Colombia
Facultad de Ciencias Exactas y Naturales

Maestría en Enseñanza de las Ciencias Exactas y Naturales
Manizales, Colombia

2015

 IV

DEDICADO A

Dios,

Por darme la sabiduría, los medios y la
vida para culminar una etapa más.

 5

AGRADECIMIENTOS

A mi familia, pues son quienes me inspiran a ser mejor y a llegar cada vez más lejos.

A mi esposo, por su apoyo, paciencia y comprensión durante esta etapa.

A mi asesor John Jairo Salazar por sus recomendaciones y gran ayuda, y a todos los

docentes de la Universidad Nacional de Colombia que durante la maestría me brindaron

sus conocimientos y me regalaron nuevas herramientas para ser una mejor educadora.

A los estudiantes de postprimaria de la Institución Educativa El Roble sede Santa Elena,

por su buena disposición para llevar a buen término el trabajo realizado.

 6

RESUMEN

En el presente trabajo se aplicó un Micromundo Interactivo de matemáticas como estrategia

didáctica para la enseñanza-aprendizaje del pensamiento aleatorio en un grupo de

estudiantes de postprimaria de la Institución Educativa El Roble, sede Santa Elena del

municipio de Neira-Caldas.

Para identificar los aportes obtenidos mediante la aplicación de dicha herramienta, se

aplicaron dos cuestionarios y se recogió información por medio de observaciones realizadas

al momento de la interacción.

Los resultados obtenidos están relacionados con un mejor nivel conceptual sobre las

temáticas trabajadas, el desarrollo de competencias científicas y la comprensión de

conceptos desconocidos; además permitió comprobar que la aplicación del Micromundo

como herramienta de apoyo favorece el desarrollo de competencias relacionadas con el

pensamiento aleatorio, de habilidades tanto de pensamiento como tecnológicas y el

desarrollo de valores personales, comunitarios y sociales relacionados con el uso de las

nuevas tecnologías.

Palabras clave: Micromundo, didáctica, aleatoriedad, interactivo, evolución conceptual,

motivación.

 7

ABSTRACT

In this paper an interactive Micromundo applied mathematics as a teaching strategy for

teaching and learning random thought a group of students in post-primary of School El

Roble, located in the municipality of Santa Elena Neira - Caldas.

To identify the contributions obtained by applying, two questionnaires were applied and

information was collected through observations made at the time of interaction.

The results are related to a better conceptual level about thematic worked, development of

scientific competence and understanding unfamiliar concepts; see also allowed that the app

microworld as a support tool promotes the development of skills related to the random

thought, thinking skills and technological and the development of personal, community and

social values associated with the use of new technologies.

Keywords: Microworld, didactic, randomness, interactive, evolution conceptual, motivation.

 8

Contenido

DEDICADO A ... IV

RESUMEN ... 6

ABSTRACT ... 7

INTRODUCCIÓN .. 12

1. PLANTEAMIENTO DEL PROBLEMA ... 14

2. JUSTIFICACIÓN .. 16

3. OBJETIVOS .. 18
3.1 General ... 18
3.2 Específicos .. 18

4. DISEÑO TEÓRICO .. 19
4.1 Antecedentes ... 19
4.2. Contextualización Micromundos interactivos .. 23

4.2.1. El Micromundo como estrategia educativa .. 23
4.2.2 Las TIC en los procesos de enseñanza-aprendizaje de las matemáticas 24
4.2.3 Ventajas y desventajas de la enseñanza mediada por TIC .. 25
4.2.4 Construcción de un Micromundo y sus implicaciones ... 27

4.3 El pensamiento aleatorio: un componente esencial en el mundo de las
matemáticas .. 28

4.3.1 Importancia del Pensamiento Aleatorio .. 28
4.3.2 Principales características del pensamiento aleatorio... 30

4.4 Pensamiento aleatorio y currículo .. 31
4.4.1 Estándares curriculares y competencias involucradas en el desarrollo del
pensamiento aleatorio de acuerdo al MEN .. 31
4.5 Carácter didáctico del Micromundo .. 33
4.5.1 Estrategias de enseñanza y aprendizaje .. 34
4.5.2 Estrategia Didáctica .. 34

5. METODOLOGÍA .. 35
5.1 Metodología de la indagación .. 35

5.1.1 Diseño de la indagación ... 35
5.1.2 Descripción de participantes, ubicación, recursos y artefactos tecnológicos 35
5.1.3 Descripción de la unidad de estudio: Macroproyecto Micromundos Interactivos ... 37
5.1.4 Descripción de las etapas de aprendizaje desarrolladas ... 38

5.2 Definición de variables .. 42
5.2.1 Desarrollo de la competencia probabilística .. 42
5.2.2 Modelación de lo real ... 43
5.2.3 Uso en contexto: etapa mental ... 45
5.2.4 Desarrollo axiológico.. 46

5.3 Etapas metodológicas ... 48
5.2.1 Etapa 1: Diagnóstico y descripción del contexto institucional y rural 49
5.2.3 Diálogo docente de matemáticas ... 49
5.2.4 Diálogo con estudiantes .. 50

 9

5.2.5 Diseño y aplicación de pretest .. 51
5.2.6 Aplicación del Micromundo ... 51
5.2.7 Diseño y aplicación del Postest .. 53

6. ANÁLISIS DE RESULTADOS .. 54
6.1 Progreso de cada variable. .. 54
6.2 Análisis pretest – postest ... 60
6.2 Evaluación del Micromundo Interactivo ... 73
6.3 Determinación de los aportes que se logran mediante la aplicación del
Micromundo de Matemáticas como estrategia didáctica para la enseñanza-
aprendizaje del pensamiento aleatorio. ... 74

7. OBSERVACIONES GENERALES .. 76

8. CONCLUSIONES .. 77

9. RECOMENDACIONES .. 78

BIBLIOGRAFÍA .. 79

ANEXOS ... 84

 10

LISTA DE GRÁFICAS

GRÁFICA FRECUENCIA PREGUNTA 1 ... 63
GRÁFICA FRECUENCIA PREGUNTA 2 ... 65
GRÁFICA FRECUENCIA PREGUNTA 3 ... 67
GRÁFICA FRECUENCIA PREGUNTA 4 ... 69
GRÁFICA FRECUENCIA PREGUNTA 5 ... 71
GRÁFICA FRECUENCIA PREGUNTA 6 ... 73

 11

LISTA DE TABLAS

TABLA 1. VARIABLE: DESARROLLO DE LA COMPETENCIA PROBABILÍSTICA ... 43
TABLA 2. VARIABLE: MODELACIÓN DE LO REAL .. 44
TABLA 3. VARIABLE: USO EN CONTEXTO .. 46
TABLA 4. VARIABLE: DESARROLLO AXIOLÓGICO ... 48
TABLA 5. PROGRESO POR VARIABLE, ESTUDIANTE 1 .. 54
TABLA 6. PROGRESO POR VARIABLE, ESTUDIANTE 2 .. 55
TABLA 7. PROGRESO POR VARIABLE, ESTUDIANTE 3 .. 55
TABLA 8. PROGRESO POR VARIABLE, ESTUDIANTE 4 .. 56
TABLA 9. PROGRESO POR VARIABLE, ESTUDIANTE 5 .. 56
TABLA 10. PROGRESO POR VARIABLE, ESTUDIANTE 6 .. 57
TABLA 11. PROGRESO POR VARIABLE, ESTUDIANTE 7 .. 57
TABLA 12. PROGRESO POR VARIABLE, ESTUDIANTE 8 .. 58

 12

 INTRODUCCIÓN

Con la presente propuesta investigativa se pretende brindar una alternativa diferente a las

clases tradicionales por medio de la aplicación de una estrategia didáctica denominada

Micromundo Interactivo. Con esta se pretende apoyar los procesos de aprendizaje de uno

de los componentes que integran las matemáticas: el aleatorio, además de facilitar la labor

docente y establecer una mejor interacción entre los estudiantes y las nuevas tecnologías.

La realización del trabajo responde a la necesidad que se tiene por una educación que

brinde mayor progreso a través de la vinculación de las escuelas rurales en los escenarios

tecnológicos actuales, facilitando con ello la labor docente y permitiendo la interacción entre

los estudiantes del sector rural y las nuevas tecnologías de la información y la

comunicación.

Hace algunos años los procesos de enseñanza-aprendizaje se han visto sometidos a

profundas transformaciones, estas ofrecen alternativas que mediante una correcta

implementación traen consigo grandes beneficios; tal es el caso de las nuevas tecnologías

de la información y la comunicación las cuales según el Ministerio de Educación Nacional

en su serie de lineamientos curriculares de matemáticas (1998:18) “amplían el campo de

indagación sobre el cual actúan las estructuras cognitivas que se tienen, enriquecen el
currículo con las nuevas pragmáticas asociadas y lo llevan a evolucionar”.

El aumento en la incorporación de las nuevas tecnologías de la educación además de su

buen uso, supone un cambio en la forma tradicional de enseñar, el cual genera un mayor

interés y motivación en los estudiantes potencializando el desarrollo de sus habilidades y

competencias.

Marqués (2000) afirma que:

Los alumnos están muy motivados al utilizar los recursos TIC, y la motivación
es uno de los motores del aprendizaje, ya que incita a la actividad del
pensamiento. Por otro lado, la motivación hace que los estudiantes dediquen
más tiempo a trabajar y, por tanto, es probable que aprendan más.

 13

“El uso de los computadores en la educación matemática ha hecho más accesible e

importante para los estudiantes algunos temas de la geometría, la probabilidad, la

estadística y el álgebra” (Lineamientos curriculares de matemáticas, 2006:18), que en

épocas anteriores presentaban un alto grado de dificultad en su aprendizaje. Por medio de

esta propuesta se desea brindar apoyo y facilitar el desarrollo educativo, a través de la

aplicación de una herramienta innovadora, apuntando al desarrollo y potencialización de

las habilidades y destrezas del pensamiento aleatorio específicamente.

Según Cox et al., 2003, (citados por Claro, 2010:8) en matemáticas y en ciencias “las

animaciones y simulaciones refuerzan la comprensión de conceptos y las TIC pueden crear

un rango de diagramas y otras representaciones gráficas de conceptos y procesos que no

son posibles con recursos tradicionales”. Dicho de otra manera, estas herramientas

constituyen una alternativa de gran valor para integrar contenidos de manera innovadora,

mejorando los procesos educativos tanto para el docente como para el estudiante.

 14

1. PLANTEAMIENTO DEL PROBLEMA

El Micromundo interactivo que hace parte de la presente propuesta investigativa, pertenece

al macroproyecto “Micromundos interactivos para el aprendizaje de niños que asisten a

telecentros comunitarios ubicados en áreas rurales de Manizales” proyecto presentado y

aprobado en la convocatoria del Banco de Proyectos de Investigación Científica o

Tecnológica -año 2010- de COLCIENCIAS.

El macroproyecto en mención nace de la preocupación por incorporar las tecnologías de la

información y comunicación-TIC en la educación rural para conectar las instituciones

educativas a la sociedad del conocimiento, de tal forma que éstas no queden rezagadas

del progreso, de la ciencia y la tecnología.

De la misma manera el presente estudio surge a partir de dos puntos focales: el primero

relacionado con la carencia de conceptos y representaciones que permitan manejar,

interpretar y comprender información relacionada con el pensamiento aleatorio por parte

los estudiantes del colegio El Roble, sede Santa Elena, los cuales pertenecen a la zona

rural del municipio de Neira-Caldas.

A partir del ejercicio diario en las diferentes asignaturas que se orientan (sociales, escuela

y café, biología, seguridad alimentaria entre otras) fue posible identificar que las nociones

en esta temática son escasas y es un hecho preocupante si se establece que la importancia

de este pensamiento radica en lo fundamental de su aplicación y utilidad, pues actualmente

el contexto sociocultural ofrece una cantidad de información que debe ser organizada,

interpretada y analizada correctamente para que adquiera sentido y contribuya a la

comprensión de ciertos fenómenos y resolución de problemáticas precisas.

El segundo punto está relacionado con el reconocimiento de diversas situaciones

localizadas en el área rural y que se describen a partir del poco aprovechamiento de los

recursos computacionales existentes y la falta de propuestas educativas que permitan su

uso. A partir del valor agregado de estas herramientas en el desarrollo de procesos de

indagación, exploración y cognitivos en general, y en las profundas transformaciones que

ofrece en la enseñanza-aprendizaje al ser implementadas correctamente, se propone

 15

determinar los aportes específicos que se logran mediante la aplicación del Micromundo

interactivo en su componente aleatorio en la población que hará parte del presente estudio.

Las nuevas tecnologías de la información y la comunicación son una valiosa forma de

promover no solo aprendizajes, sino también de enriquecer y flexibilizar el currículo escolar

mediante la gran variedad de opciones que estas ofrecen para dirigir las clases; no obstante

la dificultad radica en que la mayoría de los docentes aún se resisten a implementarlas y

más tratándose de las matemáticas las cuales son consideradas ciencias con un grado de

dificultad alto, por lo que se siguen orientando mediante la memorización de fórmulas y

realizando operaciones y procedimientos sin comprensión, que en la mayoría de los casos

no muestran relación alguna con la realidad debido al desconocimiento de su uso, sus

aplicaciones y alcances.

También es importante reconocer la desventaja que presentan las instituciones rurales

respecto a otras de tipo urbano en cuanto al uso de las TIC; no solo en cuanto al acceso a

recursos tecnológicos (que en los últimos años ha ido mejorando), sino también a la poca

formación en el tema debido a la carencia de propuestas contextualizadas que contribuyan

a la formación tecnológica.

En resumen, la educación en general pero sobre todo la rural requiere de una urgente

intervención por medio de la incorporación de herramientas tecnológicas que posibiliten el

desarrollo de conocimientos y competencias específicas necesarias para un mejor

desempeño de esta población en la sociedad actual, contribuyendo al mejoramiento de la

calidad de vida.

De acuerdo con lo expuesto en el anterior planteamiento, surge la siguiente pregunta de

investigación:

¿Cuáles son los aportes que se logran en los procesos de enseñanza-aprendizaje del
pensamiento aleatorio mediante la interacción con el Micromundo de Matemáticas
como estrategia didáctica?

 16

2. JUSTIFICACIÓN

Una de las necesidades más apremiantes en los sistemas educativos es la relacionada con

el desarrollo del pensamiento matemático; este propicia procesos que permiten la

enunciación y resolución de problemas, el modelado de fenómenos de la realidad, la

comunicación, el razonamiento; y la formulación, comparación y ejercitación de

procedimientos y algoritmos (Estándares básicos de competencias en matemáticas, 2006).

Los esfuerzos educativos deben concentrarse entonces, en el desarrollo de estos a través

de estrategias que fortalezcan la enseñanza y el aprendizaje del área en mención.

En la actualidad la información y los fenómenos cotidianos son presentados generalmente

a través de gráficos o datos que en la mayoría de los casos no se leen ni interpretan

correctamente; es así como la presente propuesta investigativa está enfocada al desarrollo

de uno de los cinco tipos de pensamiento1propuestos por el Ministerio de Educación

Nacional en su documento estándares de educación en matemáticas (2006): el
pensamiento aleatorio o probabilístico; el cual se encarga de mejorar las habilidades

que deben poseer los ciudadanos por los cuales apunta nuestro sistema educativo, es decir,

ciudadanos con capacidad de resolución de problemas (por ejemplo, de razonamiento, de

conflictos, divergentes, convergentes), analíticos, reflexivos y transformadores de su

realidad.

Los mismos estándares del Ministerio de Educación Nacional, justifican la importancia de

este pensamiento, como el encargado de la toma de decisiones y de la búsqueda de

soluciones razonables; además es imprescindible en la formación de un espíritu reflexivo e

investigativo.

De tal manera la propuesta surge a partir del interés generado por medio del trabajo directo

con la población objeto de estudio la cual está conformada por estudiantes de la

postprimaria (grado sexto a noveno) de la Institución Educativa El Roble sede Santa Elena,

quienes al momento de resolver actividades que incluyeran datos relacionados con

1 Son cinco los pensamientos que deben desarrollar los estudiantes: numérico, espacial, métrico,
aleatorio o probabilístico y variacional.

 17

tendencia o frecuencia, gráficos de barras, sectores o pictogramas, manifestaban dificultad

para extraer e interpretar la información presentada. Cabe anotar que este inconveniente

fue observado en clases como sociales, biología y otras propias del modelo escuela nueva

(escuela y café, seguridad alimentaria entre otras).

Otro de los pretextos por el cual se decide desarrollar este proyecto, fue la preocupación

por la poca vinculación de las escuelas rurales a los escenarios tecnológicos actuales.

La propuesta, además de ser una alternativa diferente a las clases tradicionales para la

enseñanza-aprendizaje del pensamiento aleatorio a través de la aplicación e

implementación de un Micromundo interactivo, facilita la labor docente y permite la

interacción entre los estudiantes del sector rural y las nuevas tecnologías de la información

y la comunicación.

En resumen, existe la necesidad de desarrollar y fortalecer todos los procesos y habilidades

mencionados anteriormente con el valor agregado que traen consigo las nuevas

tecnologías de la información y la comunicación, más aún para una población en la que

éstas siguen siendo de difícil acceso y por ello novedosas, por lo tanto pueden significar

mayor interés y motivación en los estudiantes potencializando el desarrollo de habilidades

y competencias comunicativas, analíticas, tecnológicas y científicas entre otras.

 18

3. OBJETIVOS

3.1 General

Determinar los aportes alcanzados en el pensamiento aleatorio de la población objeto de

estudio mediante la aplicación del Micromundo de Matemáticas como una estrategia

didáctica de enseñanza-aprendizaje.

3.2 Específicos

1. Establecer a través de la aplicación del Micromundo de Matemáticas como estrategia

didáctica de apoyo, el desarrollo de competencias relacionadas con el pensamiento

aleatorio de la población objeto de estudio las cuales le permiten comparar, analizar,

interpretar y resolver situaciones.

