

DISEÑO Y APLICACIÓN DE UNA ESTRATEGIA DIDÁCTICA PARA

LA COMPRENSIÓN DEL LENGUAJE ALGEBRAICO

DESIGN AND APPLICATION OF A DIDACTIC STRATEGY FOR THE

UNDERSTANDING OF THE ALGEBRAIC LANGUAGE

ARLINTONG ASTUDILLO RONCANCIO

C. C. 1.117.494.435

UNIVERSIDAD NACIONAL DE COLOMBIA

FACULTAD DE CIENCIAS EXACTAS Y NATURALES

MANIZALES - COLOMBIA

2017

DISEÑO Y APLICACIÓN DE UNA ESTRATEGIA DIDÁCTICA PARA LA

COMPRENSIÓN DEL LENGUAJE ALGEBRAICO

ARLINTONG ASTUDILLO RONCANCIO

C. C. 1.117.494.435

Tesis o trabajo de investigación presentada (o) como requisito parcial para optar al título de:

Magister en Enseñanza de las Ciencias Exactas y Naturales

Director: RODRIGO PELAEZ ALARCON

UNIVERSIDAD NACIONAL DE COLOMBIA

FACULTAD DE CIENCIAS EXACTAS Y NATURALES

MANIZALES - COLOMBIA

2017

iii

Nota de Aceptación

Firma del Presidente del Jurado

Firma del Jurado

Firma del Jurado

Ciudad, fecha.

iv

Dedicatoria

En el presente trabajo se manifiesta la suma de

esfuerzos de toda índole, el compromiso personal y

un sueño alcanzado.

A Dios

Dedico este resultado de tantos desvelos, ansias

y voluntades, de manera especial y principalmente a

Dios, puesto que me permitió llegar hasta este punto

de mi vida profesional.

A mi familia

Son las personas que me han ofrecido el amor,

apoyo y cariño incentivándome a lograr la

construcción de este sueño, otorgándome la fortaleza

necesaria para superar todos los obstáculos, siendo

mi mano derecha durante todo este tiempo, también,

su paciencia y comprensión a lo largo de mis

estudios que me posibilitaron estar hoy superando

mis metas.

Dedico este resultado a todos los que me

apoyaron para escribir y concluir esta tesis. Para

aquellos quienes me prestaron su apoyo

incondicional.

v

Agradecimientos

Agradezco a Dios por orientarme en mis acciones diarias, que me han permitido desarrollar

el presente proyecto de investigación. Gracias a mi familia que me brindaron su apoyo

incondicional, y estuvieron colaborándome en todas las situaciones que se hicieron presentes, los

obstáculos, y alegrías que me han llevado a seguir adelante para lograr mis metas, además, sus

ánimos son parte del camino que he recorrido, de esfuerzo y trabajo con el propósito de seguir

adelante.

Gracias a la Institución Educativa San Calixto, directivos y la comunidad educativa por

aportar significativamente a la realización de este estudio, permitiéndome llevar a cabo mis ideas

y estar al pendientes con las actividades propuesta, colaborándome y trabajando de forma

cooperativa para el logro de mis objetivos. Gracias a la Universidad Nacional por brindarme la

oportunidad de superarme como profesional, al profesor RODRIGO PELAEZ por ser un guía y

apoyo incondicional durante el desarrollo del presente trabajo y a todas las personas que de una u

otra forma hicieron posible este gran logro. A todos, Gracias.