2. Reconocer las habilidades tecnológicas y pensamiento aleatorio adquiridas, por medio

de la comprensión y análisis de casos; y de la resolución de problemas.

3. Identificar mediante las actitudes que los estudiantes demuestren durante el trabajo

realizado, el fortalecimiento de valores personales, comunitarios y sociales vinculados con

el uso de las nuevas tecnologías.

 19

4. DISEÑO TEÓRICO

4.1 Antecedentes

Después de varias revisiones bibliográficas fue posible hallar algunos de los trabajos que

se han realizado a razón de introducir las TIC en las prácticas pedagógicas de manera

exitosa a nivel mundial y a través de propuestas innovadoras que contribuyan con una forma

diferente de enseñanza, específicamente en el campo de las matemáticas.

El trabajo de Pizarro (2009) realizado en La Plata – Argentina, consistió en diseñar,

desarrollar e implementar un software educativo para facilitar y mejorar la enseñanza y el

aprendizaje de los métodos numéricos. El autor concluye que la producción de software

educativo es un tema muy analizado, importante y determinante en el proceso de

enseñanza–aprendizaje; además que aunque es indiscutible la utilidad de los software en

la enseñanza de las Matemáticas, este proceso se da en muy pocas oportunidades y la

mayoría de las clases se continúan desarrollando con los métodos tradicionales de tiza y

pizarrón, por último menciona que no existen muchas aplicaciones tecnológicas

desarrolladas con fines netamente educativos y orientados a la enseñanza y el aprendizaje

de unidades temáticas de Matemáticas.

Uno de los escasos trabajos que existen en torno al tema es el de Sacristán (2000), quién

realizó un estudio en Costa Rica sobre el aprendizaje matemático empleando Micromundos

computacionales con la finalidad de “poner en movimiento” el pensamiento e investigar los

cambios que ocurren cuando se introducen nuevas nociones; pudo concluir que la

incorporación de las TIC en la educación es inevitable, además que los Micromundos

computacionales pueden emplearse como ambientes para que el estudiante aprenda,

explore y construya sus propias ideas, o como ventanas para investigar los procesos de

aprendizaje.

Las Tecnologías de la Información y la Comunicación TIC, tienen una amplia aplicación en

disciplinas matemáticas, como se evidencia en el estudio realizado por Rojano (2006):

 20

“Incorporación de entornos tecnológicos de aprendizaje a la cultura escolar”, en este, la

autora incorporó el uso de las tecnologías de la información y la comunicación en la

enseñanza de las matemáticas y las ciencias en la escuela secundaria pública mexicana.

Demostró que aunque la asimilación del modelo y el uso de la tecnología por parte del

maestro fue un proceso lento, más adelante descubrió que a través de la tecnología puede

existir un intercambio de ideas matemáticas o científicas con los estudiantes; lo anterior da

fuerza a la idea de lo importante que resulta el dirigir esfuerzos a la capacitación de los

docentes en este campo y así lograr un cambio de pensamiento, indispensable si se quieren

conseguir los resultados deseados.

Otro ejemplo claro de la trascendencia de la capacitación para los docentes en este campo

fue el expuesto por Ruíz (2008) en Venezuela, el cual con su investigación “Las estrategias

didácticas en la construcción de las nociones lógico-matemáticas en la educación inicial”;

pudo evidenciar que los niños pasan mucho tiempo en los espacios de trabajo sin que el

docente actúe como mediador u orientador en las actividades realizadas, pero que cuando

se planifican y se ejecutan en forma sistemática en el ambiente escolar se logra que los

estudiantes en interacción con el entorno, construyan en forma “natural” nociones y

estructuras cognitivas.

Según lo anterior la planeación es uno de los aspectos críticos para obtener resultados

óptimos en la aplicación de las herramientas tecnológicas, es decir, no se trata de emplear

las TIC solo por incursionar en el “tema de momento” sino de realizar un proceso consciente

y responsable.

Específicamente en Colombia hablando de los procesos en enseñanza de las matemáticas,

se encuentran múltiples estudios que dirigen sus esfuerzos hacia la creación e

incorporación de elementos interactivos multimediales, a continuación se exponen algunos

de ellos.

Galvis y Mariño (1999) con su investigación “La ciudad fantástica” buscaban promover la

creación de ambientes de aprendizaje lúdicos, creativos, colaborativos e interactivos para

desarrollar en los aprendices habilidades y valores críticos. Por medio de un software

educativo y de entretenimiento multimedial acompañado de un libro de actividades y su

posterior aplicación pudieron evidenciar que el interactivo, es un recurso valioso que apoya

 21

el aprendizaje de los niños mediante procesos de interacción con diferentes ambientes que

le permiten explorar, plantear y resolver diferentes situaciones.

Nuevamente Galvis en el 2001, realizó una investigación titulada “Ambientes Educativos

para la Era de la Informática” con la cual se planteó crear y hacer uso de ambientes

educativos enriquecidos con informática; después de realizar el estudio concluyó que existe

un gran aporte de los elementos de la ingeniería de software para la creación de

Micromundos Lúdicos Interactivos y Ambientes Virtuales Colaborativos bajo la perspectiva

constructivista.

El trabajo de Dovis, Mariño y Godoy (2005): “Tecnología hipermedia, elemento

complementario en la enseñanza- aprendizaje de contenidos matemáticos”, nos permite

precisar que las herramientas interactivas son solo una de las estrategias que el maestro

puede implementar para enriquecer los procesos en el aula, lo anterior se hace visible por

medio de los resultados que finalmente los autores encontraron: “las nuevas tecnologías no

reemplazan las metodologías tradicionales, sino que extienden las posibilidades que

poseen y las integran dentro de un mismo sistema”.

Se cita a Machado y Ramos (2005) quienes por medio de su investigación: “ITIC2: Una

propuesta metodológica de la integración tecnológica al currículo”, lograron desarrollar

estrategias y actividades donde se aprovecharan las herramientas o servicios que ofrece

una red, permitiendo la integración curricular a través de la tecnología informática y

comunicacional con una metodología de Investigación acción-participación.

En la investigación: “Dificultades en el aprendizaje de las matemáticas de la educación

primaria” realizada por Bolaños (2007) se diseñó, implementó y aplicó una herramienta

interactiva para la construcción de un proceso dinámico en la enseñanza del área de

matemáticas encaminada al cuidado del medio ambiente; a favor de esta propuesta fue

posible corroborar lo atractivo y novedoso que resulta para los estudiantes el interactuar

con este tipo de recursos, además de derivarse clases más atractivas y dinámicas

alcanzando así un aprendizaje lúdico y significativo. Lo dicho respalda el valor de la

incursión de herramientas tecnológicas en el proceso de enseñanza y mejoramiento del

aprendizaje en las diferentes áreas.

 22

A nivel local - regional en la Universidad de Caldas y a través del fortalecimiento de los

grupos de investigación, se vienen desarrollando proyectos de índole educativo y

tecnológico que al igual que el presente estudio buscan la mediación a través de ambientes

virtuales de aprendizaje. Los más representativos son:

Munévar (2009), con su proyecto: “Creación de un Micromundo interactivo en una

institución educativa rural”, demostró que el manejo de las animaciones mejora los niveles

de atención y despierta el interés del estudiante por las temáticas expuestas en el recurso;

logró además construir un mediador didáctico innovador llamado Micromundo Interactivo,

que al ser accedido en medios tecnológicos multimedia, genera un marcado efecto en las

concepciones y prácticas que profesores y estudiantes poseen en una escuela rural frente

al uso de herramientas interactivas como soporte de nuevas prácticas en el currículo

escolar.

Otro de los trabajos que desarrolla la temática de las nuevas Tecnologías de la Información

y la Comunicación pero realizando una comparación entre el uso y acceso de estas en

escuelas rurales y urbanas, fue el elaborado por Grisales en el año 2011. “La brecha

cognitiva: una realidad educativa que va más allá de la brecha digital”, permitió determinar

la presencia de una desigualdad en el aspecto digital en el entorno educativo de la ciudad

de Manizales principalmente por aspecto geográficos, además se dilucidó que el nivel de

diferencia en la concepción y el uso de las TIC en los estudiantes de las escuelas rurales y

las escuelas urbanas públicas es muy reducido; la realidad en cuanto al acceso a la

información entre los estudiantes de ambos contextos es muy diferente otorgando ventaja

a los últimos.

Finalmente se cita a Álvarez (2011) con su investigación “La relación pedagógica en dos

ambientes virtuales de aprendizaje: Urbano y Rural” con la cual buscó caracterizar

comparativamente la relación pedagógica en dos ambientes virtuales de aprendizaje (AVA)

de acuerdo con los contextos urbano y rural de los telecentros comunitarios. Gracias a su

investigación se determinó que la relación pedagógica percibida en ambos contextos

(urbano y rural) goza de privilegios y metodologías de enseñanza similares y a pesar de

que los escenarios son diferentes en cuestiones de ubicación geográfica, no se observan

dificultades en el aprendizaje ni en la manera de enseñar.

 23

4.2. Contextualización Micromundos interactivos

4.2.1. El Micromundo como estrategia educativa
Las nuevas tecnologías de la información y la comunicación están involucradas

actualmente en la mayoría de los procesos de formación, pues gracias a su amplia

diversidad permiten ser integradas en diferentes ambientes pedagógicos como recursos

didácticos, contenidos curriculares, instrumentos para el aprendizaje o la enseñanza.

(Barbosa, 2007)

Entre las estrategias más utilizadas para vincular la tecnología a la educación se pueden

encontrar los Micromundos Interactivos, los cuales son considerados por Sacristán (2003:2)

como “ambientes donde el estudiante puede explorar, además de estructurar, construir e

investigar objetos e ideas gracias a la manipulación de herramientas proporcionadas”.

Otra definición de Micromundos es la proporcionada por Munévar (2009:156) quien los

define como “mediadores didácticos que permiten representar conceptos concretos y

abstractos del mundo real tales como paisajes, ecosistemas y otros espacios naturales,

sociales o culturales, a través de componentes multimedia como imágenes, textos, sonidos,

diálogos entre personajes, videos y animaciones”

Los Micromundos pueden ser entendidos como estrategias tecnológicas que al ser

implementadas, enriquecen los escenarios educativos por medio de representaciones e

interacciones simuladas del entorno en el cual el estudiante está vivenciando sus procesos

de enseñanza–aprendizaje; además gracias a la implementación de este tipo de ambientes

interactivos de aprendizaje se favorece el desarrollo de competencias propositivas,

argumentativas e interpretativas (Barbosa, 2007).

Estos constituyen una de las herramientas más eficientes para acercar al estudiante a un

aprendizaje dinámico, favoreciendo el interés, la motivación y el aprendizaje significativo

por los contenidos que orienta el docente; pero sin olvidar que en gran medida todo derivará

de lo que el estudiante realice; pues estos son de acuerdo con Galvis (2001) “escenarios

para el aprendizaje en donde solo se representa la parte del contexto más relevante”.

En definitiva, los Micromundos podrían ser una de las herramientas más adecuadas para

obtener grandes ventajas en los procesos de enseñanza-aprendizaje de los estudiantes.

 24

4.2.2 Las TIC en los procesos de enseñanza-aprendizaje de las matemáticas
Es común ver en las aulas de clase la práctica tradicionalista para la enseñanza de las

áreas científicas, y pese a que este es el enfoque más antiguo constituye para la gran

mayoría de los formadores en el único método de enseñanza.

Una de las áreas científicas en la que es común ver este fenómeno son las matemáticas,

puesto que para algunos alumnos son una asignatura difícil de entender e incluso provoca

temor debido a la cantidad de fórmulas que deben memorizar, “la existencia de este temor

se debe en gran parte, a la forma tradicional de enseñanza, de tal manera que la rigidez del

método no despierta el interés por el estudio de las matemáticas y sus aplicaciones”

(Matemáticas, terror de alumnos, 2004)

Quizás a lo anterior se percibe un cambio en la forma como esta área es orientada; variados

estudios han demostrado que “el uso de los computadores en la educación matemática ha

hecho más accesible e importante para los estudiantes algunos temas de la geometría, la

probabilidad, la estadística y el álgebra” (Lineamientos curriculares de matemáticas,

2006:18), que como se mencionó representan un alto grado de dificultad en su aprendizaje.

Según Claro (2010:7) quien cita a Condie & Munro (2007), Trucano (2005) y Kulik (2003),

“el uso de software de simulaciones y modelos han demostrado ser más efectivos para el

aprendizaje de las ciencias y las matemáticas”, según los autores y las conclusiones de sus

investigaciones las herramientas tecnológicas brindan la oportunidad de crear ambientes

de aprendizaje enriquecidos, los cuales pueden intervenir en la generación de un mayor

gusto por las matemáticas, además del desarrollo de unas competencias que en el entorno

propio del estudiante le permitirá construir activamente su conocimiento.

Para ilustrar lo anterior investigadores como Inkpen, Booth & Klawe2 (1992), usan el

computador como un mecanismo para reforzar, en algunos casos las asignaturas que son

catalogadas con un grado de complejidad medio-alto, como es el caso de las matemáticas

o de asignaturas que requieren simular procesos que difícilmente se pueden lograr en un

ambiente normal de clase.

2 Citados por Leguizamón, M. (s.f.). Diseño y desarrollo de materiales educativos computarizados (MEC´s): una
posibilidad para integrar la informática con las demás áreas del currículo. Ponencia. Universidad Pedagógica y
Tecnológica de Colombia.

 25

Es así como los maestros deben estar en la permanente búsqueda de herramientas que

faciliten y enriquezcan su labor, contribuyendo con ello a captar el interés de sus estudiantes

por lo que aprenden, de tal manera que la implementación de nuevas prácticas educativas

ayuden a alcanzar la formación integral de los niños y jóvenes que asisten diariamente a

las aulas de clase; el profesor debe buscar las mejores estrategias y actualizarse para

incorporar las nuevas tecnologías a la clase de matemática cuando sea necesario, junto a

un planeamiento serio y responsable. (Murillo y Poveda, s.f.)

La inclusión de las TIC en la enseñanza-aprendizaje de las matemáticas representaría una

excelente opción para renovar las prácticas pedagógicas; respecto a esto Godoy y Mariño

consideran que “los artefactos tecnológicos como herramientas de mediaciones

pedagógicas, posibilitan nuevas formas de interacción constituyendo una renovación o

innovación de las tradicionales prácticas educativas convencionales”. (s.f: 8)

Es importante tener en cuenta la gran incursión que han presentado las Tecnologías de la

Información y la Comunicación en la educación nacional, ya que constituyen una excelente

alternativa para sumergir de una manera diferente e innovadora al estudiante en el

conocimiento, cambiando sus percepciones sobre la enseñanza y el aprendizaje, por lo que

es deber de los docentes estar a la vanguardia de todos estos avances y brindarle a los

estudiantes una educación que contribuya a que sus conocimientos y destrezas estén a la

mano de los impactos tecnológicos.

Las TIC constituyen entonces, una de las mejores alternativas para impactar en aspectos

como el interés y la motivación, ya que al ser métodos dinámicos y en ocasiones interactivos

favorecen en el alumno el desarrollo de sus potencialidades, creatividad e imaginación

(Pizarro, 2009) aspectos claves en la resolución de problemas, la interpretación de gráficos,

el análisis de datos y otras características propias de las matemáticas.

4.2.3 Ventajas y desventajas de la enseñanza mediada por TIC
Dentro de las virtudes que se obtienen al implementar esta clase de herramientas se

encuentran las expuestas por Marqués (2000) quien en su documento “Ventajas e
inconvenientes del multimedia educativo”, menciona entre otras las siguientes:

 26

- Interacción y continua actividad intelectual.

- Aprendizaje con menos tiempo.

- Interés y motivación.

- Trabajo autónomo riguroso y metódico.

- Estimulación y desarrollo de las facultades cognitivas.

Específicamente en el área de matemáticas, de acuerdo con Cox et.al (2003), citados por

Claro (2010:8) “las animaciones y simulaciones refuerzan la comprensión de conceptos, y

las Tecnologías de la Información y la Comunicación pueden crear un rango de diagramas

y otras representaciones gráficas de conceptos y procesos que no son posibles con

recursos tradicionales”. Es así como las TIC constituyen una alternativa de gran valor para

integrar contenidos de manera innovadora, mejorando los procesos educativos tanto para

el docente como para el estudiante.

Otras de las ventajas que ofrecen este tipo de recursos son las indicadas por Alemán de

Sánchez (2002) el autor considera que dentro de los beneficios que se obtienen al utilizar

herramientas tecnológicas para la enseñanza de las matemáticas están la posibilidad de

explorar y de interactuar, sumado a ello la oportunidad de que los estudiantes alcancen un

mejor desarrollo cognitivo y la construcción de su propio conocimiento.

Igualmente, se hace necesario mencionar también algunos inconvenientes que no son

ajenos al uso de las TIC en los procesos de enseñanza-aprendizaje, por ejemplo Rodríguez

(2009) los considera distractores y una manera de aislamiento de diferentes formas

comunicativas.

Otros aspectos desfavorables son: la posible adicción que estas herramientas pueden

generar, la ansiedad por la continua interacción con el ordenador, los aprendizajes

incompletos y superficiales debido a la libre interacción y, la falta de conocimiento de los

lenguajes por parte de los alumnos lo que representa dificultades en la comprensión.

(Ventajas e inconvenientes del multimedia educativo, Marqués, 2000)

Una vez identificados estos aspectos se hace más sencillo el aprovechamiento de las

ventajas y la preparación de los maestros ante los obstáculos mencionados, pues se sabe

que los recursos puestos al servicio de las matemáticas son evidencia de avances

significativos en la construcción de conocimientos.

 27

4.2.4 Construcción de un Micromundo y sus implicaciones
Un Micromundo Interactivo puede ser clasificado como un software educativo, el cual es

definido por Marqués (1996) como “cualquier programa educativo y didáctico creado para

computadoras con fines específicos de ser utilizado como medio didáctico y así facilitar los

procesos de enseñanza y de aprendizaje”.

Adicional a lo anterior, estas herramientas se deben caracterizar por contener un lenguaje

agradable y una serie de recursos que permitan la exploración y faciliten los procesos de

producción de conocimiento. En palabras de Cortés, Ramírez y Rojas un “Micromundo

virtual se distingue de otros tipos de software educativo, ya que su objetivo no es el de

enseñar un cuerpo de conocimientos sino presentar un ambiente de búsqueda y

autoaprendizaje, por lo cual la formulación del conocimiento le corresponde al usuario.” (s.f:

3)

Es de suponerse entonces que para la creación de este tipo de herramientas se requiere

de un proceso sistemático y organizado que constituya para los educadores en una guía de

orientación en la cual se incluyan los pasos ejecutados y las posibles implicaciones

presentadas durante el proceso, pues de ellas depende el éxito o fracaso del recurso en la

consecución de los objetivos para los cuales fue pensado.

Se tiene en cuenta entonces para el caso específico de la construcción de un Micromundo

la estructura seguida por Munévar (2009):

- Recopilación de información: Por medio de fichas observacionales, análisis documental,

entrevistas, filmaciones y grabaciones.

- Planeación de la idea: Ideas iniciales, definición de las primeras características del

mediador, estructura teórica e identificación de los objetos que hacen parte de los

ambientes de aprendizaje.

- Diseño del Micromundo: Por medio de ideogramas y un diseño didáctico de contenidos

temáticos.

- Diseño visual de componentes: Ilustraciones, aspectos gráficos y mapas de navegación

que permiten visualizar de una manera global el mediador.

 28

- Fase de desarrollo: Construcción de los personajes animados, escenarios interactivos,

juegos, videos y otros recursos multimedia (imágenes, sonidos y texto)

- Evaluación del mediador: Por medio de la evaluación de expertos en el tema y en

contenidos educativos interactivos una vez el material se encuentre completamente

terminado, la evaluación en pequeño grupo una vez pase la evaluación anterior y finalmente

la evaluación en comunidad.

Respecto a las implicaciones que se pueden presentar durante la construcción de

herramientas de este tipo, cabe mencionar las expuestas por Galvis (1997) quién considera

que además de la calidad del producto y del cumplimiento de ciertos estándares por parte

de este, se debe reflexionar sobre aspectos como la pertinencia, la relevancia, la

consistencia, la congruencia y la unicidad. Ya que según palabras textuales del mismo autor

“la calidad es algo que no sólo está ligada al producto, está imbricada con el proceso de

diseño y desarrollo” (p.5)

4.3 El pensamiento aleatorio: un componente esencial en el mundo de las
matemáticas

“El pensamiento aleatorio es la llave para adaptarse al mundo moderno, dinámico e

impredecible”

Ariel Araneda Carrasco

4.3.1 Importancia del Pensamiento Aleatorio
Las matemáticas son consideradas una de las áreas más importantes en los currículos de

las instituciones escolares, sin embargo en algunas ocasiones esta área se basa casi en su

totalidad en el tratamiento del pensamiento lógico y el numérico, descuidando las demás

clases de pensamiento entre las que se encuentra el aleatorio o probabilístico.

El pensamiento aleatorio (o probabilístico) es uno de los cinco pensamientos que se

proponen dentro de los estándares básicos de competencias3; este ayuda a desarrollar en

3 MEN (2006). Estándares básicos de competencias en lenguaje, matemáticas, ciencias y
ciudadanas.

 29

los estudiantes capacidades predictivas, interpretativas, analíticas y comprensivas de su

realidad.

Para hablar de la trascendencia del componente aleatorio, cabe citar a Araneda (2012:4)

quien expresa que este pensamiento es importante en la enseñanza-aprendizaje de las

matemáticas porque “al crear y resolver problemas de análisis combinatorio, los estudiantes

estimulan el razonamiento lógico y la visión crítica de la realidad al no percibir la realidad

como verdad absoluta, sino como un continuo investigar y descubrir”.

El programa “Todos a aprender” del MEN en su documento “Introducción al desarrollo del

pensamiento aleatorio y sistemas de datos”, también hace referencia acerca de la

importancia de promover el pensamiento aleatorio puesto que este “proporciona al niño

elementos para la toma de decisiones y da la posibilidad de explorar de manera

investigativa las relaciones que tiene con otros pensamientos como el numérico y la

resolución de problemas asociados a fenómenos de la naturaleza”

Sin lugar a dudas se debe potencializar el aleatorio como pensamiento básico y reconocer

el valor que este tiene por cuanto aporta elementos como los mencionados por Holmes4
(1980):

x Capacidad de lectura e interpretación de tablas y gráficos estadísticos que aparecen

en los medios informativos.

x Orientación en el mundo actual e interpretación de una amplia gama de información.

x Indispensable en el estudio los fenómenos complejos, en los que hay que comenzar

por definir el objeto de estudio, y las variables relevantes, tomar datos de las

mismas, interpretarlos y analizarlos.

x Su estudio ayuda al desarrollo personal, fomentando un razonamiento crítico.

x Ayuda a comprender otros temas del currículo, donde con frecuencia aparecen

gráficos, resúmenes o conceptos estadísticos.

4 Citado por Batanero, C. (2000). ¿Hacia dónde va la educación estadística?

 30

Se hace indispensable entonces que el pensamiento aleatorio sea encarado de forma

significativa y dinámica, donde el docente presente su propuesta didáctica de manera tal

que el estudiante se sienta atraído; al respecto el documento Estándares Básicos de

Competencias (2006:70), menciona que es necesario que “se establezcan conexiones con

la vida del estudiante, la de sus familias, con las demás actividades de la institución

educativa y, en particular, con las demás ciencias y con otros ámbitos de las matemáticas

mismas”.

En definitiva, se debería replantear la manera como se está implementado este componente

en las aulas de clase y evaluar si las metodologías utilizadas son las más adecuadas, para

que tanto docentes como estudiantes lo reconozcan como fundamental en su formación

integral.

4.3.2 Principales características del pensamiento aleatorio
Se mencionan a continuación los aspectos más relevantes que integran el pensamiento

aleatorio y que permiten dentro de las matemáticas un mejor desarrollo de la probabilidad

y la estadística.

La revisión de literatura apunta a que este tipo de pensamiento es bastante notable y está

cobrando demasiada importancia en cuanto favorece el desarrollo de habilidades mentales

(observación, comparación, ordenación, clasificación, lógica, análisis), además de que

posibilita la interacción del estudiante con el mundo que lo rodea de manera comprensiva,

permitiendo la participación de éste en la resolución de diversas situaciones.

El documento citado anteriormente aporta información valiosa para el progreso del presente

trabajo, destacando entre otras particularidades del pensamiento aleatorio “el recurrir a la

construcción de modelos de fenómenos físicos, sociales o de juegos de azar y a la

utilización de estrategias como la exploración de sistemas de datos, la simulación de

experimentos y la realización de conteos”(2000:70)

Se considera importante mencionar para efectos de comprender mejor el presente estudio,

la diferencia entre los experimentos determinísticos y los no determinísticos (que son los

que se van a ejecutar en este caso, específicamente aleatorios).

 31

Se recurre entonces a las definiciones dadas por Bautista y Mendoza5:

Los eventos o experimentos determinísticos son aquellos en los cuales se
establecen las condiciones para que al ejecutarlo se determine el resultado;
mientras que en un evento o experimento no determinístico (o estocástico)
la información pasada, no permite la formulación de una regla para
determinar el resultado preciso del experimento. (2002)

Dicho de otra manera los ejercicios que se llevarán a cabo en la parte práctica del estudio

corresponden a fenómenos cuyos resultados reales jamás se pueden medir de antemano,

aún cuando la prueba se repita bajo condiciones iguales, como son: el lanzar una moneda

al aire y observar su resultado, el sacar una carta de una baraja, el hacer girar la ruleta, el

abrir una hoja de un libro y saber de antemano el número de la pagina, etc. En todos estos

ejemplos, aún después de haberse repetido el experimento varias veces, jamás se podrá

prever el resultado de la siguiente experiencia.

4.4 Pensamiento aleatorio y currículo

4.4.1 Estándares curriculares y competencias involucradas en el desarrollo del
pensamiento aleatorio de acuerdo al MEN
Un estándar es un criterio claro y público que permite juzgar si un estudiante, una institución

o el sistema educativo en su conjunto cumplen con unas expectativas comunes de calidad;

expresa una situación deseada en cuanto a lo que se espera que todos los estudiantes

aprendan en cada una de las áreas a lo largo de su paso por la Educación Básica y Media,

especificando por grupos de grados el nivel de calidad que se aspira alcanzar6.

Por lo tanto resulta primordial para fines de la presente investigación enumerar los

estándares establecidos para cada grupo de grados; mencionando puntualmente los

correspondientes al pensamiento aleatorio de acuerdo al documento de Estándares

Básicos de Competencias del Ministerio de Educación Nacional 2006:

De Sexto a Séptimo:

5 Bautista, G; & Mendoza, H. (2002): Probabilidad y estadística. Universidad Nacional de Colombia,
Sede Bogotá. Facultad de Ciencias. Departamento de Estadística.

6 MEN (2006). Estándares básicos de competencias en lenguaje, matemáticas, ciencias y
ciudadanas.

 32

- Comparo e interpreto datos provenientes de diversas fuentes (prensa, revistas, televisión,

experimentos, consultas, entrevistas).

- Conjeturo acerca del resultado de un experimento aleatorio7 usando proporcionalidad y

nociones básicas de probabilidad.

- Uso modelos (diagramas de árbol, por ejemplo) para discutir y medir la posibilidad de

ocurrencia de un evento.

De Octavo a Noveno:
- Comparo resultados de experimentos aleatorios con los resultados previstos por un

modelo matemático probabilístico.

- Resuelvo y formúlo problemas seleccionando información relevante en conjuntos de datos

provenientes de fuentes diversas. (prensa, revistas, televisión, experimentos, consultas,

entrevistas).

- Calculo probabilidad de eventos simples usando métodos diversos (listados, diagramas

de árbol, técnicas de conteo).

- Uso conceptos básicos de probabilidad (espacio muestral, evento, independencia, etc.)

También se hace imprescindible listar los cinco procesos generales que se desarrollan a

razón de la implementación de cualquier actividad matemática. A continuación se exponen

las principales características de cada proceso mencionadas en el documento

“Lineamientos Curriculares de Matemáticas” del año 2006:

El primero de los procesos es la formulación de problemas, considerado el eje organizador

del currículo de matemáticas y entendido como aquel que permea todas las actividades del

mismo. Este proceso posibilita el desarrollo de habilidades mentales que permiten hallar

estrategias para resolver problemas y encontrar resultados, verificar e interpretar lo

razonable de ellos, modificar condiciones y originar nuevos problemas.

El modelar procesos y fenómenos es otro de los procesos involucrados en las matemáticas;

éste es entendido como todas las representaciones (mentales, gráficas, gestuales o

simbólicas) que realiza el estudiante las cuales favorecen la mejor comprensión de la

7 Son los que pueden dar lugar a varios resultados, sin que pueda ser previsible enunciar con certeza
cuál de éstos va a ser observado en la realización del experimento.

 33

realidad, la exploración de diferentes soluciones, la estimación de una solución aproximada

y la decisión de si esta es significativa o no.

El siguiente proceso que se trata es la comunicación; este se alcanza por medio de la

adquisición y el dominio de los lenguajes propios de las matemáticas, para luego ser

expresados y representados de manera tal que posibiliten la discusión frecuente y explícita

sobre situaciones, sentidos, conceptos y simbolizaciones; con el valor agregado del

reconocimiento respecto a eficiencia, eficacia y economía de los lenguajes matemáticos.

El razonamiento es el cuarto proceso que se aborda, éste se va formando desde los

primeros grados por medio de la interacción del estudiante con los ambientes en los cuales

tienen lugar su desarrollo; permitiéndole por ejemplo relacionar, predecir, justificar, refutar,

explicar e interpretar.

Posteriormente le permite reconocer al estudiante que las matemáticas son más que

memorización sin sentido y que por el contrario éstas son lógicas y potencian la capacidad

de pensar al tiempo que son divertidas. Finalmente en los grados superiores, el

razonamiento se va independizando de estos modelos y materiales, y puede trabajar

directamente con proposiciones y teorías, cadenas argumentativas e intentos de validar o

invalidar conclusiones.

El último proceso comprende la formulación, comparación y resolución de procedimientos,

el cual implica la construcción y manejo de “algoritmos” y su posterior práctica de forma

comprensiva, entendiendo además que son susceptibles de cambios, adecuaciones o

sustituciones.

Se puede entonces asegurar que el desarrollo de estos procesos, sumado al correcto

manejo de los mismos le permitirán al estudiante “ser matemáticamente competente” e ir

superando los distintos niveles de competencia a los que se enfrente.

4.5 Carácter didáctico del Micromundo

Dado que la didáctica contempla tanto las estrategias de enseñanza como de aprendizaje,

se hace necesario realizar una diferenciación de dichas estrategias, considerando algunas

definiciones, pero haciendo especial énfasis en el carácter didáctico del Micromundo

Interactivo implementado en el presente estudio.

 34

4.5.1 Estrategias de enseñanza y aprendizaje
Las estrategias de enseñanza son definidas por Campos (2000) como los medios

implementados por los docentes para mediar, facilitar, promover y organizar aprendizajes.

La misma autora define las estrategias de aprendizaje como los procesos que el estudiante

desarrolla en pro de su aprendizaje, así como la organización de las actividades que faciliten

el mismo.

De acuerdo a lo anterior, se entiende que el acertado desarrollo de estrategias de

enseñanza y aprendizaje además de propiciar en los educandos aprendizajes duraderos y

la posibilidad de construir sus conocimientos de manera secuencial; le brindan al docente

la posibilidad de mejorar sus prácticas pedagógicas enriqueciéndolas con diversidad de

herramientas y alternativas novedosas.

4.5.2 Estrategia Didáctica
Una estrategia didáctica puede ser determinada como “el conjunto de procedimientos,

apoyados en técnicas de enseñanza, que tienen por objeto llevar a buen término la acción

pedagógica del docente” (Mosquera y Velasco, s.f.).

Dicho de otra manera estas estrategias integran todo aquellos recursos que estén dirigidos

al fortalecimiento y enriquecimiento de los métodos implementados por el educador.

De acuerdo a Mosquera y Velasco (s.f.) gracias a las estrategias didácticas es posible

fomentar procesos de autoaprendizaje, aprendizaje interactivo y aprendizaje colaborativo.

Así los estudiantes con los que se emplee este tipo de estrategias aumentarán sus

habilidades para trabajar colaborativamente a la vez que se concientizan de su propio

proceso de aprendizaje y adquieren habilidades en el uso de nuevas tecnologías.

El Micromundo interactivo en matemáticas (unidad de estudio del presente trabajo), es así

una estrategia didáctica para la enseñanza-aprendizaje del pensamiento aleatorio.

 35

5. METODOLOGÍA

5.1 Metodología de la indagación

5.1.1 Diseño de la indagación
El presente estudio de corte cualitativo parte de la identificación, análisis y descripción del

entorno educativo rural, el cual fue posible gracias a la observación directa de la población

objeto de estudio al momento de realizar actividades que involucraran uso de información

presentada por medio de gráficos, cifras o en general de forma estadística.

Según el propósito, se optó por una investigación evaluativa8 o aplicada, con diseño no

experimental puesto que permite un mejor análisis de la población objeto de estudio en su

realidad, siendo posible observar los fenómenos tal y como se dan en su ambiente natural,

y de cómo estos responden a las situaciones presentadas. El enfoque fue naturalista ya

que gracias a la recolección de datos no estandarizados se pudo reconocer las impresiones

de la población, así como sus experiencias, puntos de vista y otras manifestaciones

generadas mediante el uso de Micromundo y de las etapas ejecutadas.

Se emplearon instrumentos variados que posibilitaron la recolección de información de una

manera veraz y adecuada para el escenario intervenido. Entre los instrumentos

implementados están: las observaciones, las entrevistas y los cuestionarios.

5.1.2 Descripción de participantes, ubicación, recursos y artefactos tecnológicos
Los estudiantes que hicieron parte del presente estudio, pertenecen a la Institución

8 “…es un tipo especial de investigación aplicada cuya meta, a diferencia de la investigación básica,
no es el descubrimiento del conocimiento… La investigación evaluativa asume también las
particulares características de la investigación aplicada, que permite que las predicciones se
conviertan en un resultado de la investigación”. (Suchman, 1967: 119) Citado por Correa, S; Puerta,
A & Restrepo, B. (2002)

 36

Educativa El Roble - sede Santa Elena, casco rural del municipio de Neira – Caldas.

Fueron un total de 8 estudiantes (de ambos géneros) escogidos por ser el grupo con el que

se venía trabajando; estos, pertenecen a diferentes grados (multigrado), característica

propia del modelo escuela nueva. Las edades de los estudiantes oscilan entre los 12 y los

15 años y su distribución por grados es la siguiente: 2 estudiantes cursan grado sexto, 1

estudiante grado séptimo, 3 estudiantes grado octavo y 2 más cursan grado noveno. No

hubo ningún criterio para su selección además de ser el grupo con el cual se estaba

Para efectos de la indagación es importante señalar el limitado acceso que tiene la

población en general a los medios tecnológicos computacionales, primero, porque el estrato

socio económico al que pertenecen los estudiantes (nivel 1) no les permite adquirir

fácilmente este tipo de herramientas, y segundo debido a que la vereda queda a una

distancia aproximada de una hora del casco urbano del municipio Caldense.

La descripción del contexto se realizó mediante observaciones enfocadas a los aspectos

que guardan mayor relación con la presente propuesta (planta física, recursos disponibles,

disposición en el aula, materiales, participación, trabajo en clase) y a partir del diálogo

establecido con los estudiantes y el docente que orienta la asignatura de matemáticas; así

fue posible determinar detalles importantes como: la falta de formación académica

relacionada con el pensamiento aleatorio, además de la poca utilización de los recursos

tecnológicos dentro la institución por falta de capacitación y ausencia de estrategias en el

tema.