vi

Tabla de contenido

Agradecimientos ...v

Resumen ...11

Abstract ...13

Introducción ..15

Capítulo I ..19

1. Planteamiento del problema ...19

2. Justificación ...24

3. Objetivos ..27

3.1. Objetivo General ..27

3.2. Objetivo Específicos ..27

4. Hipótesis ..28

4.1. Operacionalización de las variables ...28

4.2.1.1. Variable Independiente: El juego algebraico como estrategia didáctica.28

5. Estado de Arte ..30

Capítulo II ...37

6. Marco Referencial ..37

6.1. Marco Teórico ..37

6.1.1. Enfoque Constructivista para la enseñanza de Matemáticas37

6.1.2. Comprensión de las variables ..41

6.1.3. Desarrollo del pensamiento variacional y sistemas algebraicos43

6.1.4. Importancia de la enseñanza de las matemáticas ..44

6.1.5. Dificultades del aprendizaje del Algebra ..47

6.1.6. El proceso de aprendizaje cognitivista ..54

6.1.7. La pedagogía y didáctica del juego ...56

 vii

6.1.8. La actividad lúdica como método de enseñanza ... 57

6.1.9. Trabajo Cooperativo en el Aprendizaje ... 62

6.2. Marco conceptual 64

6.2.1. Matemáticas ... 64

6.2.2. Algebra .. 66

6.2.3. Actividad lúdica .. 68

6.2.4 Lenguaje algebraico ... 69

6.2.5. Comunicación .. 71

6.2.6. Pedagogía .. 71

6.2.7. Didáctica .. 72

6.2.8. Estrategia ... 73

6.2.9. Aprendizaje Significativo .. 73

6.3. Marco Contextual ... 75

6.3.1. Macro contexto .. 76

6.3.2 Micro contexto ... 78

6.4. Marco legal .. 82

6. Metodología ... 87

7.1. Tipo de Investigación ... 88

7.2. Alcance de la Investigación ... 89

7.3. Descripción de la población y muestra .. 89

7.3.1. Población ... 89

7.3.2. Muestra ... 90

7.3. Etapas para el desarrollo del diseño de la investigación .. 94

7.4. Diseño y Técnicas de Recolección de información ... 99

7.4.1. Construcción y proceso operativo de Instrumentos aplicados en cada etapa ... 99

 viii

7.4.1.1. Instrumentos Cuantitativos .. 99

 7.4.2. Validez y fiabilidad de los instrumentos ... 101

8. Análisis de los hallazgos.. 104

8.1. Etapas del análisis .. 105

 8.1.1. Etapa I: Descripción de los hallazgos .. . 106

 8.1.2. Etapa II: Interpretación de los hallazgos ... 114

 8.1.3. Etapa III: Comprensión y representación de los hallazgos 121

9. Conclusiones .. 132

10. Bibliografía .. 135

Anexos 138

ix

Lista de Tablas

Tabla 1: Sedes de la Institución Educativa San Calixto. ...78

Tabla 2: Características de la Institución Educativa San Calixto. ...79

Tabla 3: valores k más utilizados y sus niveles de confianza ...91

Tabla 4: Muestra aleatoria simple probabilística. ...92

Tabla 4: Componentes de la secuencia de la estrategia de juegos algebraicos97

Tabla 6: Actividades lúdicas...98

Tabla 7: Resultados de los expertos para la validez. ..102

Tabla 8: Resultados de los expertos para la Confiabilidad. ..102

Tabla 9: Parámetros de acuerdo a Herrera (1998) para la validez y confiabilidad.103

Tabla 10: Análisis del diagnóstico. ...106

Tabla 10: Pre test. ...112

Tabla 11: Pos test. ...113

Tabla 12: Cuadro de triple entrada. ..114

Tabla 13: Interpretación del Pre y Pos test ...117

Tabla 14: Codificación abierta. ..122

x

Lista de figuras

Figura 1: Mapa del municipio de Suaza, Huila. Error! Bookmark not defined.

Figura 2: Ecuación para sacar la muestra. ..91

Figura 3: Media para la validez. ...102

Figura 4: Media para la confiabilidad. ..103

Figura 5: Etapas del análisis. ..105

Figura 6: Porcentaje de aciertos y desaciertos conseguido en el pre y pos test.118

Figura 7: Resultados del pre test...119

Figura 8: Resultados del pos test. ...119

Figura 9: Prueba de Hipótesis en Excel. ...120

Figura 23: Categorización selectiva. ..129

file:///C:/Users/Usuario/Documents/F.%20MARDER/2%20U.%20NACIONAL/Arlintong%20Suaza/Proyecto%20Arlintong.docx%23_Toc499131873
file:///C:/Users/Usuario/Documents/F.%20MARDER/2%20U.%20NACIONAL/Arlintong%20Suaza/Proyecto%20Arlintong.docx%23_Toc499131873

11

Resumen

Esta investigación se desarrolla en la Institución Educativa San Calixto, Suaza con los

estudiantes de Octavo grado de educación básica secundaria, caracterizados por ubicarse en la

sede Los Salados en la zona rural con edades que oscilan entre los 13 y 14 años, que son parte de

una problemática educativa actual que preocupa y afecta el desarrollo de la región desde todos

sus contextos, identificando que no hay un progreso en el rendimiento de los resultados en la

competencia de matemáticas en las pruebas Saber 9, según el análisis de los resultados en las

pruebas Saber (2014 & 2015).

Además se encuentra que esta problemática está directamente relacionada con la práctica

docente y las pocas estrategias didácticas que se presentan en las clases de matemáticas, debido a

la rigidez con que se ha caracterizado a la materia, señala el MEN (2009) los estudiantes no

manifiestan interés en el área. Entonces, se hace necesaria la búsqueda de estrategias didácticas

como una contribución para que los actores educativos de la institución alcancen sus propósitos

formativos. Una propuesta en la que se desarrolla el diseño e implementación de una estrategia

didáctica para motivar al estudiante con el juego para el aprendizaje del algebra, que está

fundamentado en los diferentes contextos que rodean el diario vivir de los estudiantes

permitiendo de esta forma, fortalecer su pensamiento variacional y el desarrollo de sus

capacidades para la resolución de problemas cotidianos con base al razonamiento matemático.