En cuanto a recursos disponibles para la aplicación del Micromundo, la institución dispone

de un aula virtual equipada con 5 computadores portátiles y 8 computadores de mesa,

altavoces, auriculares, una unidad para discos compactos, micrófonos, un video beam y un

amplificador.

Cabe resaltar que aunque la sala de sistemas está completamente dotada, no cuenta con

conectividad y su utilidad es poca, en otras palabras es un espacio al que rara vez tienen

acceso los estudiantes para su disfrute y beneficio.

Otras herramientas que se emplearon con fines investigativos fueron:

� Discos compactos con el contenido del Micromundo.

� Instrumentos para la recolección de datos (fichas de observación, pretest, postest,

 37

evaluación del Micromundo) los cuales fueron aplicados al contexto en general, los

estudiantes participantes de la investigación y el docente del área de matemáticas.

� Cámara fotográfica para el registro de la evidencia.

� Grabadora para el registro de los diálogos.

� Dados, pimpones, monedas y barajas para la realización de actividades que se

describirán más adelante.

Recursos humanos
� Docente de matemáticas de la Institución Educativa El Roble, sede Santa Elena.

� Docente encargado de la investigación.

� 8 alumnos de postprimaria de la Institución Educativa El Roble, sede Santa Elena

del municipio de Neira – Caldas.

5.1.3 Descripción de la unidad de estudio: Macroproyecto Micromundos Interactivos
El macroproyecto “Micromundos interactivos para el aprendizaje de niños que asisten a
telecentros comunitarios ubicados en áreas rurales de Manizales” está conformado por

diferentes áreas, entre ellas sociales, inglés, educación ambiental y matemática, cada una

con un personaje específico y con unos temas particulares.

El interactivo de interés para el presente estudio, contempla dos ramas: la geometría y la

estadística y dentro de esta última, dos temáticas: Medidas de tendencia central y

Probabilidad, la cual corresponde a la tema escogido para su validación.

El personaje del Micromundo de estadística es una zarigüeya denominada “Checho”. La

escogencia de los personajes se hizo con el fin de representar personajes y escenarios

propios del contexto rural para que generaran identidad.

Algunas de las ilustraciones incluidas en el Micromundo se pueden observar en el Anexo
5.

 38

5.1.4 Descripción de las etapas de aprendizaje desarrolladas

Como se mencionó en un apartado anterior, el Micromundo constituye un apoyo al docente

y un modo facilitar sus procesos de enseñanza aprendizaje; es así como junto a la

aplicación de la herramienta se implementó una secuencia lógica debidamente planificada

que permitió obtener los resultados planteados al inicio del presente trabajo.

Primera etapa: Se comenzó con la exploración e identificación de conocimientos previos

sin importar su procedencia o nivel de formación, privilegiándose así las competencias

nocionales e interpretativas en el estudiante. Se planteó para tal fin una propuesta la cual

permitió valorar el aprendizaje acumulado. Dicha actividad tuvo una duración de 2 horas.

Se ofreció al estudiante una serie de elementos como dados, pimpones, monedas, pirinolas

y barajas, para que a partir de estos plantearan diferentes actividades o juegos. Luego de

las propuestas se procedió a la ejecución de las mismas.

Algunas de las actividades que surgieron fueron: apostar por qué lado caerá una moneda,

conseguir un número par al tirar los dados, introducir balotas de diferentes colores en una

bolsa e intentar extraer una de un color específico.

Finalmente con el objetivo de tener por escrito las conclusiones a las cuales llegaron los

estudiantes, se aplicó el cuestionario de pretest con preguntas similares a las realizadas en

la reflexión pero con la terminología ajustada al tema a una manera de ir instalando en el

estudiante algunas nociones.

Segunda etapa: Logrado el primer momento de reconocimiento de aprendizajes adquiridos

y motivación, el proceso continuó a través de una etapa que consistió en la programación

de actividades necesarias para la presentación del tema y la escogencia de los recursos

adecuados para la aplicación del mismo.

Las actividades todas encaminadas a una mejor comprensión de la temática, incluían

trabajos individuales, en grupo y la aplicación de la herramienta de interés (Micromundo)

También contenían la lectura de información, de gráficas y tablas; además de la

interpretación de datos suministrados por medio de diferentes medios (escritos, orales o

audiovisuales)

 39

Las actividades que componen esta fase se plantearon para favorecer el trabajo tanto

individual como colaborativo; asimismo se diseñaron otras que permitieron la aplicación y

representación de los conceptos trabajados.

A continuación se mencionan las actividades resultantes en esta etapa y que se ejecutarán

más adelante:

1ra actividad grupal (2 horas):
- Observación de gráficas con porcentajes, las cuales se encontraban en las guías de

aprendizaje que utilizan habitualmente los estudiantes en las diferentes asignaturas.

- Revisión de pronósticos de clima que aparecen en los diarios escritos.

- Visualización de tablas con resultados deportivos.

2da actividad individual (8 horas):
- Aplicación del Micromundo.
- Resolución de las actividades que la herramienta proporciona (medición de

probabilidades, por ejemplo)

3ra Actividad mesas de trabajo (4 horas):
- Organización de mesas de trabajo conformadas por 2 estudiantes.

- Interpretación de la información suministrada en gráficos con porcentajes.

- Medición de posibles resultados en experimentos aleatorios.

Tercera etapa: Una vez terminada la fase de planeación de actividades se procedió a la

ejecución de las mismas. Se comenzó entonces con un trabajo grupal que consistió en la

proyección en la sala de sistemas de diferentes gráficas que aparecen en los textos guía

de asignaturas como escuela y café, seguridad alimentaria o ciencias naturales con

información que contiene lenguaje porcentual. Con la actividad se pretendía que los

estudiantes reconocieran y se familiarizaran con la forma en que se presenta este tipo de

información.

Luego en el aula con la ayuda de diarios escritos se realizó la revisión de pronósticos de

clima y de tablas de posiciones deportivas (fútbol).

Posteriormente en una nueva sesión de clase se inició con la aplicación del Micromundo.

El trabajo realizado en la sala de sistemas de manera individual con una duración total de

 40

4 sesiones de trabajo de 2 horas cada una, correspondió a la etapa concreta en la cual el

estudiante con el apoyo del material interactivo debía elaborar diferentes actividades

integrando los conceptos e interpretando la información y los datos que la herramienta le

ofrecía.

El objetivo principal era entonces ampliar, fundamentar, explicar, clasificar y dar respuesta

científica a los conocimientos acumulados, además de profundizar las vivencias de los

estudiantes.

De los 12 años en adelante (edad promedio de la población objeto de estudio) se concluye

la etapa de las operaciones concretas y se inicia la etapa de las operaciones formales,

hecho que lo habilita para procesar conocimientos a un nivel formal (etapa de operaciones

de abstracción); en síntesis, la lectura o información en general del interactivo, aportó al

estudiante nuevos conocimientos científicamente válidos, para que al asimilarlos pudiera

reutilizarlos, comprobarlos y aplicarlos. Las competencias que se privilegiaron en este

momento fueron las interpretativas, cognitivas, conceptuales e inferenciales.

Cuarta etapa: Luego de la aplicación del Micromundo se procedió con la realización de las

actividades por mesas de trabajo, las cuales permitieron el uso de los conocimientos

adquiridos en las etapas anteriores. Este nivel de reutilización del conocimiento, habilitó al

estudiante para el manejo de operaciones formales y de procesos mentales como la

asimilación, concreción, adaptación y aplicación de lo aprendido.

Para este momento se le entregó a cada pareja de estudiantes unos ejercicios en los cuales

debían: analizar e interpretar la información porcentual que se presentaba en gráficos de

barras y de pastel y proponer resultados de fenómenos como arrojar una moneda, lanzar

un dado, sacar una carta específica o sustraer una balota de un color determinado.

Los resultados debían comunicarse en el lenguaje apropiado, con la demostración por

medio de fórmulas matemáticas y la descripción de todos los procedimientos realizados.

La resolución de las actividades reflejó el manejo de la mayoría de los conceptos y el uso

del lenguaje probabilístico (utilización de terminología como: espacio muestral,

probabilidad, fenómenos, evento). Adicionalmente las justificaciones y conclusiones

proporcionadas por los estudiantes permitieron identificar un buen grado de organización

 41

de las ideas mentales y dieron cuenta de la apropiación de estrategias y procedimientos

necesarios para resolver las actividades.

Como complemento a esta etapa se realizó la aclaración de dudas, la cual consistió en la

participación de los estudiantes pasando al tablero para resolver y exponer paso por paso

el procedimiento utilizado para el desarrollo de la actividad.

En síntesis, el análisis, la reflexión, la argumentación y la conceptualización, fueron

actividades propias de este momento, pues a través de los ejercicios planteados los

estudiantes demostraron el desarrollo de destrezas para la identificación y concreción de

situaciones problémicas.

Quinta etapa: Se enfatizó en la reconstrucción de situaciones, en la organización de la

información escrita y en el buen manejo del análisis y la síntesis, así como en la descripción

de nuevos eventos y en la representación de sucesos cotidianos.

Para esto se buscó fortalecer el compromiso del estudiante sobre situaciones problemáticas

vividas dentro y fuera del aula y que trascienden a su realidad social.

Estas acciones fueron ejecutadas por el estudiante a través del diseño individual y en mesas

de trabajo de estrategias que le permitieron caracterizar y definir un “problema” con los

respectivos procedimientos y técnicas, y así lograr en la práctica su tratamiento adecuado.

A partir de esta actividad surgieron otras propuestas por los estudiantes y que tenían que

ver con situaciones que conforman su vida social, cultural y familiar.

La extrapolación como método de trabajo facilitó al estudiante el desarrollo de habilidades

para el dominio de transferencia, de conocimientos y para la asimilación de vivencia y

experiencias. Este proceso secuencialmente realizado garantizó la reafirmación de los

saberes en el alumno y la dinamización de acciones comunitarias en procura de

transformaciones sociales más consolidadas.

Finalmente se realizó la etapa evaluativa; para ello se aplicó la prueba final o postest la cual

permitió identificar las diferentes habilidades desarrolladas en el estudiante a partir del

trabajo realizado en las etapas posteriores.

 42

5.2 Definición de variables

Una manera de identificar el grado en que se alcanzan los objetivos planteados al inicio de

este trabajo es por medio del establecimiento de variables, las cuales además de

constituirse en unidades básicas de información, permiten describir, explicar y caracterizar

el fenómeno de estudio y establecer cómo éste cambia dependiendo del momento del

Micromundo que se esté aplicando.

Las variables que se relacionan a continuación, son el resultado de un análisis de las

principales habilidades o competencias que se desarrollan a través del trabajo en cada uno

de las etapas del Micromundo de matemáticas según la metodología escuela nueva, y de

la forma como éstas son expresadas o empleadas.

5.2.1 Desarrollo de la competencia probabilística

Para Robledo (2010) la competencia probabilística se refiere a:

La habilidad que desarrolla el estudiante para implementar métodos para
recolectar, sistematizar y analizar diferentes tipos de datos, comprendiendo
el fenómeno (económico, político, social, profesional, entre otros) y
proponiendo soluciones razonables a problemas en los que no hay una
solución clara y segura, abordándolos con un espíritu crítico de investigación.
(p.7)

Por lo tanto la primera variable que se define es la relacionada con el desarrollo de dicha

competencia ya que estima aspectos como: la correcta interpretación de los datos, su

relación con otros y la selección de estos para su posterior uso por medio de procedimientos

acertados; en otras palabras esta competencia da lugar al correcto análisis de la

información suministrada y permite la apropiada resolución de diversas situaciones.

Se considera también que la probabilística como competencia permea el momento de

interacción con el Micromundo y permite comprender la información que éste le ofrece al

estudiante no solo en cuanto a los contenidos científicos relacionados con probabilidad y

aleatoriedad que son las temáticas principales; sino también con el correcto seguimiento de

instrucciones que le permitirán avanzar por las diferentes etapas o momentos del material

interactivo.

Como indicadores para la medición de esta variable en los diferentes niveles de desarrollo

(superior S, alto A, básico Bs y bajo Bj) se definen los siguientes indicadores que pueden

 43

desarrollase en el estudiante después de la interacción con el Micromundo y durante las

diferentes etapas de aprendizaje establecidas:

Tabla 1. Variable: Desarrollo de la competencia probabilística

5.2.2 Modelación de lo real

La segunda variable definida se mide con relación a la capacidad que desarrolla el

estudiante para crear modelos de la temática trabajada.

VARIABLE DESARROLLO DE LA COMPETENCIA PROBABILÍSTICA
Indicador Definición NIVEL DE LA VARIABLE

 S A Bs Bj

Domina los conceptos y
procedimientos necesarios
para recoger, estudiar,
resumir y comprender datos
probabilísticos,
demostrándolo por medio
de la correcta resolución de
los casos planteados y
utilizando un lenguaje
apropiado.

El alumno es capaz de
enfrentarse a un problema,
conjeturando y reconociendo
conceptos involucrados para
proponer posibles soluciones,
argumentando sus propuestas
con fundamentos teóricos.

 X

Realiza conteo sistemático
del número de
combinaciones posibles en
un caso, por medio de la
correcta aplicación de los
procedimientos
establecidos.

El alumno es capaz de resolver
problemas probabilísticos
aplicando propiedades de las
operaciones numéricas.

 X

Hace algunas estimaciones
por medio de asignaciones
numéricas para medir la
probabilidad de los eventos.

El estudiante realiza
estimaciones acerca de la
posibilidad de ocurrencia de
algún suceso sin recurrir a
procedimientos numéricos.

 X

Resuelve de manera
incorrecta asignaciones
numéricas y procedimientos
para la medición de
probabilidades.

El alumno no es capaz de
realizar las actividades
propuestas relacionadas con
sucesos probabilísticos.

X

 44

El Ministerio de Educación Nacional en su documento “Estándares básicos de

competencias” (2006) define esta noción así:

Un modelo puede entenderse como un sistema figurativo mental, grafico o
tridimensional que reproduce o representa la realidad en forma esquemática
para hacerla más comprensible. Es una construcción o artefacto material o
mental, un sistema –a veces se dice también “una estructura”– que puede
usarse como referencia para lo que se trata de comprender; una imagen
analógica que permite volver cercana y concreta una idea o un concepto para
su apropiación y manejo. (p.52)

Según lo expuesto la variable “modelación de lo real” para el presente trabajo puede

entenderse como la habilidad para construir representaciones mentales (específicamente

del tema tratado) con el fin de explicar fenómenos existentes

Tabla 2. Variable: Modelación de lo real

VARIABLE MODELACIÓN DE LO REAL
Indicador Definición NIVEL DE LA VARIABLE

 S A Bs Bj

Utiliza la descripción y
representación de
situaciones estadísticas
concretas para la
formulación y validación de
modelos matemáticos.

El estudiante es capaz de
organizar y esquematizar
información probabilística a
través de representaciones,
formulación y validación de
modelos matemáticos.

 X

Plantea algunos
interrogantes relacionados
con el tema, seleccionando
la información de interés
para la resolución del
mismo.

El alumno reconoce
circunstancias donde se
aplique la probabilidad y
enuncia situaciones en
búsqueda de relaciones entre
los componentes involucrados.

 X

Identifica los datos de
interés en un problema
asignado y lo resuelve a
través de modelos
probabilísticos existentes.

El estudiante interpreta la
información suministrada en
problemas y los desarrolla por
medio de la aplicación de esta
en procedimientos
matemáticos.

 X

No reconoce ningún modelo
establecidos para resolver
problemas probabilísticos.

Los estudiantes no aplican
métodos conocidos para la
resolución de problemas
existentes, ni utilizan el

X

 45

5.2.3 Uso en contexto: etapa mental
Una de las formas más apropiadas para obtener mejores procesos educativos, es a través

de la integración de los contenidos científicos con el ambiente real; esto le permite al

estudiante desarrollar una mayor capacidad para emplear la información que se le

suministra en el aula a partir de diferentes medios (en este caso con el interactivo) en la

resolución de situaciones que se pueden presentar en su ambiente cotidiano y en

escenarios diferentes al propio, en donde el estudiante participe por medio de la predicción

de situaciones contando con información y datos reales; en otras palabras es pasar de la

estadística abstracta a la estadística concreta la cual es la que adquiere sentido para ellos.

Es así como para el presente estudio, la etapa mental se refiere a la capacidad que

desarrolla el estudiante para emplear el conocimiento adquirido a partir del trabajo realizado

en circunstancias comunes pero sobre todo nuevas.

La mental como etapa, fortalece el estudio probabilístico gracias a la utilidad que esta

demuestra en la resolución de fenómenos a los que se enfrentan los estudiantes de manera

frecuente, es decir una conexión con la realidad por medio de sucesos como: estado del

tiempo, noticias, resultados deportivos, sorteos, entre otros.

Otra de las ventajas radica en que el desarrollo mental del tema en cuestión, permite en la

población participante en el presente estudio, la construcción de situaciones problemas con

contenidos que no habían sido considerados con anterioridad, tales como: expectativas de

vida de una población, estados económicos y presupuestos familiares, por mencionar

algunos.

lenguaje y el tratamiento
estadístico de los datos.

 46

Se establecen los siguientes indicadores para la medición de esta variable:

Tabla 3. Variable: Uso en contexto

VARIABLE USO EN CONTEXTO
Indicador Definición NIVEL DE LA VARIABLE

 S A Bs Bj

Transfiere situaciones
problemáticas reales a
modelos matemáticos por
medio de la generalización
de conceptos y datos.

El estudiante formula y
resuelve problemas a partir de
la matematización de datos,
conceptos, relaciones y
condiciones que se presentan
en una situación real; además
toma decisiones y saca
conclusiones correctamente.

 X

Propone situaciones reales
teniendo en cuenta las
relaciones existentes entre
datos.

El estudiante identifica y extrae
datos u otra información que le
permita el planteamiento de
problemas

 X

Reconoce en problemas
presentados conceptos
estadísticos de escenarios
reales y los resuelve
correctamente.

El estudiante es capaz de
solucionar a partir del
reconocimiento de datos
concretos situaciones
problemáticas reales.

 X

No identifica condiciones o
escenarios que involucren
información relacionada con
probabilidad.

El estudiante no es capaz de
relacionar situaciones reales
con el tema trabajado.

X

5.2.4 Desarrollo axiológico
La educación apoyada en las TIC permite el desarrollo y fortalecimiento de ciertos aspectos

que en conjunto conllevan al mejoramiento tanto de las relaciones sociales como de las

intrapersonales.

Con la implementación de esta propuesta, se pretendía impulsar acciones encaminadas al

desarrollo del componente axiológico en los estudiantes.

 47

Gracias a diferentes actitudes que los estudiantes demostraron tanto en clase como al

interactuar con la herramienta fue posible determinar una serie de valores que se podría

atribuir entre otros factores al uso de las nuevas tecnologías.

Se pueden identificar este tipo de desarrollo en cualquier momento del trabajo realizado, ya

que el alumno a pesar de realizar actividades individuales no se puede desligar de su

condición como ser social el cual garantiza un buen nivel de socialización y de integración,

una actitud solidaria y capacidades de liderazgo, tolerancia y respeto por las ideas e

iniciativas de sus compañeros.

Por ello la variable definida a partir de lo anteriormente expuesto fue la axiológica, entendida

como el conjunto de valores personales, comunitarios y sociales, fundamentales para

promover el proceso de enseñanza aprendizaje.

Los valores considerados para la presente variable fueron los siguientes:

- Cooperación, relacionado con el trabajo cooperativo llevado a cabo en las etapas de

trabajo grupal y por mesas de trabajo.

- Compromiso, en términos de responsabilidad al momento de usar la herramienta

interactiva, la información disponible en esta y en otras fuentes, el material físico facilitado,

la regulación de los tiempos de trabajo y el compromiso por su propia formación y la de sus

compañeros.

- Respeto, por las opiniones ajenas, por la información a la cual se accede y por el proceso

de aprendizaje tanto de los compañeros como propio.

Posteriormente se definieron los siguientes como los indicadores para evaluar la variable

axiológica:

 48

Tabla 4. Variable: Desarrollo axiológico

VARIABLE DESARROLLO AXIOLÓGICO
Indicador Definición NIVEL DE LA VARIABLE

 S A Bs Bj

Se comunica mediante el
diálogo constructivo, regula
emociones y valora las
diferencias respetando las
ideas del otro.

El alumno utiliza un lenguaje
asertivo y trabaja
cooperativamente para lograr
una meta de aprendizaje
común, practicando el respeto
por la diferencia y
reconociendo las limitaciones
propias y del otro.

 X

Es generoso y solidario con
compañeros que muestran
dificultades en el uso de la
información y de la
herramienta tecnológica.

El estudiante demuestra
compromiso por el proceso no
solo propio sino también del
otro, a través de la ayuda en
situaciones en donde el trabajo
se desarrolla grupal o por
mesas establecidas.

 X

Demuestra
comportamientos de
respeto por medio del
adecuado uso de la palabra,
la correcta utilización de los
equipos y de la información
presentada.

El alumno utiliza correctamente
los tiempos de trabajo
establecido a través del
eficiente manejo de las
herramientas que tiene a su
disposición, además se
muestra respetuoso con los
demás actores del proceso
educativo.

 X

Asume comportamientos
individualistas y no plantea
sus dudas durante el
proceso realizado.

El estudiante no socializa con
sus compañeros ni docente
sobre los aspectos trabajados;
además se muestra
desinteresado por las
actividades y la información
suministrada.

X

5.3 Etapas metodológicas

A continuación se describen las etapas metodológicas que permitieron el desarrollo de la

investigación, desde la inmersión inicial hasta el análisis de los datos obtenidos.

 49

Para finalizar se establecen los aportes, las dificultades que se presentaron durante el

desarrollo del trabajo y las recomendaciones sugeridas.

5.2.1 Etapa 1: Diagnóstico y descripción del contexto institucional y rural
Corresponde a la recolección de la información del contexto rural e institucional; esta fue

de carácter grupal y se hizo por medio de fichas de observación (Anexo 1) las cuales

permitieron registrar las características y situaciones más relevantes de la población que

participó en el estudio.

Además de los datos recolectados por medio de las fichas, fue necesario establecer

diálogos con los estudiantes y el docente de matemáticas, en aras de fortalecer el proceso

inicial y contar con la mayor cantidad de información posible, la cual fue registrada mediante

grabaciones de audio.

A partir de los anteriores instrumentos se recolectó la información que se relaciona en el

Anexo 2

5.2.3 Diálogo docente de matemáticas
Durante clases como sociales, escuela y café, biología, entre otras, es común el tratamiento

de datos estadísticos para fortalecer entre otros, los procesos de compresión lectora,

razonamiento y resolución de problemas; sin embargo era común que cuando se llegaba a

actividades donde se incluyera este tipo de información los estudiantes no supieran darle

un uso adecuado y no comprendieran la información que se les presentaba mediante

porcentajes, gráficos, tablas u otros esquemas propios del pensamiento aleatorio.

A raíz de dicha situación fue necesario establecer un diálogo con el docente que había

estado encargado del área de matemáticas durante los últimos cinco años.

A partir de este ejercicio fue posible establecer que:

- La población que pertenece al estudio no había recibido la orientación académica

apropiada relacionada con el tema que se iba a trabajar mediante el interactivo

(pensamiento aleatorio).

- A pesar que en los módulos implementados en el aula hay tratamiento de la

información en cuestión, está generalmente se encuentra al final de los módulos,

coincidiendo con la etapa final del año escolar, por lo que es común que este

 50

componente no se alcance a abordar en su totalidad, contemplando solamente unas

pocas nociones.

- Lo anterior sucede no por falta de tiempo y/o planeación, sino por circunstancias

propias de la educación rural: tiempo y ritmo de trabajo de los estudiantes,

ausentismo escolar (época de cosecha) y alta movilidad de estudiantes, entre otros

factores.

Se llegó a la conclusión que los estándares de competencias en matemáticas para el

pensamiento aleatorio no habían sido alcanzados por los estudiantes pertenecientes a la

postprimaria de la sede Santa Elena, es decir, que hasta el momento no se había realizado

un trabajo orientando al aprendizaje de conceptos relacionados con aleatoriedad, azar,

probabilidad, conteo, eventos u otros similares.

También se pudo determinar que la utilización de recursos tecnológicos dentro la institución,

específicamente en la asignatura de matemáticas es limitado, más que por la carencia de

equipos, por el desconocimiento de herramientas, recursos o programas que permitan

fortalecer los procesos vinculados con el área, sumado a la poca capacitación que los

docentes han recibido en el uso de este tipo de estrategias.

5.2.4 Diálogo con estudiantes
Se llevó a cabo una charla con los estudiantes que pertenecen a la postprimaria, con el

objetivo de establecer el uso que se le da a la sala de sistemas, el tiempo destinado para

su utilización y hacer un primer diagnóstico sobre el manejo que se les da a los equipos

tecnológicos disponibles.

Por medio del diálogo efectuado se obtuvo la siguiente información:

- El ingreso a la sala de sistemas es eventual, generalmente se hace para consultar

información de asignaturas como sociales y español en las enciclopedias instaladas.

- Los equipos también son utilizados para la proyección de los discos compactos que

contienen material de apoyo para los módulos físicos de escuela y café; y seguridad

alimentaria. Es de anotar que dichos discos contienen información desactualizada

ya que son de años anteriores.

- La sala de sistemas se utiliza en ocasiones para proyectar videos o películas que

sirven para fortalecer los contenidos de las asignaturas.

 51

- Los programas instalados en los equipos de la sala de sistemas de la institución

cumplen con el objetivo de proporcionar información e ilustrar; sin embargo, no

posibilitan la interacción usuario – equipo.

5.2.5 Diseño y aplicación de pretest
Con el principal objetivo de verificar las nociones que tenía cada uno de los estudiantes

respecto al componente matemático que se iba a abordar en el Micromundo interactivo, se

diseñó y aplicó un instrumento denominado pretest, el cual estaba conformado por una serie

de preguntas que debían ser contestadas de manera individual.

Para la elaboración del mismo se tuvo en cuenta la información obtenida en la etapa del

diagnóstico, es decir, suministrada por el docente de matemáticas.
Dicho instrumento que corresponde al Anexo 3, fue resuelto de manera escrita, y estaba

conformado por un total de 6 preguntas abiertas.

Cada estudiante procedió a responder el cuestionario según sus conocimientos. En el

Anexo 4 se pueden apreciar las fotografías correspondientes a esta etapa.

Después de obtenidos los datos se realizó el análisis de los mismos.

5.2.6 Aplicación del Micromundo

Como se describió en un apartado anterior, la aplicación de la herramienta interactiva hizo

parte de una de las etapas de aprendizaje (etapa material o concreta); gracias a una

apropiada planificación y por medio varias sesiones de trabajo los estudiantes interactuaron

con el Micromundo contando con el permanente acompañamiento de la docente quien

además de ser la encargada de la planeación de cada una de las etapas y sus actividades,

brindó orientación en el manejo del recurso y de los ejercicios planteados en la herramienta.

La aplicación del Micromundo inició con una serie de actividades de reconocimiento acerca

del nivel de conocimiento que poseían el estudiante del tema valiéndose de la resolución

de problemas, esta etapa corresponde en la metodología escuela nueva al momento

denominado “vivencias”.

Se realizó además la resolución de dudas que surgieron respecto al manejo de la

herramienta, pero sin intervención alguna en cuanto a definiciones o conceptos científicos.

 52

En una segunda sesión de trabajo que tuvo una duración total de 2 clases de 2 horas cada

una, se abarcó la parte del Micromundo correspondiente a la fundamentación y

documentación científica, en donde por medio de una serie de lecturas se ofreció al

estudiante información teórica sobre principios, leyes, teorías, normas o conceptos que

explican, dan razón o fundamentan el tema central, mediante formas didácticas y

pedagógicas propias de su contexto.

Al finalizar este momento se realizó la explicación del tema haciendo especial énfasis en

las dudas que manifestaron los estudiantes a partir de lo observado y leído en el

Micromundo; además se profundizó en algunos conceptos mediante ejemplos propios de

su escenario y videos que aclararon aún más cierta información (graficas, tablas,

pronósticos).

Al anterior le siguió el momento de las actividades de ejercitación (una clase de 2 horas) en

el cual se aplicó lo visto gracias al desarrollo de varios ejercicios en los que debían hacer

uso de las fórmulas y procedimientos explicados. Adicionalmente se resolvieron otros en el

tablero contando con la participación de los estudiantes.

La ejercitación por medio de las actividades permitió conducir al estudiante a una posición

de equilibrio dentro de una relación de desajuste-ajuste para la asimilación por motivación

de nuevas experiencias de aprendizaje. Igualmente se rescata de esta fase, la técnica de

la pedagogía del error al permitir que el estudiante confrontara y construyera alternativas

diferentes para abordar situaciones nuevas.

El último momento correspondió a las “Actividades de aplicación”; para esta parte del

proceso el estudiante había desarrollado habilidades y destrezas mentales, las que a su

vez crearon nuevas necesidades de aprendizaje. La actividad de complementación indujo

al estudiante a nuevas exploraciones y confrontaciones para la construcción y aplicación

de nuevos conocimientos. Este proceso de búsqueda, facilitó la construcción de alternativas

de solución que se fueron reforzando progresivamente con el alcance de los logros

previstos en cada momento de la guía.

Toda la etapa de aplicación del Micromundo, fue desarrollada en la sala de sistemas con

un tiempo total de 4 sesiones de clase de 2 horas cada una. La aplicación del Micromundo

se realizó con 5 computadores portátiles y 2 computadores de mesa que hacen parte de la

 53

institución, además del uso de auriculares que facilitaron el escuchar mucho mejor la

información y las instrucciones que ofrece el recurso sin interferencias de ningún tipo. En el
Anexo 4 se evidencia por medio de fotografías esta etapa del trabajo.

De la mano a la aplicación del Micromundo se realizó y registró un trabajo de observación

para identificar otros aportes que pudieran surgir a partir del trabajo con el interactivo, por

ejemplo uso apropiado de la herramienta y de la información, habilidades tecnológicas

puestas en práctica y trabajo entre pares.

5.2.7 Diseño y aplicación del Postest
Se aplicó un segundo test (postest) que tenía como objetivo principal determinar el

desarrollo del pensamiento aleatorio. Dicho test contenía las misma preguntas que el

cuestionario 1 (pretest) con el fin de mantener la validez y confiabilidad del instrumento.

Gracias a la comparación entre las respuestas de éste y las brindadas en el pretest de la

fase inicial fue posible reconocer la evolución conceptual del tema trabajado.

En el Anexo 3, se pueden observar las 6 preguntas formuladas (estas corresponden al

mismo cuestionario aplicado como pretest) las cuales fueron resueltas individualmente y

por escrito. En el Anexo 4 se aprecian las evidencias fotográficas de esta etapa, después

de obtenidos los datos se procedió a su análisis.

 54

6. ANÁLISIS DE RESULTADOS

Se analizan los resultados obtenidos por medio de los instrumentos implementados durante

todo el proceso investigativo.

Se determinan además los aportes alcanzados con la ayuda del recurso interactivo y se

proporcionan algunas observaciones y recomendaciones generales para futuras

aplicaciones.

6.1 Progreso de cada variable.

Con el objetivo de determinar los avances obtenidos en cada uno de las etapas trabajadas

y por cada variable definida, se registró la información en las siguientes tablas. El análisis

se realiza por estudiante apreciándose así un panorama general del progreso.

Se debe aclarar que para la etapa 2 no se realiza seguimiento, ya que esta corresponde a

la etapa de planeación de la secuencia didáctica y por lo tanto no es posible realizar

seguimiento de las variables definidas.

Tabla 5. Progreso por variable, estudiante 1

ETAPAS DE
APRENDIZAJE

VARIABLES

Competencia
probabilística

Modelación de
lo real

Uso en
contexto

Desarrollo
axiológico

 S A Bs Bj S A Bs Bj S A Bs Bj S A Bs Bj

1 X X X X

3 X X X X

4 X X X X

5 X X X X

 55

Tabla 6. Progreso por variable, estudiante 2

ETAPA DE
APRENDIZAJE

VARIABLES

Competencia
probabilística

Modelación de
lo real

Uso en
contexto

Desarrollo
axiológico

 S A Bs Bj S A Bs Bj S A Bs Bj S A Bs Bj

1 X X X X

3 X X X X

4 X X X X

5 X X X X

Tabla 7. Progreso por variable, estudiante 3

ETAPA DE
APRENDIZAJE

VARIABLES

Competencia
probabilística

Modelación de
lo real

Uso en
contexto

Desarrollo
axiológico

 S A Bs Bj S A Bs Bj S A Bs Bj S A Bs Bj

1 X X X X

3 X X X X

4 X X X X

5 X X X X

 56

Tabla 8. Progreso por variable, estudiante 4

ETAPA DE
APRENDIZAJE

VARIABLES

Competencia
probabilística

Modelación de
lo real

Uso en
contexto

Desarrollo
axiológico

 S A Bs Bj S A Bs Bj S A Bs Bj S A Bs Bj

1 X X X X

3 X X X X

4 X X X X

5 X X X X

Tabla 9. Progreso por variable, estudiante 5

ETAPA DE
APRENDIZAJE

VARIABLES

Competencia
probabilística

Modelación de
lo real

Uso en
contexto

Desarrollo
axiológico

 S A Bs Bj S A Bs Bj S A Bs Bj S A Bs Bj

1 X X X X

3 X X X X

4 X X X X

5 X X X X

 57

Tabla 10. Progreso por variable, estudiante 6

ETAPA DE
APRENDIZAJE

VARIABLES

Competencia
probabilística

Modelación de
lo real

Uso en
contexto

Desarrollo
axiológico

 S A Bs Bj S A Bs Bj S A Bs Bj S A Bs Bj

1 X X X X

3 X X X X

4 X X X X

5 X X X X

Tabla 11. Progreso por variable, estudiante 7

ETAPA DE
APRENDIZAJE

VARIABLES

Competencia
probabilística

Modelación de
lo real

Uso en
contexto

Desarrollo
axiológico

 S A Bs Bj S A Bs Bj S A Bs Bj S A Bs Bj

1 X X X X

3 X X X X

4 X X X X

5 X X X X

 58

Tabla 12. Progreso por variable, estudiante 8

ETAPA DE
APRENDIZAJE

VARIABLES

Competencia
probabilística

Modelación de
lo real

Uso en
contexto

Desarrollo
axiológico

 S A Bs Bj S A Bs Bj S A Bs Bj S A Bs Bj

1 X X X X

3 X X X X

4 X X X X

5 X X X X

Comenzado con la variable “desarrollo de la competencia probabilística”, su análisis por

cada uno de los momentos deja ver un progreso importante. Como se puede observar en

las tablas, la mayoría de los estudiantes comienzan desconociendo los conceptos, nociones

y lenguaje propio del tema interés; aunque los estudiantes en esta etapa intentaron resolver

las actividades presentadas, no obtuvieron los resultados correctos pues solo contaban con

la información que el ejercicio les suministraba pero no tenían claridad sobre los

procedimientos a seguir ni sobre cómo utilizar la información.

Luego de la fundamentación científica, se comienza a apreciar la utilización de las fórmulas

propias del tema, los ejercicios presentados son resueltos de manera correcta, aunque aún

no se presenta el análisis de los resultados obtenidos.

En la última etapa los estudiantes demuestran un leve avance en cuanto manejan

terminología acertada, los resultados son expresados en lenguaje estadístico y hay una

mejor interpretación de los datos obtenidos.