Atendiendo a estas consideraciones, se opta por el diseño metodológico mixto enfocado a

una investigación de tipo etnográfica estudiando el grupo de estudiantes de Octavo grado.

Primeramente, se analizan los documentos del PEI, Plan de Área y Lineamientos Curriculares

donde se establecen los procesos desarrollados con los estudiantes para el proceso de enseñanza y

aprendizaje del área de matemáticas, luego de este diagnóstico se pretende determinar los

principales fundamentos teóricos y metodologías del pensamiento matemático variacional con el

fin de proporcionarle a los estudiantes una serie de juegos apropiados con ayuda del algebra, para

recolectar estos datos se proponen algunos instrumentos, acordes al contexto y enfoque de esta

investigación como la observación directa, el diario de campo, el pre y pos test que permitirán

evidenciar la incidencia de la actividad lúdica para mejorar los rendimientos en el área de

matemáticas y específicamente en el álgebra.

12

Por último, se realiza un análisis completo de los hallazgos, tomando las descripciones de los

datos obtenidos a través de la construcción de un análisis cualitativo y cuantitativo, haciendo uso

de la triangulación, la categorización y los cálculos estadísticos de los hallazgos, así de esta

manera probar la efectividad de esta estrategia didáctica, esperando dar respuesta a la pregunta

formulada en esta investigación y el éxito de los objetivos.

Palabras clave: Algebra, Pensamiento Variacional, Matemáticas, Juego, Estrategia Didáctica.

13

Abstract

This research is carried out in the San Calixto Educational Institution, Suaza, with the 8th

grade students of secondary basic education, characterized by being located in Los Salados

headquarters in the rural area, with ages ranging from 13 to 14 years, which are part of a current

educational problem that worries and affects the development of the region from all its contexts,

identifying that there is no progress in the performance of the results in the mathematics

competition in the Saber 9 tests, according to the analysis of the results in the Saber tests (2014 &

2015).

It is also found that this problem is directly related to the teaching practice and the few

didactic strategies that are presented in the math classes, due to the rigidity with which it has been

characterized in the subject, says the MEN (2009), causing this In some cases, in the classroom,

students do not show interest in the area of mathematics. Then, before this, it becomes necessary

to search for didactic strategies that generate playful or active, dynamic processes as a

contribution to the interpretation of the environment or context from the algebraic knowledge

learned, as well as for the student as an educational actor of The San Calixto Educational

Institution achieves its formative purposes, thus allowing to strengthen the variational thinking

and the development of the student's logical abilities, as well as the ability to solve everyday

problems through mathematical reasoning.

In response to these considerations, we opt for the mixed methodological design focused on

ethnographic research studying the group of eighth grade students. Firstly, the documents of the

PEI, Area Plan and Curriculum Guidelines are analyzed, where the processes developed with the

students for the teaching and learning process of the area of mathematics are established, after

this diagnosis it is intended to determine the main theoretical foundations and methodologies of

the Variational mathematical thinking in order to provide students with a series of appropriate

games with the help of algebra. To collect these data, some instruments are proposed, according

to the context and focus of this research, such as direct observation, the field diary, pre and post

test that will show the incidence of recreational activity to improve performance in the area of

mathematics and specifically in algebra.

Finally, a complete analysis of the findings is made, taking the descriptions of the data

obtained through the construction of a qualitative and quantitative analysis, making use of the

14

triangulation, the categorization and the statistical calculations of the findings, as well as this way

to prove the effectiveness of this didactic strategy, hoping to give answer to the question

formulated in this investigation and the success of the objectives.

Keywords: Algebra, Variational Thought, Mathematics, Game, Didactic Strategy.

15

Introducción

Es posible identificar una problemática educativa actual relacionada con el éxito escolar que

los estudiantes obtienen en el área de matemáticas, más específicamente en temas del álgebra,

que no solo afecta su situación académica sino que deja en evidencia una de las causas de crisis

en todos los ámbitos que constituyen los países, Es así que estudios como la Organización para la

Cooperación y el Desarrollo Económicos - OCDE (2016) menciona que las pruebas PISA

enfocadas a evaluar la capacidad de los estudiantes para resolver problemas desde el

razonamiento matemático, argumentar, comunicarse y su desarrollo del pensamiento variacional,

permite identificar que la población estudiantil adquieren conocimientos teóricos, pero no logran

aplicarlos a una situación, es decir, que no alcanzan a desarrollar la competencia Saber Hacer,

que consiste en las habilidades y destrezas que le permitan a los estudiantes apropiarse del

conocimiento impartido y aplicarlo a la realidad según lo explica Lina María González (2014).