Cuatro de los ocho estudiantes participantes llegaron a un nivel superior, siendo capaces

de no solo resolver los problemas planteados ciñéndose a los procedimientos establecidos

sino también proponiendo soluciones desde la argumentación y con fundamentos

científicos.

Los otros cuatro estudiantes lograron resolver diferentes situaciones por medio de la

correcta aplicación de métodos matemáticos, alcanzando con ello un nivel alto.

 59

Para la segunda variable (modelación de lo real) se observa en un inicio un nivel bajo, con

una ausencia de conocimiento de modelos matemáticos que permitieran resolver los

ejercicios propuestos, tampoco se demostró el manejo de términos que guardaran relación

tema trabajado.

A medida que se avanza en la ejecución de las etapas planeadas, se comienza a reconocer

cierto grado de manejo de información precisa con aplicación correcta de las fórmulas

explicadas; durante la última etapa se percibe evolución solo hasta el nivel alto gracias al

planteamiento de interrogantes y la búsqueda de información para la resolución de

situaciones.

Solo uno de los ocho estudiantes alcanza un nivel superior caracterizado por la

organización y esquematización de modelos matemáticamente válidos, ya sea por medio

de representaciones o formulación de nuevas situaciones.

En la tercera variable (uso en contexto) se tuvieron en cuenta dos aspectos: el

reconocimiento de conceptos estadísticos específicos en problemas presentados en

escenarios tanto propios como ajenos, y la matematización de problemas reales haciendo

uso de la descripción y representación de asuntos estadísticos concretos.

Fue posible apreciar durante la aplicación del Micromundo que este es uno de los aspectos

más difíciles de conseguir, ya que en un principio no se da la interrelación entre lo

matemático y lo cotidiano; es decir los ejemplos no pasan de ser eso.

A medida que se avanza por lo momentos de la guía se empieza a ver además del

reconocimiento de algunos conceptos, la relación de estos con situaciones que vive

diariamente la población que participó en el estudio. Hay sugerencias de casos incluyendo

fenómenos que observan en la televisión o escuchan en la radio.

Para el momento evaluativo el nivel se establece en alto, pues aunque se reconocen los

conceptos trabajados incluso en escenarios diferentes al propio, no se da la transferencia

de lo real a lo matemático.

Finalmente el análisis de la última variable correspondiente al desarrollo axiológico, deja

ver que inicialmente los estudiantes tenían un buen nivel con respecto al trabajo que

desarrollan normalmente a través del modelo educativo, sin embargo era importante

evidenciar y sobre todo fortalecer ciertos valores al momento de trabajar con las TIC.

 60

Mediante las posturas adoptadas por la población se identificó fortalecimiento en la

implementación de valores como el respeto, la cooperación y el compromiso no solo en la

manipulación de los equipos y del uso que se le daba a la información, sino también visto

desde las relaciones entre compañeros y entre estudiantes con el docente. Se evidenció

solidaridad con los compañeros que en un principio tuvieron dificultad por ejemplo para

encender el equipo y un trato respetuoso cuando las opiniones diferían.

Se refleja además un correcto uso del tiempo destinado para la interacción con la

herramienta, haciendo el trabajo más eficiente.

6.2 Análisis pretest – postest

Al realizar la comparación de los datos obtenidos en los dos test aplicados, se puede

reconocer el cambio conceptual que tuvieron los estudiantes que interactuaron con el

Micromundo, evidenciándose así uno de los aportes obtenido a partir de la aplicación de la

herramienta y todas las etapa aplicadas en general.

Antes de tener contacto con el recurso interactivo y con las demás actividades realizadas

se pudo percibir la escasa fundamentación científica sobre el tema; de hecho como se

mencionó este grupo no había recibido orientación académica al respecto y las ideas que

conservaban correspondían a supuestos o a experiencias personales, por ello, los

estudiantes no respondieron acertadamente alejándose de los conceptos científicos que se

querían establecer. Los argumentos fueron dados principalmente desde sus gustos

personales.

Sin embargo luego de todo el proceso metodológico las respuestas otorgadas a los

cuestionamientos planteados cambiaron considerablemente; se pudo apreciar argumentos

más concisos y elaborados desde lo científico, aplicando cuando fue necesario el lenguaje

y las operaciones matemáticas propias de la temática.

Se puede determinar entonces, que los estudiantes de la postprimaria de la Institución

Educativa El Roble sede Santa Elena adquirieron nuevos conocimientos respecto al

pensamiento aleatorio luego del desarrollo de las actividades planeadas en las diferentes

etapas (estas incluyen la interacción con el Micromundo); el buen desempeño obtenido se

puede evidenciar a través de la cantidad de respuestas acertadas durante el postest, es así

 61

como el total de los estudiantes que participaron en el trabajo contestaron las 6 preguntas

propuestas utilizando argumentos cercanos a los científicos, un lenguaje adecuado para el

tema y en la mayoría de los casos, las fórmulas necesarias para determinar los datos

correctos.

El anterior análisis da cuenta de la efectividad de la propuesta implementada en cuanto

favorece la evolución conceptual, permitiendo que los estudiantes asimilaran una temática

que no había sido tratada con anterioridad y por lo tanto resultaba desconocida.

A continuación se muestran cada una de las preguntas con las respuestas suministradas

por los estudiantes participantes tanto para el pretest como para el postest y las gráficas

que representan los datos obtenidos:

Pregunta 1. Teniendo en cuenta la imagen responde:

La ruleta se hace girar una sola vez y se detiene en

alguno de los colores, si debes apostar $5000 a alguno

de los colores ¿cuál color escogerías y en que basarías

tu elección?

Imagen tomada del Micromundo interactivo desarrollado

Pretest: La respuesta más común obedece a gustos personales por los colores que

conforman la ruleta, es así como 3 de los 8 estudiantes responden que escogerían el color

verde por ser su color favorito, 2 estudiantes eligen el color amarillo y 1 más el azul por las

mismas razones, los 2 estudiantes faltantes apostarían al color azul argumentando que este

ocupa un espacio más grande dentro de la ruleta; aunque la elección es correcta, la

justificación no obedece a un concepto desde lo científico relacionado con probabilidad.

Las categorías que surgieron fueron:

Categoría 1: Gustos personales (6 estudiantes o 75% de la población). Algunas respuestas

para esta pregunta fueron:

 62

- “escogería el verde porque me gusta mucho ese color”
- “el verde porque es el color del Nacional”
- “me gusta el verde y le apostaría a ese color”
- “apostaría por el amarillo porque es mi color favorito”
- “el azul porque me parece un color muy bonito y me gusta”

Categoría 2: Mayor espacio (2 estudiantes o 25% de la población)

- “Escogería el azul porque ocupa más espacio en la ruleta”
- “el color azul puede caer más fácil porque es más grande en la ruleta”

Postest: Cuando se realizó nuevamente esta pregunta en el postest los 8 estudiantes

coincidieron en escoger el color azul argumentado que al ocupar mayor espacio en la ruleta

había mayor probabilidad de que esta se detuviera allí. La categoría resultante fue:

Categoría 3: Mayor probabilidad (8 estudiantes o 100% de la población)

- “ocupa un mayor espacio en la ruleta y es más probable que caiga el azul que
cualquier otro color”

- “porque el azul predomina en la ruleta y hay una mucha probabilidad de que pare
en ese color”

- “escogería el azul ya que es el color que es más grande en la ruleta y por eso es
más probable que caiga ahí”

- “el azul es más grande, en cambio los otros colores ocupan un espacio más pequeño
y es menos probable que la ruleta se detenga en uno de ellos”

- “aunque puede caer cualquier color, escogería el azul por que ocupa más espacio

y es más probable que pare en el azul”

Realizando la comparación con las respuestas obtenidas en el pretest, se puede evidenciar

un cambio significativo en los argumentos que utilizan para su elección, puesto que sus

respuestas además de ser correctas, no están respaldadas en gustos personales, por el

contrario los argumentos no están tan alejadas de los conceptos científicos “mayor o menor

probabilidad”.

Para esta primera pregunta se puede inferir que hubo evolución conceptual del término

probabilidad relacionándolo directamente con la cantidad de casos a favor (entendido como

 63

el espacio que ocupa el color azul) y la cantidad de casos posibles (entendido como el

espacio total de la ruleta).

Gráfica frecuencia pregunta 1

Pregunta 2: ¿Qué crees que sea una probabilidad?

Pretest: Las siguientes son las categorías generadas y las respuestas suministradas por

los estudiantes:

Categoría 1: Descubrir (3 estudiantes o 37.5% de la población)

- “es descubrir algo desconocido”
- “significa descubrir cosas que no se sabían”
- “es algo que se puede descubrir pero no es seguro”

Categoría 2: Resultado (2 estudiantes o 25% de la población)

- “es un resultado que se da”

- “puede ser algo que resulta de un estudio”

Categoría 3: Desconocimiento del término (3 estudiantes o 37.5% de la población)

Pretest Postest
Categoría 3 0% 100%
Categoría 2 25% 0%
Categoría 1 75% 0%

0%

20%

40%

60%

80%

100%

120%

Po
rc

en
ta

je
 d

e
es

tu
di

an
te

s

 64

- “no conozco ese término”
- “no sé qué sea probabilidad”

- “no sé qué significa”

Las respuestas dan cuenta del desconocimiento del término por el cual se está

preguntando.

Postest: Las respuestas para esta pregunta fueron variadas, pero la mayoría estaban

relacionadas de alguna manera con lo visto en el interactivo.

Las categorías generadas y las respuestas suministradas por los estudiantes son las

siguientes:

Categoría 4: Resultado (1 estudiante o 12.5% de la población)

- “es el resultado de una operación que se hace y puede dar o no”

Categoría 5: Posibilidad (7 estudiantes o 87.5% de la población)

- “es la posibilidad de que ocurra alguna cosa”

- “la probabilidad indica si hay posibilidad que pase algo que estemos esperando”

- “la probabilidad es saber si hay posibilidad de que algo puede suceder”
- “es saber si hay posibilidades que algo sucederá o no”

- “es la posibilidad de que ocurra un hecho”

- “es conocer si hay posibilidades de que ocurra algo”

- “es cuando es posible que ocurra un suceso en la vida”

Analizando las respuestas suministradas, se reconoce fácilmente el cambio en el concepto

de probabilidad; comparado con el suministrado en el pretest.

Mientras que en el primer cuestionario la mayoría respondió con argumentos demasiado

básicos, erróneos o sin ningún conocimiento del concepto en algunos casos, en el postest

se aprecian respuestas mejor estructuradas, que cuentan con razonamientos

argumentados desde la posibilidad de ocurrencia de un fenómeno.

 65

Gráfica frecuencia pregunta 2

Pregunta 3: Determine porcentualmente por medio fórmulas u operaciones la
probabilidad que al seleccionar aleatoriamente una carta de las 52 que componen
una baraja, ésta sea un as.

Pretest: Para resolver esta pregunta los estudiantes contaron con la baraja de forma física,

debido a que algunos la desconocían. Tuvieron la oportunidad de interactuar con ella antes

de resolver la pregunta.

A partir de las respuestas suministradas surgieron dos categorías las cuales se muestran a

continuación:

Categoría 1: Suerte (6 estudiantes o 75% de la población)

- “depende, si hay suerte se puede sacar la carta que se necesita”

- “la probabilidad es que si saca el as es buena suerte, pero no sé cómo saberlo”

- “es muy difícil sacar el as porque son muchas cartas, así que todo depende de la

suerte”

- “se puede sacar el as o no, todo depende de la suerte que tenga la persona, no hay

manera de saber”

Pretest Postest
Categoría 5 0% 87,50%
Categoría 4 0% 12,50%
Categoría 3 37,50% 0%
Categoría 2 25% 0%
Categoría 1 37,50% 0%

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

120,00%
Po

rc
en

ta
je

 d
e

es
tu

di
an

te
s

 66

- “es difícil sacar esa carta, ya que entre tantas hay pocos as, por eso depende de la

buena suerte”

Como se aprecia en la formulación de la pregunta, las respuestas debían estar orientadas

a proporcionar un dato numérico sobre la probabilidad de sacar la carta en mención

utilizando las fórmulas u operaciones necesarias; sin embargo 6 de los estudiantes se

limitaron decir si había mucha o poca probabilidad sin justificaciones desde el ámbito

probabilístico, reflejando esto un desconocimiento de fórmulas u operaciones que les

permitiera obtener un resultado exacto.

Categoría 2: Respuesta incorrecta (2 estudiantes o 25% de la población):

- “creo que es un 2% ya que hay 2 as en la baraja”

- “el porcentaje de sacar un as debe ser del 2% pues al haber solo dos as son las

únicas opciones que pueden haber”

Para esta segunda categoría se aprecia la identificación de uno de los conceptos que se

desea trabajar: “casos a favor” los cuales corresponden a la cantidad de cartas as que hay

en la baraja. Sin embargo este concepto no se relaciona aún con el de “casos posibles” y

tampoco se ve su uso en alguna fórmula establecida. Por lo tanto vinculan la cantidad de

as que hay en una baraja con el porcentaje de probabilidad de sacarlo, es decir un 2%.

Postest: En esta pregunta se evidenció la aplicación de la fórmula probabilística explicada

durante la interacción con el Micromundo, la cual permitía obtener el dato solicitado.

Es así como la mayoría de los estudiantes recordaron por medio de sus apuntes, la fórmula

en la cual se relacionan los casos a favor y los casos posibles, y sustrayendo la información

suministrada en la pregunta pudieron resolver correctamente el ejercicio planteado. De esta

manera surge una única categoría:

Categoría 3: Respuesta correcta (8 estudiantes o 100% de la población) algunas

respuestas son:

- “El porcentaje es de 3,8% de sacar el as entre la baraja”
- “me da un 3,85% de probabilidad de sacar un as”
- “3,8% es la probabilidad de sacar la carta que me piden en el ejercicio”

 67

Cabe mencionar que gracias a la presencia de la baraja de manera física los estudiantes

pudieron observar cuantos as tenía ésta, y así aplicaron la fórmula mencionada con mayor

facilidad (número de casos a favor/ número de casos posibles x 100).

Esta vez no se observó ninguna respuesta relacionada con el factor suerte, por el contrario

surgió una discusión sobre posibilidades altas o bajas dependiendo de la cifra obtenida

después de aplicar la fórmula; para este caso la posibilidad fue reconocida como baja

debido a que el dato fue de 2/52, es decir solo 2 posibilidades de escoger un as entre 52

cartas; o porcentualmente de 3,85% entre un 100%.

Gráfica frecuencia pregunta 3

Pregunta 4: Determine porcentualmente por medio de las respectivas fórmulas u
operaciones, la probabilidad que al lanzar una moneda esta caiga por el lado
correspondiente al sello.

Pretest: Para esta pregunta se obtuvieron respuestas similares a las anteriores, es decir,

basadas en la suerte que tenga la persona que lleve a cabo el experimento. Las categorías

se muestran como sigue:

Pretest Postest
Categoría 3 0 100%
Categoría 2 25% 0
Categoría 1 75% 0

0%

20%

40%

60%

80%

100%

120%

Po
rc

en
ta

je
 d

e
la

 p
ob

la
ci

ón

 68

Categoría 1: Difícil saber (3 estudiantes o 37.5% de la población)

- “puede caer cualquiera de las dos caras, es difícil saberlo”.

- “no hay una forma exacta, es difícil saber por cual lado caerá la moneda”

- “es muy difícil saber por qué lado va a caer”

Categoría 2: Suerte (3 estudiantes o 37.5% de la población)

- “depende de la suerte para que caiga el lado de la moneda que se pide”
- “para mi es cuestión de suerte si cae por un lado o por el otro”
- “ si tiene suerte caerá por el lado del sello”

Categoría 3: Respuesta correcta sin procedimiento (2 estudiantes o 25% de la población)

- “es de 50% ósea la mitad”

- “el porcentaje de que la moneda caiga por ese lado es del 50% ya que la moneda

solo tiene dos lados”

Para esta última categoría la respuesta proporcionada fue correcta, pero no se realizaron

los procedimientos solicitados. En este caso fue más fácil determinar el porcentaje correcto,

ya que solo se contaba con dos posibilidades, pero aún no hay manejo de las nociones
“casos a favor” y “casos posibles”

Postest: Nuevamente los estudiantes tuvieron a su disposición el material que se menciona

en la pregunta (moneda), luego realizaron el conteo de las opciones que ofrece la moneda

(2 caras) y el reconocimiento de cuantas de ellas correspondían a la opción solicitada

(“sello”). Después del conteo procedieron a aplicar la fórmula (# de casos a favor/ # de

casos posibles) obteniendo una resultado de 1/2 o en porcentaje un 50%. Las categorías

resultantes fueron:

Categoría 3: Respuesta correcta sin procedimiento (1 estudiantes o 12.5% de la población)

- “es la mitad, es decir 50%”

Categoría 4: Respuesta correcta con procedimiento (7 estudiantes o 87.5% de la

población) algunas respuestas son:

 69

- “El porcentaje es de 50% es decir la mitad porque puede caer cara o puede caer
sello”

- “da 50% de que caiga por el lado sello”
- “la probabilidad es de la mitad, es decir del 50%”
- “es de 50% la probabilidad”

Los estudiantes explicaron esto a razón de que la moneda solo tiene dos caras así que solo

existen dos posibilidades: “que caiga cara” o “que caiga sello”.

Para esta pregunta, solo uno de los estudiantes no evidencio por medio de la aplicación de

la fórmula la relación entre los casos a favor y los casos posibles.

Gráfica frecuencia pregunta 4

Pregunta 5: Determine porcentualmente por medio fórmulas u operaciones la
probabilidad que al lanzar un dado el resultado sea el número 2.