Entonces se explicó, que donde se encuentran los rendimientos más deficientes son en los

países latinoamericanos, como Chile, Brasil, Argentina, y Colombia en el que se evidenció como

el país con el más bajo resultado, esto se debe a la baja calidad que presenta el sistema educativo

del país relacionada con la poca inversión en la zona rural, y la práctica tradicionalista de los

docentes que no aplican estrategias lúdicas acordes a los estilos de aprendizaje del estudiante o a

la manera de percibir los conocimientos y se dejan caer en la rutina de las temáticas, debido a la

rigidez con que se ha caracterizado esta área de Matemáticas et at., (MEN, 2009).

A esta situación se le suma, la experiencia como docentes en el área de matemáticas en el

desarrollo normal de las actividades de aula o en nuestras prácticas educativas, pues según

(Linares Gómez, 2013) que no a todos los estudiantes les llama la atención las matemáticas por

su temática rutinaria, se observa como unos se desenvuelven con gran habilidad y destreza en la

solución de problemas de la clase mientras algunos otros se ven en las mayores dificultades para

resolverlo, por lo tanto, les llama más su atención la realización de clases dinámicas donde se

considera la implementación de estrategias donde estén activos, participando, socializando con

sus compañeros como el juego que supone actividades atractivas y aceptadas con facilidad por

los estudiantes donde centra toda su atención a las clases de matemáticas por ser novedosas,

reconociendo que las situaciones que se desarrollan son de parte de su realidad.

16

En la Institución Educativa San Calixto ubicada en el municipio de Suaza, zona rural se

presenta este problema, identificando que no hay un progreso en el rendimiento de los resultados

en los desempeños de razonamiento y argumentación; Comunicación, representación y

modelación; Planteamiento y resolución de problemas del área de matemáticas que se evalúan en

las pruebas Saber 9, especialmente en el álgebra, según el análisis de los resultados de las pruebas

Saber (2014 & 2015), lo que es preocupante para los docentes de matemáticas de la educación de

básica secundaria, por lo que se plantea el juego con el álgebra como estrategia didáctica, con la

intención de desarrollar y fortalecer el pensamiento variacional en los estudiantes y mejorar de

manera significativa su rendimiento.

Se hace pertinente el presente trabajo de investigación porque aporta a la promoción de

habilidades matemáticas y capacidad de racional en el pensamiento variacional de los estudiantes

de Octavo grado próximos a la Prueba Saber 9, además, el docente plantea una estrategia que

orienta a sus estudiantes mediante una constante interacción entre el estudiantes –docentes,

estudiantes – estudiantes, que les permite partir de la exploración, abstracción, clasificación,

medición y estimación, descubriendo desde razonamiento lógico, que las matemáticas sí están

relacionadas con la vida y con las situaciones que nos rodean, más allá de las paredes de la

escuela (Saber hacer), igualmente, se le da al estudiante la oportunidad de desarrollar su

competencia variacional para construir ambientes significativos donde los docentes y educandos

adquieren un sentimiento de autonomía y apropiación por mejorar el proceso de educación.

En efecto, se pretende analizar el impacto del juego algebraico como estrategia didáctica

para el desarrollo del pensamiento matemático variacional en los estudiantes de octavo grado de

la Institución Educativa San Calixto sede Los Salados del Municipio de Suaza-Huila, a este

respecto, se concreta la investigación en cuatro capítulos desarrollando lo planteado en los

objetivos con el propósito de alcanzar la respuesta de la pregunta de estudio, que orienta la

construcción de esta investigación, a continuación se describen los capítulos:

Capítulo I: Inicialmente, se empieza por definir el fenómeno a estudiar donde los estudiantes

tienen antecedentes de la pruebas PISA, y Saber 9 desde una perspectiva a nivel internacional,

nacional y local, también, se encuentran las variables más significativas que influyen en esta

problemática como las prácticas educativas tradicionales del docente en el proceso de enseñanza

y aprendizaje de las matemáticas y operaciones algebraicas, la falta de un contexto en las

estrategias e instrumentos, y sobre todo, que los estudiantes tiene una actitud desmotivaste frente

17

a las matemáticas que les impide rendir en el área y resolver problemas cotidianos, puesto que

solo poseen la competencia del saber y regularmente la del Saber hacer.

Capítulo II: Comprendiendo el problema de investigación, se lleva a cabo la construcción de

las bases que fundamentarán las ideas y viabilizaran los resultados, entonces, se refieren los

aportes del MEN (2009) en cuanto a los Estándares Curriculares de Matemáticas, Cogollo

(2006), Godino (2004), Colorado, Álvarez, & Ospina (2011), Fernández (2010) quienes definen

la importancia del aprendizaje de las matemáticas, la comprensión y fundamentos para enseñar

algebra, la actividad lúdica como método de enseñanza donde se tiene en cuenta la Teoría de

Aprendizaje de Ausubel, igualmente, se colocan algunos conceptos necesarios para comprender

le estudio. Después, se realiza la contextualización tanto macro como micro contextual del

municipio de Suaza donde se encuentra la Institución objeto de estudio, en sus diferentes ámbitos

como el económico, social y cultural, finalmente, se manifiesta la normatividad legal necesaria

como la Ley General de Educación (1994), los Lineamientos Curriculares del área de Lengua

Castellana establecidos por el MEN (2009).

Capítulo III: Seguidamente, se realiza la descripción de la metodología escogida y lo que

concierne a este tema, en este caso la investigación mixta con enfoque etnográfico, teniendo en

cuenta autores como Hernández Sampieri (2014), McMillan & Schumacher (2005) quienes

fundamentan los procedimientos y fases caracterizadas por ser cualitativos y cuantitativos,

además, se define estadísticamente la muestra tomada del grado Octavo, y deciden los

instrumentos con lo que se recogerá información cuales son la observación directa, diario de

campo, un pre y pos test. Cabe resaltar que se señalan los juegos con el álgebra que cumplen con

ciertas condiciones para aplicarlos. Los hallazgos encontrados, se les hace un correspondiente

análisis que permite identificar aciertos, desaciertos y avances que se lograron con esta propuesta.

Capitulo IV: Para finalizar, se determinan las conclusiones del trabajo realizado,

identificando cuál fue el aporte pedagógico y didáctico de la implementación del juego con el

álgebra como estrategia didáctica en las clases de matemáticas de los estudiantes de Octavo grado

de la Institución Educativa San Calixto.

Por lo tanto, se espera que el juego con el álgebra mejore significativamente el pensamiento

matemático variacional en los estudiantes de octavo grado de la Institución Educativa San Calixto

sede Los Salados, además, de que contribuya en el fortalecimiento y desarrollo de la autonomía por

parte los educandos, asumiendo una actitud positiva comprometida con el aprendizaje de las

18

matemáticas, donde trabajen en equipo comunicándose con sus compañeros para la generación de

un ambiente interactivo y agradable, para tal efecto, el docente orienta a sus estudiantes en todo

momento, demostrando su apoyo y acompañamiento en caso de que surjan dudas, facilitándoles

el aprendizaje de conocimientos para que estos lo apliquen creativamente.

19

Capítulo I

1. Planteamiento del problema

“El área de matemáticas constituye una especial consideración, la formación educativa de la

población estudiantil y principalmente en la etapa de primaria, ya que es un eficaz instrumento

para resolver cuestiones de la vida cotidiana o de la más sofisticada tecnología” según

(Fernández, 2010, p. 10), siendo el razonamiento algebraico parte del pensamiento matemático

que permite comprender situaciones y encontrar una solución práctica, desde una perspectiva

integral mediante la exploración de fenómenos, la formulación de conjeturas matemáticas, la

justificación de resultados, donde los estudiantes desde distintos contenidos matemáticos

pretenden superar niveles de complejidad. Varias investigaciones evidencian el incremento de las

dificultades que presentan los estudiantes en el área de matemáticas y los diferentes campos de

estudio como el álgebra que se desarrollan durante la educación formal de los estudiantes.

Dichas falencias son parte de una problemática educativa actual que preocupa y afecta el

desarrollo de los países desde todos sus contextos, evidenciándose en los resultados obtenidos en

las pruebas PISA que evalúan a nivel internacional a los estudiantes sus habilidades en las área de

matemáticas, encontrando que países subdesarrollados ubicados en Latinoamérica tienen los

rendimientos en matemáticas más bajo en las pruebas como Brasil se evidencio que 68,3% de los

estudiantes no alcanzaron un nivel básico en matemáticas, en Argentina el 66,5% , y en Colombia

con el mayor porcentaje del 73,8% de los estudiantes se encuentra debajo del promedio de

rendimiento (OCDE, 2016).

Cabe resaltar, que los resultados alcanzados en las pruebas externas como las PISA no

constituyen del todo al éxito o al fracaso del estudiante, la educación no se reduce a lograr

determinados resultados “las pruebas son un instrumento de medición de algunos criterios que se

deben incluir en la formación de nuestros estudiantes” (Ministerio de Educación, 2011, p. 1), sin

embargo, Ramírez integrante de la Comunidad de Educadores para la Cultura Científica de la

Ciudad de México refiere que los estudiantes suelen preguntar “¿esto para qué me sirve? ¿dónde

voy a emplear esto? Haciendo énfasis a una educación tradicionalista en el que mientras más

rellenemos el cerebro vacío de los estudiantes con el conocimiento acumulado y éstos lo repitan

intachablemente, mejores alumnos serán” (Ramírez, 2017, p. 5), haciendo referencia a que los

conocimientos matemáticos no los utilizan en su vida cotidiana, es por eso que la educación de

20

matemáticas y aún más específicamente del pensamiento variacional busca traer a las aulas de

clase estrategias relacionadas con el contexto que permitan construir un proceso educativo

significativo para que el educando transforme su alrededor.