Pretest: Cada estudiante tuvo un dado para el mejor reconocimiento de los datos que

necesitaban. Según las respuestas dadas surgen las siguientes categorías:

Pretest Postest
Categoría 4 0% 87,50%
Categoría 3 25% 12,50%
Categoría 2 37,50% 0%
Categoría 1 37,50% 0%

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

120,00%

Po
rc

en
ta

je
 d

e
es

tu
di

an
te

s

 70

Categoría 1: Suerte (3 estudiantes o 37.5% de la población)

- “dependiendo de la suerte que uno pueda tener”
- “si tiene suerte sacará ese número”
- “es cuestión de suerte, ya que puede caer el dos o puede caer cualquier otro

número”

Categoría 2: Difícil saber (3 estudiantes, 37.5% de la población)

- “no se sabe, es difícil saber”
- “no sé cómo saber si caerá el número 2”
- “es difícil saber por cual número va a caer”

Categoría 3: Respuesta incorrecta (2 estudiantes o 25% de la población)

- “para mí la probabilidad es de 2% porque es el número 2”
- “ es un 1% porque solo hay un número 2 en el dado”

Para esta categoría ninguna de las respuestas fue acertada, se basaron en supuestos y no

se realizaron los procedimientos solicitados.

Postest:
Los estudiantes efectuaron el conteo de las caras del dado e identificaron cuantas de estas

correspondían al número dos; seguidamente plantearon la fórmula establecida obteniendo

un resultado de 1/6, lo cual interpretaron como una posibilidad entre seis que cayera el

número dos al lanzar el dado; expresado como porcentaje el resultado fue del 16,66%, lo

que interpretaron como una posibilidad baja. Surgió entonces una sola categoría:

Categoría 4: Respuesta correcta (8 estudiantes en total)

- “ la probabilidad es baja, solo el 16,6 entre 100%”
- “como solo hay un lado con el número 2 de entre 6 lados, la probabilidad me dio

16,7% aproximando”
- “ la probabilidad es de 1 entre 6, o sea 16,666%”
- “había solo un caso a favor y 6 casos posibles, el resultado me dio 16,6%”

Para esta pregunta todas las respuestas fueron acertadas, se observó la realización de los

procedimientos y la fácil identificación de los casos a favor y los casos posibles.

 71

Gráfica frecuencia pregunta 5

Pregunta 6: En una bolsa hay 3 bolas blancas y 6 rojas, determine porcentualmente
por medio de fórmulas u operaciones la probabilidad que al escoger una sin mirar,
ésta sea roja.

Pretest: Nuevamente se pone a disposición de los estudiantes los materiales mencionados

en la pregunta (bolsa con balotas blancas y rojas). Las respuestas suministradas fueron

clasificadas en las siguientes categorías:

Categoría 1: Suerte (3 estudiantes o 37.5% de la población)

- “si tiene suerte puede sacar una balota roja”
- “otra vez depende de que tan buena suerte tenga”
- “para mi depende de la suerte de la persona”

Categoría 2: Difícil saber (3 estudiantes o 37.5% de la población)

- “es muy difícil saber porque en la bolsa también hay balotas blancas entonces puede

sacar cualquiera”
- “me parece que es difícil saber si va a sacar la roja o la blanca”

Pretest Postest
Categoría 4 0% 100%
Categoría 3 25% 0%
Categoría 2 37,50% 0%
Categoría 1 37,50% 0%

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

120,00%
Po

rc
en

ta
je

 d
e

es
tu

di
an

te
s

 72

- “no sé, es difícil porque en la bolsa hay otras balotas”

Categoría 3: Dato incorrecto (2 estudiantes o 25% de la población)

- “ yo creo que el porcentaje es de 6% porque hay 6 balotas rojas”
- “ si hay 6 balotas rojas entonces el porcentaje debe ser el mismo”

Para esta pregunta durante el pretest, no se observan respuestas acertadas y aunque dos

estudiantes otorgan datos numéricos, estos no son correctos ni son producto de un

procedimiento establecido.

Postest: La resolución del ejercicio fue hecho paso por paso, primero efectuaron la

sumatoria de todas las balotas (9) y luego tuvieron en cuenta los casos a favor, es decir la

cantidad de balotas rojas (6 balotas); finalmente ejecutaron la fórmula y el resultado

proporcionado fue de 6/9 o 66,66%, lo que quiere decir según los estudiantes, que existe

una alta probabilidad de sacar una balota roja pues hay mayor cantidad. La categoría

generada fue:

Categoría 3: Dato correcto (8 estudiantes o 100% de la población)

- “ me da 66,6% es decir mucha probabilidad de sacar una balota roja”
- “es de 66,666% ya que hay más balotas rojas que blancas”
- “como hay 6 balotas rojas y solo 3 balotas blancas, al aplicar la fórmula me dio

66,66%”
- “hay 6 casos a favor para sacar la balota roja, el porcentaje es de 66,6%”

Al igual que en la pregunta anterior, las respuestas proporcionadas fueron correctas y los

estudiantes utilizaron la fórmula adecuada para obtener el resultado final.

 73

Gráfica frecuencia pregunta 6

Con base en las respuestas dadas en el pretest, se puede concluir que los saberes previos

que poseen los estudiantes respecto al componente que se desea aplicar (aleatorio) son

realmente escasos; en las respuestas suministradas no se observan saberes científicos

establecidos. Dicha situación era de esperarse debido a la escasa orientación de estos

conceptos en los currícula de la institución.

Sin embargo las respuestas del postest aplicado al final de todas las etapas como una

estrategia evaluativa, dejan ver un progreso en cuanto a uso de conceptos, reconocimiento

de datos y utilización de fórmulas; además se empieza a identificar incorporación del

lenguaje propio de la temática.

6.2 Evaluación del Micromundo Interactivo

Mediante la aplicación de una encuesta realizada a los usuarios que interactuaron con la

herramienta, se pretendía identificar apreciaciones e impresiones respecto al material

interactivo, además de fallas, debilidades y fortalezas. Esta etapa permitió evaluar la

herramienta en cuanto a interactividad, presentación de la información y enseñanza-

aprendizaje.

Pretest Postest
Categoría 4 0% 100%
Categoría 3 25% 0%
Categoría 2 37,50% 0%
Categoría 1 37,50% 0%

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

120,00%
Po

rc
en

ta
je

 d
e

es
tu

di
an

te
s

 74

La evaluación de la herramienta se hizo mediante un cuestionario, el cual arrojó información

importante relacionada con las bondades, fallas y percepción en general de la herramienta

(ver Anexo 5)

Cada ítem del cuestionario debía responderse con un SI cuando cumplía con la

característica mencionada o con un NO en caso de no cumplir, además para cada ítem se

debía anotar una observación. Por medio de las respuestas obtenidas fue posible identificar

tanto las bondades como las fallas del recurso desde la mirada del usuario, con miras a

realizar las correcciones necesarias y así proponer un material de mejor calidad.

Teniendo en cuenta las respuestas dadas, lo positivo del Micromundo de matemáticas

radica en que ésta es una herramienta que beneficia la enseñanza y el aprendizaje de los

conceptos trabajados, ya que gracias a ella se pudo obtener una mejor comprensión de los

temas que competen al pensamiento aleatorio, el Micromundo fue calificado además como

un recurso en donde la información es presentada de manera correcta (clara, organizada,

comprensible y ejemplificada) fomentando con ello el interés y la motivación; finalmente otro

aspecto tiene que ver con la eficacia de la herramienta en términos de interactividad.

Entre las fallas reconocidas vale la pena mencionar que están relacionadas con aspectos

de diseño más que con el contenido, por ejemplo la voz del personaje y algunos vínculos

(pausar o retroceder) que pueden mejorar la interactividad entre el usuario y el Micromundo.

En general, las respuestas dadas por los estudiantes permiten calificar al Micromundo como

un recurso agradable que permite el aprendizaje de las temáticas planteadas, que despierta

el interés y la motivación al tratarse de una estrategia que utiliza las tecnologías de la

información y la comunicación las cuales suelen ser novedosas y de su predilección.

6.3 Determinación de los aportes que se logran mediante la aplicación del
Micromundo de Matemáticas como estrategia didáctica para la enseñanza-
aprendizaje del pensamiento aleatorio.

Gracias a las observaciones realizadas y a los resultados obtenidos en las etapas de

aprendizaje desarrolladas fue posible determinar los aportes que se produjeron.

Se lograron mejores procesos de atención, motivación e interés, beneficiando con ello el

aprendizaje de nuevos contenidos que fueron presentados de manera innovadora y

 75

atractiva para la población involucrada en el estudio. La integración de nuevos conceptos

por parte de los estudiantes se favoreció gracias al apoyo de medios diferentes a los

tradicionales como son los tecnológicos.

Por medio de las nuevas tecnologías puestas al servicio de la educación, se mejoró

significativamente el rendimiento de los procesos de aula, haciendo mucho más eficiente el

tiempo disponible, lo anterior mientras se cuente con los recursos y con una adecuada

planeación de las actividades a desarrollar; además los estudiantes se notaron más

participativos y receptivos en comparación con las clases tradicionales lo que contribuye al

enriquecimiento de los procesos escolares.

En cuanto a las variables establecidas se encontró que a través del Micromundo se mejoró

de manera importante en el desarrollo de competencias relacionadas con el pensamiento

aleatorio, como son: la correcta identificación de datos y la relación de estos otra

información, la resolución de diferentes problemas por medio de procedimientos numéricos

apropiados, la utilización del lenguaje adecuado y la interpretación y argumentación de los

resultados obtenidos.

Se evidenció el desarrollo de competencias a través de cada etapa desarrollada,

empezando con la nocional en la etapa motivacional, seguida de la interpretativa y

conceptual en la etapa de aplicación de Micromundo y finalizando con la argumentativa y

propositiva en la etapa de evaluación.

También se evidenció una mayor comprensión para el empleo de la información

suministrada o extraída de otras fuentes y para la sugerencia de situaciones a partir de

vivencias propias o del ambiente en el que viven.

El conjunto de todas las etapas de aprendizaje planeadas y ejecutadas, favoreció el

fortalecimiento de valores personales, comunitarios y sociales propios del trabajo

cooperativo y tan necesario para el mejoramiento de la vida en comunidad.

En general la propuesta contribuyó al mejoramiento de los desempeños de los escolares

participantes en el estudio de una manera duradera, motivante, autónoma y responsable.

 76

7. OBSERVACIONES GENERALES

La implementación del Micromundo de matemáticas resultó ser de gran aceptación entre

los estudiantes constituyéndose como una excelente alternativa para apoyar la orientación

de contenidos; gracias a este recurso fue posible generar procesos de atención, interés y

motivación, sobre todo en la población rural en donde el acceso y la utilización de este tipo

de tecnologías son poco común.

La concentración para la correcta resolución de las actividades y comprensión de los temas

fue una constante, hubo un buen manejo de los recursos puestos a disposición de los

estudiantes, el trabajo realizado con el Micromundo resulto ser muy enriquecedor, se

percibió curiosidad e interés incluso antes de interactuar con la herramienta.

El uso de recursos tecnológicos como apoyo a procesos educativos correctamente

planeados, ejecutados y con objetivos claros enriquece enormemente la forma como se

orientan las clases y constituye una estrategia didáctica de grandes alcances.

Durante la implementación de la herramienta y el desarrollo de las etapas en general se

observó dinamismo, participación e indagación; los estudiantes se mostraron muy

motivados, realizaron las situaciones propuestas con agrado y aceptación y se les notó

felices por aprender temas desconocidos pero importantes para su desempeño escolar y

para su vida en general.

 77

8. CONCLUSIONES

Se estableció a través de la aplicación del Micromundo de Matemáticas como estrategia

didáctica, el desarrollo de competencias relacionadas con el pensamiento aleatorio que le

permitieron al estudiante clasificar, organizar y representar información; argumentar los

procedimientos y respuestas dadas y, encontrar estrategias para abordar y dar solución a

los problemas asignados.

Se desarrollaron ciertas habilidades de pensamiento que permitieron una mejor

comprensión del tema trabajado; entre las que están la observación e identificación de

fenómenos, la clasificación y relación de información y, la descripción y resolución de

situaciones en diferentes escenarios.

También se evidenció la evolución de habilidades relacionadas con la tecnología como: el

autoaprendizaje, la exploración, el seguimiento de instrucciones y la apropiación.

Se identificó el fortalecimiento de valores que posibilitaron la discusión y comunicación de

opiniones respecto al trabajo desarrollado, entre los que se destacan la solidaridad al

compartir sus conocimientos con compañeros que muestran dificultades, el respeto por la

opinión e ideas del otro y la responsabilidad vinculada con el desarrollo personal y con el

uso y buen cuidado de equipos e implementos utilizados.

Como aportes obtenidos mediante la aplicación del Micromundo de Matemáticas como

estrategia didáctica en la enseñanza-aprendizaje del pensamiento aleatorio se tienen:

mejores procesos de atención, motivación e interés; un mejor rendimiento de los procesos

de aula y mayor participación y receptividad de los estudiantes que hicieron parte de la

propuesta, contribuyendo con ello al enriquecimiento de los procesos escolares.

De acuerdo a los resultados conseguidos, el Micromundo como herramienta de apoyo a los

procesos educativos, es un recurso adecuado y necesario. Al ser una herramienta que

presenta contenidos por medio de sonidos, gráficos y actividades, contribuye al aprendizaje

y construcción de nuevos conocimientos, a un cambio en la forma tradicional de enseñar y

por consiguiente a la generación de mayor interés y motivación en los estudiantes,

potencializando el desarrollo de sus habilidades y competencias.

 78

9. RECOMENDACIONES

- Los docentes deben explorar alternativas diferentes a las tradicionales para orientar

sus contenidos; ya que aunque en las instituciones generalmente se cuenta con los

recursos tecnológicos necesarios, estos no se emplean adecuadamente y se está

dejando de beneficiar el aprendizaje de la población estudiantil.

- En el sector rural la mayoría de estudiantes no cuenta con computadores en sus

hogares y una de las formas en que tiene acceso a ellos es en la escuela; es vital

reflexionar como educadores sobre el uso intencionado que podemos hacer de

estos equipos y sacar partido del interés que genera manipularlos, para enriquecer

e innovar en las prácticas escolares.

- Es importante tener en cuenta la gran incursión que han presentado las tecnologías

de la información y la comunicación en la educación nacional, por lo que es deber

de los docentes estar a la vanguardia de todos estos avances y brindarle a los

estudiantes una educación que contribuya a que sus conocimientos y destrezas

estén a la mano de los impactos tecnológicos.

- Muchas de las dificultades de aprendizaje de las matemáticas en los niños y

jóvenes, se pueden deber a la falta de innovación por parte del docente quien solo

se limita a impartir paso por paso el currículo oficial, es decir mera transmisión de

conocimientos sin tener en cuenta los intereses ni las necesidades de sus

estudiantes. Es así como la propuesta se constituye en un medio para brindar apoyo

y facilitar el desarrollo educativo, además, permite mejorar la problemática

relacionada con la desmotivación hacia las matemáticas a través de la aplicación de

una herramienta que permite integrar contenidos de manera innovadora, mejorando

los procesos educativos y apuntando al desarrollo y potencialización de las

habilidades y destrezas del pensamiento matemático específicamente del aleatorio.

 79

BIBLIOGRAFÍA

- Álvarez, D. (2011). La relación pedagógica en dos ambientes virtuales de aprendizaje:

Urbano y Rural. Tesis de maestría no publicada. Universidad de Caldas, Manizales,

Colombia.

- Araneda, A. (2012) Reflexión: Pensamiento aleatorio. Las matemáticas convierten lo

invisible en visible. Escuela de Niñas Arturo Prat Chacón Cañete. Consultado el 10 de junio

de 2013 en el sitio web: http://apratchacon.cl/sitio/wp-

content/uploads/2012/10/Reflexión.Pensamiento-Aleatorio.pdf

- Barbosa, L. (2007) Enseñanza y aprendizaje con los Micromundos en la Universidad Libre.

AVANCES Investigación en Ingeniería, (6),153-160. Consultado el 9 de diciembre de 2014

en el sitio web: http://www.unilibre.edu.co/revistaavances/avances-6/r6_art15.pdf

- Batanero, C. (2000) ¿Hacia dónde va la educación estadística? Blaix, 15, 2-13. Consultado

el 9 de marzo de 2015 en el sitio web:

http://www.ugr.es/~batanero/pages/ARTICULOS/BLAIX.pdf

- Bautista, W. (2011) Libro didáctico multimedia para la enseñanza de las matemática de

grado sexto. Tesis de maestría no publicada. Universidad de Caldas, Manizales, Colombia.

- Bolaños, D. (s.f) Dificultades en el aprendizaje de las matemáticas en la educación primaria.

Ponencia:

Producción de Recursos Educativos Digitales. Consultado el 3 de noviembre de 2014 en el

sitio web: http://www.colombiaaprende.edu.co/html/home/1592/articles-

166142_archivo_pdf9.pdfç

- Canfux, V. (2000). La pedagogía tradicional. Tendencias pedagógicas en la realidad

educativa. Tajira, Bolivia: Editorial Universitaria, Universidad de Juan Misael Soracho.

Consultado el 5 de marzo de 2015 en el sitio web:

http://es.slideshare.net/wilburacevedo/tendencias-libro

 80

- Claro, M. (2010). Impacto de las TIC en los aprendizajes de los estudiantes. Estado del arte.

Naciones Unidas. Santiago de Chile. Consultado el 18 de septiembre de 2014 en el sitio

web: http://www.ibertic.org/evaluacion/sites/default/files/biblioteca/2_impacto-tics-

aprendizaje.pdf

- Cortes, C; Ramírez, A. & Rojas, L. (s.f). Micromundo virtual para la enseñanza del cuidado

del medio ambiente. Universidad Autónoma del Estado de México. Centro Universitario

UAEM Ecatepec.

- Dovis, C; Mariño, S & Godoy, M. () Tecnología hipermedia, elemento complementario en la

enseñanza – aprendizaje de contenidos Matemáticos. Consultado el 9 de junio de 2014 en

el sitio web:

http://sedici.unlp.edu.ar/bitstream/handle/10915/22856/Documento_completo.pdf?sequenc

e=1

- Echavarría, J.I. (2010) Habilidades del pensamiento lógico matemático en escolares rurales

de grado cuarto de la institución educativa el Roble, al interactuar con un Micromundo. Tesis

de maestría no publicada. Universidad de Caldas, Manizales, Colombia.