Cada día está en constante variación y cambio, y la comprensión del pensamiento

variacional le brinda al estudiante la capacidad de plantear soluciones a situaciones

problemáticas, analizar, recolectar datos organizadamente, ordenar, agrupar, seleccionar métodos

de distintas formas, predecir y tomar decisiones coherentes en todos los contextos de la vida

cotidiana , en el programa “Todos a Aprender” se señala “en todos los pensamientos matemáticas

se puede encontrar situaciones susceptibles de ser modeladas matemáticamente a partir de

cuantificar el cambio o la variación” (Ministerio de Educación, 2013, p. 23) , por ejemplo como

descubrir cantidades desconocidas de carácter variable, cómo repartir la leche para un número de

niños en el comedor escolar , cuanto tiempo un deportista entrena si cada día aumenta

determinados minutos de entrenamiento, cuantas fichas fueron necesarias para construir una

figura, cuantos kilómetros alcanza un auto en determinadas horas si avanza un 1km/h.

Por otra parte, la situación de Colombia en comparación a con otros países es preocupante,

debido a que en las pruebas Saber 9 en la prueba específica del área de matemáticas se evalúa en

un 35% el pensamiento numérico variacional del estudiante, donde se les valora en un 11% su

capacidad de razonar y argumentar sus respuestas, en un 11% su habilidad en el reconocimiento y

resolución de problemas, y un 13% la comunicación y representación y modelación que

corresponde a aspectos asociados según el ICFES (2014) a:

Los números y la numeración, su significado y la estructura del sistema de numeración; las

operaciones, sus propiedades, su efecto y las relaciones entre ellas; el reconocimiento de

regularidades y patrones, la identificación de variables, la descripción de fenómenos de cambio y

dependencia; conceptos y procedimientos asociados a la variación directa, a la proporcionalidad,

a la variación lineal en contextos aritméticos y geométricos el lenguaje simbólico (algebraico), a

la variación inversa y el concepto de función.

Colombia participó durante los años 2009, 20012 y 2013 donde se identificó que los

resultados la mala preparación de los estudiantes para enfrentarse a las preguntas de matemáticas,

encontrando que la variación es negativa para todas las áreas evaluadas así en matemáticas -3,00

donde se obtuvo un promedio por debajo del rendimiento básico en todos los años (ICFES,

2014). En un estudio del Centro Nacional de Métodos de Investigación –NCRM (2000) se

21

expresó que “los estudiantes necesitan comprender el álgebra, sus conceptos, las estructuras y

principios que rigen la manipulación de símbolos y como pueden usarse estos para registrar ideas

y ampliar su comprensión de situaciones” (p. 39).

La educación de las matemáticas se relaciona con las prácticas educativas no adecuadas,

puesto que según (Barros & Elia, s.f) los docentes suponen solamente a enseñar un procedimiento

mecánico que se desarrollan en el aula de clase de forma tradicional, muchas veces no se parten

de las destrezas de razonamiento con las que los niños entran en la escuela, los maestros pueden

ayudarles a que aprendan lo que supone el razonamiento matemático. Lo anterior, a su vez genera

la deserción escolar debido a los bajos rendimientos en el área de matemáticas, sobre todo en

estudiantes que tiene edades cercanas a los 14 años, los cuales en su mayoría tienen dificultades

para conseguir trabajos bien remunerados, puesto que, carecen de conocimientos y habilidades

básicos lo que afecta directamente el crecimiento económico de un país señala (PISA, 2012)

A esto se le suma, que el nivel de comprensión del álgebra está muy relacionado con la

progresión que se sigue en la utilización de las letras, siendo una de las mayores dificultades con

que se encuentran los estudiantes que de igual forma obtiene bajos resultados en compresión

lectora, en el uso y significado de las letras que se aplican en el álgebra generando que se piense

que las dificultades del Álgebra se deben a la naturaleza abstracta de los elementos utilizados

(Vasco, 2006) entre muchas otras causas, lo que ha permitido comprobar que en promedio existe

una gran probabilidad de tener un bajo rendimiento en matemáticas y otras áreas, para los

estudiantes que asisten a escuelas en zonas rurales, los que no han recibido educación preescolar,

y los que han repetido curso, refiere el MEN (s.f).

En el caso específico de la Institución Educativa San Calixto ubicada en el municipio de

Suaza del Departamento del Huila, se presenta un problema inquietante que a la vez preocupa a

los docentes que orientan matemáticas en los grados de Educación Básica Secundaria pues “cada

vez vivimos en un mundo más matemático y sin embargo la educación está estancada” (Wolfram,

2017, p. 7), identificando que no hay un progreso en los resultados de las pruebas Saber 9 de

matemáticas, según el análisis de los resultados en las pruebas Saber (2014 & 2015). Con

frecuencia, en la actualidad en diferentes investigaciones se interroga sobre el génesis de dicha

falencia y se encuentra que esta problemática está directamente relacionada con la práctica

docente y las pocas estrategias didácticas que se presentan en las clases de matemáticas, debido a

la rigidez con que se ha caracterizado a la materia, señala el MEN (2009). Entonces, se puede

22

encontrar que una posible causa de dicha falencia se debe en gran medida a la práctica tradicional

de enseñanza que se establece en los planes curriculares, también, la falta de estrategias

pedagógicas, didácticas, lúdicas que sean de interés para el estilo de aprendizaje del estudiante

señala el MEN (2009) en sus lineamientos Curriculares de Matemática donde se establece que:

Ser matemáticamente competente supone ser diestro, eficaz y eficiente con las

matemáticas, poseer un dominio en el conocimiento conceptual y procedimental y

enriquecer una actitud favorable y dispuesta. Estas competencias serán potenciadas

en ambientes de aprendizaje que exijan la comprensión y la significación de

situaciones problemas cotidianos que requieren para este proyecto investigativo o

para cualquier otro en análisis de las matemáticas en el aula, ser consideradas y

reflexionadas constantemente a medida que se vayan creando y ejecutando estrategias

didácticas, siempre con el objetivo de fortalecer el pensamiento matemático

El MEN (2006) considera que el desarrollo del pensamiento variacional conlleva al

reconocimiento de “fenómenos de cambio y variación, por tal motivo, es necesario propiciar en el

aula de clase actividades para que los estudiantes exploren, reflexionen, deduzcan, conjeturen y

planteen nuevas situaciones frente a las relaciones dinámicas que se generan entre los conceptos

matemáticos” (p. 16), en este caso, aquellos que se originan con el estudio de contenidos

algebraicos para el grado Octavo, por ello, en países como España Rodríguez et al. (2014) realizó

estudios sobre el uso de los juegos como estrategia motivadora para desarrollar el procesos de

enseñanza - aprendizaje de las matemáticas que permitió adquirir competencias de una manera

divertida y atractiva para los alumnos.

Chamoso et al. (2004) establece que el juego o actividad lúdica supone actividades atractivas

y aceptadas con facilidad por los estudiantes por ser novedosas en las clases de matemáticas,

reconociendo que las situaciones que se desarrollan son de parte de su realidad, construyendo un

espíritu competitivo, y la estimulación de un acercamiento social entre los estudiantes,

favoreciendo las relaciones con otras personas, la expresión, la empatía, la cooperación y el

trabajo en equipo con el fin de generar una solución a una necesidad, que les permite potenciar su

autonomía con la comprensión de los propios fallos y los éxitos de los demás.

En Colombia, el maestro que enseña matemáticas se comprometa a romper prejuicios de que

las matemáticas aburridoras y rutinarias, por esto hay que enseñarlas con otras perspectivas como

la que se plantean en esta propuesta investigativa, que permite que los estudiantes se interesen

23

por las actividades que les produce goce y disfrute a través de herramientas lúdicas de

aprendizaje, por su estructura lógica que se traduce en caja de herramientas para la cotidianidad

en la comprensión del mundo de la vida “acompañadas por el afecto y la comprensión que

requiere el acto educativo, que le permite a los estudiantes acrecerse al conocimiento y a la

felicidad que producen dichos eventos, al cerebro lo que más le encanta es entender” Llinás

(2008).

En consecuencia, conscientes y conocedores de esta situación se busca con la ejecución del

presente proyecto de investigación demostrar que es necesario priorizar en la Institución

Educativa planes de mejoramiento que contentan estrategias didácticas como la actividad lúdica o

juego que motiven al estudiante, teniendo en cuenta el contexto que rodea el diario vivir de los

educandos para motivarlos y lograr el mejoramiento de su rendimiento en matemáticas,

proponiendo aplicar un juegos con el álgebra como una estrategia didáctica, que se caracterice

por ser lúdico y didáctico, para mejorar las capacidades que deben desarrollarse en el área

matemáticas específicamente en el álgebra frente al tema del pensamiento variacional,

pretendiendo que los estudiantes desarrollen la capacidad de reconocer patrones de secuencia

numérica orientados a la construcción de un pensamiento generalizado, donde interprete y use

expresiones algebraicas.

Igualmente el reconocimiento de variables que le permitan comprender un problema y

generar una solución racional a través de procesos deductivos e inductivos con el lenguaje

algebraico, enfocados de igual forma, a cambiar y mejorar las prácticas docentes transformando

el tradicionalismo a unas clases más dinámicas, y se supriman actitudes negativas por parte de los

estudiantes hacia aprender matemáticas, formando un niño en una persona adulta, que desarrolle

acciones responsables para una determinada sociedad, que aprendan del error, se vinculen con el

otro, analicen situaciones, asumen el tiempo, comparen procesos para lo cual no es necesario un

cambio de paradigma, sino un cambio de actitud del maestro desde una concepción lúdica –

creativa.