- Esparza, M. (s.f). Las dificultades en el aprendizaje de las matemáticas.

- Galvis, A. & Mariño, O. (1999). La ciudad fantástica. Santa fe de Bogotá: LIDIE Laboratorio

de Investigación y Desarrollo sobre Informática y Educación. Universidad de los Andes.

Consultado el 4 de febrero de 2015 en el sitio web

http://lidie.uniandes.edu.co/Proyectos/CiudadFant%C3%A1stica/tabid/201

- Galvis, A. (2005). Ambientes educativos para la era de la informática. Santa fe de Bogotá:

Universidad de los Andes. Consultado el 4 de febrero de 2015 en el sitio web:

<http://www.colombiaaprende.edu.co/html/mediateca/1607/articles88541_archivo.pdf>

- Godoy, M. & Mariño, S. (s.f). Innovaciones en educación. Desarrollos web complementarios

al proceso de enseñanza – aprendizaje. Consultado el 22 de septiembre de 2014 en el sitio

web: http://www.virtualeduca.info/fveducaarg/index.php?view=article&catid=38%3Ala-

universidad-en-la-sociedad-del-conocimiento&id=243%3Ainnovaciones-en-educacion-

http://www.ibertic.org/evaluacion/sites/default/files/biblioteca/2_impacto-tics-aprendizaje.pdf
http://www.ibertic.org/evaluacion/sites/default/files/biblioteca/2_impacto-tics-aprendizaje.pdf
http://www.colombiaaprende.edu.co/html/mediateca/1607/articles88541_archivo.pdf
http://www.virtualeduca.info/fveducaarg/index.php?view=article&catid=38%3Ala-universidad-en-la-sociedad-del-conocimiento&id=243%3Ainnovaciones-en-educacion-desarrollos-web-complementarios-al-proceso-de-ensenanza--aprendizaje-&format=pdf&option=com_content&Itemid=56&lang=es
http://www.virtualeduca.info/fveducaarg/index.php?view=article&catid=38%3Ala-universidad-en-la-sociedad-del-conocimiento&id=243%3Ainnovaciones-en-educacion-desarrollos-web-complementarios-al-proceso-de-ensenanza--aprendizaje-&format=pdf&option=com_content&Itemid=56&lang=es

 81

desarrollos-web-complementarios-al-proceso-de-ensenanza--aprendizaje-

&format=pdf&option=com_content&Itemid=56&lang=es

- Grisales, N. (2011) La brecha cognitiva: una realidad educativa que va más allá de la brecha

digital entre las instituciones urbanas y rurales de Manizales. Revista Latinoamérica de

estudios educativos, 7 (2), 37- 56. Consultado el 5 de septiembre de 2014 en el sitio web :

http://latinoamericana.ucaldas.edu.co/downloads/Latinoamericana7(2)_3.pdf

- Leguizamón, M. (s.f). Diseño y desarrollo de materiales educativos computarizados

(MEC´s): una posibilidad para integrar la informática con las demás áreas del currículo.

Ponencia. Grupo de investigación aprendizaje y currículo. Universidad Pedagógica y

Tecnológica de Colombia. Tunja.

- Marqués, P. (1996). El software educativo. Universidad Autónoma de Barcelona.

Consultado el 5 de agosto de 2014 en el sitio web:

http://www.lmi.ub.es/te/any96/marques_software/

- Marqués, P. (2000). Impacto de las TIC en educación: funciones y limitaciones. Consultado

el 1 de agosto de 2013 en el sitio web del Departamento de Pedagogía Aplicada, Facultad

de Educación, UAB: http://peremarques.pangea.org/siyedu.htm

- Matemáticas, terror de alumnos. (2004, 18 de agosto).Revista Pulso, p. 6-C.

- Ministerio de Educación Nacional. (1998). Serie lineamientos curriculares en matemáticas.

Ministerio de Educación Nacional. Santafé de Bogotá.

- Ministerio de Educación Nacional. (2006). Estándares Básicos de Competencias en

Lenguaje, Matemáticas, Ciencias y Ciudadanas. Ministerio de Educación Nacional.

Colombia.

- Ministerio de Educación Nacional. (s.f). Todos a aprender: Introducción al desarrollo del

pensamiento aleatorio y sistemas de datos. [Diapositivas]. Ministerio de Educación

Nacional. Colombia.

http://www.virtualeduca.info/fveducaarg/index.php?view=article&catid=38%3Ala-universidad-en-la-sociedad-del-conocimiento&id=243%3Ainnovaciones-en-educacion-desarrollos-web-complementarios-al-proceso-de-ensenanza--aprendizaje-&format=pdf&option=com_content&Itemid=56&lang=es
http://www.virtualeduca.info/fveducaarg/index.php?view=article&catid=38%3Ala-universidad-en-la-sociedad-del-conocimiento&id=243%3Ainnovaciones-en-educacion-desarrollos-web-complementarios-al-proceso-de-ensenanza--aprendizaje-&format=pdf&option=com_content&Itemid=56&lang=es
http://latinoamericana.ucaldas.edu.co/downloads/Latinoamericana7(2)_3.pdf
http://dewey.uab.es/paplicada/
http://dewey.uab.es/
http://dewey.uab.es/
http://peremarques.pangea.org/siyedu.htm

 82

- Munévar, F. (2009). Creación de un Micromundo interactivo en una institución educativa

rural. Revista Latinoamericana de Estudios Educativos, 5 (1), 155-177. Manizales

Colombia. Consultado el 5 de mayo de 2014 en el sitio web:

http://latinoamericana.ucaldas.edu.co/downloads/Latinoamericana5(1)_8.pdf

- Murillo, M y Poveda, R. (s.f). Las nuevas tecnologías en la enseñanza y aprendizaje de la

matemática. Consultado el 16 de noviembre de 2014 en el sitio web del Centro de

Investigaciones Matemáticas y Meta-matemáticas, CIMM:

http://www.cimm.ucr.ac.cr/aruiz/libros/Uniciencia/Articulos/Volumen1/Parte6/articulo10.htm

l

- Pizarro, R. (2009). Las TIC en la enseñanza de las matemáticas. Aplicación al caso de

métodos numéricos. Tesis de maestría no publicada, Universidad Nacional de La Plata.

Facultad de informática. Argentina. Consultado el 7 de noviembre de 2014 en el sitio web:

http://postgrado.info.unlp.edu.ar/Carreras/Magisters/Tecnologia_Informatica_Aplicada_en

_Educacion/Tesis/Pizarro.pdf

- Rojano, T. (2003). Incorporación de entornos tecnológicos de aprendizaje a la cultura

escolar: proyecto de innovación educativa en matemáticas y ciencias en escuelas

secundarias públicas de México. Revista Iberoamericana de Educación, 33 (3), 135-165.

Consultado el 21 de mayo de 2015 en el sitio web http://www.rieoei.org/rie33a07.PDF

- Ruíz, D. (2008). Las estrategias didácticas en la construcción de las nociones lógico-

matemáticas en la educación inicial. Revista PARADIGMA, 29 (1), 91-112 Universidad de

los Andes Núcleo “Rafael Rangel”. Venezuela. Consultado el 3 de noviembre de 2014 en el

sitio web: http://www.scielo.org.ve/pdf/pdg/v29n1/art06.pdf

- Sacristán, A. (2003, diciembre). La importancia de los Micromundos computacionales como

entornos didácticos estructurados para fomentar e investigar el aprendizaje matemático.

Artículo presentado en conferencia plenaria en el tercer congreso internacional de

enseñanza de las matemáticas asistida por computadora (CIEMAC). Instituto Tecnológico

de Costa Rica.

http://www.rieoei.org/rie33a07.PDF

 83

- Sacristán, A. (2000). Investigación del aprendizaje matemático mediante Micromundos

computacionales. Reporte de Investigación presentado durante el 1er Encuentro

Interdisciplinario de Investigación. Universidad Iberoamericana Laguna, Torreón, Coahuila,

México. pp.11-18. Consultado el 13 de mayo de 2015 en el sitio web:

Dipohttp://www.matedu.cinvestav.mx/~asacristan/Torreon2000.pdf

- Vega, A. (2009). Aproximación al uso de las TIC en población vulnerable. Observación de

aulas abiertas y parques biblioteca. Revista Educación, comunicación, tecnología, 3 (6).

Medellín, Colombia. Consultado el 20 de mayo de 2015 en el sitio web:

http://www.jourlib.org/paper/2644940#.Va2KqVz37U8

 84

ANEXOS

A continuación se aprecian los anexos que corresponden a diferentes instrumentos

aplicados durante el desarrollo del trabajo tales como: cuestionarios de pretest, de postest

y evaluaciones, además de fotografías que sirven para evidenciar las etapas llevadas a

cabo.

Anexo 1. Ficha de Observación

UNIVERSIDAD NACIONAL DE COLOMBIA
MAESTRÍA EN ENSEÑANZA DE LAS CIENCIAS EXACTAS Y NATURALES

FICHA DE OBSERVACIÓN # 1

NOMBRE DEL PROYECTO: Aplicación de un Micromundo interactivo en matemáticas

como estrategia didáctica para la enseñanza-aprendizaje del pensamiento aleatorio.

OBJETIVOS:
- Describir la población que participará en el estudio.

- Identificar los aspectos más relevantes de la población objeto de estudio.

TÉCNICA: Observación.

INSTRUMENTO: Ficha.

RESPONSABLE: Andrea Ramírez Arroyave.

ASPECTOS A OBSERVAR

HALLAZGOS

COMENTARIOS

ANÁLISIS DOCUMENTAL

Modelo Curricular Escuela Nueva

 85

Proyecto Educativo Institucional

Proyectos y experiencias institucionales
de ciencia y tecnología

Planes curriculares (curso, clases,
ciclos de enseñanza)

RECURSOS AUDIOVISUALES

Grabaciones y fotografías de la
institución educativa rural y su contexto.

DIÁLOGOS

Formales e informales para conocer los
principales actores de la organización.

OBSERVACIÓN DEL CONTEXTO EN
GENERAL

Clases presenciales con y sin la
utilización de herramientas digitales

Cantidad de estudiantes por ciclos y de
docentes

Disposición en el aula de clases

Servicios

Proyectos

Planta Física

Recursos Tecnológicos

 86

Anexo 2. Descripción del contexto institucional

El ciclo de preescolar y primaria está conformado por un total de 13 estudiantes los cuales

están a cargo de una docente; mientras que la población objeto de estudio de la presente

investigación cuenta con 8 estudiantes que reciben orientación por parte de 2 docentes;

uno para el área de matemáticas y otro para las demás asignaturas del currículo escolar.

En su mayoría la población que asiste a la sede pertenece a la misma vereda y solo 2 de

ellos provienen de una más alejada llamada “Quebrada Negra”, el transporte de los

estudiantes se realiza generalmente a pie aunque en ocasiones algunos utilizan como

medio de transporte el Jeep. La sede cuenta además con los servicios de refrigerio y

restaurante escolar y tiene incorporado a su PEI diversos proyectos relacionados con la

modalidad, entre ellos figuran: lombricultivo, compostaje, huerta escolar y germinador.

El contexto familiar está caracterizado por la dedicación a las labores del campo (caficultura,

horticultura y ganadería) y, porque en su mayoría el núcleo familiar cuenta con la presencia

de ambos padres.

La institución por ser de carácter rural maneja el modelo educativo escuela nueva, liderado

por el Comité de Cafeteros de Caldas, quienes a partir del diseño de guías de aprendizaje

contextualizadas por actividades propias de la región favorecen el trabajo colaborativo.

La mencionada metodología surge precisamente para dar solución a las situaciones

presentadas particularmente en las zonas rurales, en donde además de presentarse un alto

grado de deserción y/o movilidad, hay dificultades con la disponibilidad de tiempo por parte

de los estudiantes, pues es común que estos ayuden en sus casas con las labores del

campo, lo que limita el desarrollo normal del currículo, ocasionando un atraso con respecto

a las temáticas que se deben ver por cada ciclo.

La sede Santa Elena es una de las 8 sedes o escuelas que hacen parte de la Institución

Educativa El Roble; se encuentra ubicada en medio de paisaje montañoso en la vereda

Guacaica del municipio de Neira Caldas aproximadamente a 45 minutos del casco

urbano. Dicha sede es de carácter oficial, naturaleza mixta y con modalidad agropecuaria,

en ella se presentan los niveles de preescolar, básica primaria y postprimaria; este último

integrado por los grados sexto, séptimo, octavo y noveno (multigrado).

 87

La planta física de la institución cuenta con 2 salones, uno en donde se ubican los

estudiantes de preescolar-primaria y otro los estudiantes de la postprimaria por ciclos de

aprendizaje, es decir los estudiantes de cada ciclo se ubican en una misma mesa. La sede

además tiene 2 baños, un salón donde se almacenan materiales para realizar acciones

deportivas, lúdicas, material de apoyo académico (fichas didácticas, mapas, entre otros), y

mobiliario extra (sillas y mesas); una cocina en donde se almacenan y preparan los

alimentos del restaurante escolar, una sala de sistemas que sirve para dar apoyo a los

procesos de enseñanza aprendizaje equipada con 5 computadores portátiles y 8

computadores de mesa que cuentan con programas y aplicaciones instaladas además de

estar dotados con altavoces y auriculares, también se cuenta con una unidad de Cd

portable, micrófonos, un video beam y un amplificador, aunque no hay conexión a internet.

Entre los espacios exteriores se tiene, el área del comedor, la cancha de fútbol- baloncesto

y el espacio destinado a los proyectos escolares. En el Anexo 4 se aprecian algunos de los

espacios mencionados.

 88

Anexo 3. Cuestionario (Pretest y Postest)

El siguiente anexo corresponde al cuestionario pretest y Postest (puesto que se aplicó el

mismo para ambas etapas) con el que se quería registrar el nivel conceptual que los

estudiantes tenían sobre el tema a abordar mediante la herramienta interactiva.

UNIVERSIDAD NACIONAL DE COLOMBIA SEDE MANIZALES
MAESTRÍA EN ENSEÑANZA DE LAS CIENCIAS EXACTAS Y NATURALES

CUESTIONARIO (pretest y postest)

Objetivo: El presente cuestionario tiene como objetivo identificar el nivel conceptual
relacionado con el pensamiento aleatorio de los estudiantes de la postprimaria de la
Institución Educativa El Roble, sede Santa Elena ubicada en la vereda Guacaica del
municipio de Neira-Caldas.

Proyecto de investigación: Aplicación de un Micromundo interactivo en matemáticas
como estrategia didáctica para la enseñanza-aprendizaje del pensamiento aleatorio.

Responsable: Andrea Ramírez Arroyave.

Diligenció: __

 89

ACTIVIDADES

1. De acuerdo con la siguiente imagen responde:

La ruleta se hace girar una sola vez y se detiene en
alguno de los colores, si debes apostar $5000 a alguno
de los colores ¿cuál color escogerías y en que basarías
tu elección?

Imagen tomada del Micromundo interactivo desarrollado

2. ¿Qué crees que sea una probabilidad?

3. Determine porcentualmente por medio fórmulas u operaciones, cual la probabilidad que
al seleccionar aleatoriamente una carta de las 52 que componen una baraja, ésta sea un
as.

4. Determine porcentualmente por medio de fórmulas u operaciones, cual es la probabilidad
que al lanzar una moneda esta caiga por el lado correspondiente al sello.

5. Determine porcentualmente por medio fórmulas u operaciones, cual es la probabilidad
que al lanzar un dado el resultado sea el número 2.

6. En una bolsa hay 3 bolas negras y 6 rojas Determine porcentualmente por medio fórmulas
u operaciones, cual es la probabilidad que al escoger una sin mirar, ésta sea negra.

GRACIAS

 90

 Anexo 4. Evidencia fotográfica

Instalaciones Institución Educativa El Roble, sede Santa Elena

 91

Aplicación de pretest

Aplicación del Micromundo

Aplicación del postest

 92

Anexo 5. Formato para la evaluación del Micromundo

Instrumento Evaluativo Material Didáctico Multimedia (Estudiantes)

Objetivo de la evaluación: Determinar la aplicabilidad de materiales multimedia y
productos WEB, en la relación enseñanza-aprendizaje, teniendo en cuenta categorías
Didáctico pedagógico, Topológico visual y Perceptivo cognitivo.

Instrucciones: Evalúe cada indicador marcando con una equis (X) una de las dos casillas.
Realice una observación para cada indicador.

Categoría Didáctico- Pedagógico SI NO OBSERVACIONES

El contenido es claro y comprensible

El contenido aporta información útil
para el desarrollo de las actividades
propuestas

La información está organizada

Hay ejemplos que ayudan a
comprender los contenidos

El material incluye formas de
evaluación

Categoría Topológica - Visual

El contenido tiene una apariencia
original y atrayente

El texto es legible y libre de errores
de ortografía

Los colores utilizados para el fondo
permiten leer la información de los
primeros planos

El sonido y la imagen están
sincronizados

El espacio se explora fácilmente

Los títulos tienen relación directa con

 93

el tema de la página o pantalla

Los botones proporcionan el vínculo
adecuado

Categoría Perceptiva - Cognitiva

El sistema de navegación le permite
al usuario tener el control

No se requieren conocimientos
específicos para su uso

Ofrece realimentación

Las respuestas incorrectas se
pueden volver a realizar

La velocidad entre usuario y
programa es la adecuada

 94

Anexo 6. Ilustraciones Micromundo

Ilustración 2. Personaje
Micromundo de

estadística.
Ilustración 1. Ejemplo

Ilustración 4. Explicación
brindada por Checho Ilustración 3. Actividades

 95

Ilustración 5. Concepto Ilustración 6. Instrucciones

Ilustración 7. Actividad evaluativa

Ilustración 8. Respuesta acertada