Ante lo expuesto se plantea en esta investigación resolver el siguiente interrogante que supone

encontrar ¿cómo contribuye la aplicación del juego con el álgebra como estrategia didáctica en el

área de Matemáticas para desarrollar del pensamiento variacional en estudiantes de Octavo grado

de la Institución Educativa San Calixto sede Los Salados del Municipio de Suaza-Huila?

24

2. Justificación

En la actualidad, la comprensión de las matemáticas constituye un aprendizaje importante que

todos las personas deben aplicar en su vida cotidiana, debido a que el desarrollo de habilidades y

capacidades en el pensamiento racional y lógico, permiten que las personas solucionen problemas

que en el día a día se le presentan, en esto influye, la perspectiva y el conocimiento que tenga el

estudiante sobre el área de estudio en cuestión, lo que contribuye a que este alcance o no el éxito

escolar. En diferentes países del mundo se ha venido presentando una crisis en cuanto al éxito de los

procesos matemáticos, específicamente en el pensamiento variacional, lo que conlleva al bajo

desarrollo en diferentes ámbitos de la sociedad como el económico y más aún en Colombia que es

un país subdesarrollado y está estancado en el mejoramiento de sus procesos de enseñanza.

Entonces, se busca optimizar el pensamiento variacional en los estudiantes, que “se relacionan

con el reconocimiento, la percepción, la identificación y la caracterización de la variación y el

cambio de diferentes contextos, como su descripción, modelación y representación en distintos

sistemas o registros simbólicos, ya sean verbales, icónicos, gráficos o algebraicos” (MEN, 2003) es

decir, se pretende enseñar matemáticas a partir de unas estrategias donde se los estudiantes

reconozcan las regularidades y patrones que existen en determinadas variables, describan

fenómenos de cambio que se asocian a diferentes contextos aritméticos y geométricos de una forma

motivante porque como describe Vasco (2006) “Se necesita contribuir a obtener altos niveles en

matemáticas para evitar la apatía de los jóvenes, el desprecio por la disciplina y borrar el panorama

de ser las matemáticas aburridas, humillantes, y presencien el destierro de aquellos jóvenes que no

logran un buen rendimiento y en consecuencia una reducción en el número de aspirantes para

profundizar en esta área” (pág 78).

Esto le permite solucionar problemas de forma racional, comprendiendo la situación y

disponiéndose a generar una respuesta que fortalezca el pensamiento variacional, siendo de esta

forma oportuna esta investigación, porque se aplica una estrategia didáctica atrayente por estar de

acuerdo a los intereses de los estudiantes, fundamentada en el constructivismo, y se considera

interactiva en función de un aprendizaje más significativo, que además constituye un aporte teórico

y práctico orientado a mejorar desde el juego con el álgebra, la enseñanza del pensamiento

variacional promoviendo que la gente piense diferente, hacia la solución y no hacia el conflicto que

es nuestra tendencia, por eso las matemáticas se vuelven tan indispensables para el desarrollo del

25

pensamiento intelectual de los estudiantes porque les ayuda a razonar concertadamente, a ser

lógicos y a tener una mente dispuesta para el pensamiento matemático aplicado a la cotidianidad,

además de prepararlos para la vida, debido a que se formará a las competencias de saber hacer.

Desde esta perspectiva, las concepciones matemáticas en el desarrollo social, cultural y

económico de la humanidad propone la formación de persona competentes que respondan a las

necesidades de su entorno, razón por la cual en este proyecto de investigación se viabiliza su

desarrollo gracias al apoyo humano y desinteresado de los directivos docentes, docentes, estudiantes

y padres de familia por encontrar una solución motivante y lúdica que responda a las malas

prácticas pedagógicas y actitudes negativas que tiene los estudiantes de Octavo grado en relación a

la enseñanza de matemáticas, según las encuestas realizadas en la institución Educativa San Calixto,

Sede Los Calados, que permitieron determinar la problemática de este estudio.

Por tanto, se hace importante que los estudiantes comprendan que las operaciones matemáticas

permiten fortalecer su entorno económico y social en el contexto donde se desenvuelven, teniendo

en cuenta que las experiencias en la cotidianidad de los estudiantes puede ser susceptible a cambios

por causa de la problemática social en que se encuentra el país, donde los jóvenes por medio de sus

conocimientos y experiencias a partir del pensamiento variacional planteen diferentes criterios,

saberes y estrategias metodológicas que les posibiliten generar un bienestar común y mejores

condiciones de vida. A partir de esto, se considera importante esta propuesta educativa para el

desarrollo del pensamiento variacional porque genera en los estudiantes competencias algebraicas

que les permite prepararlos para enfrentar con seguridad el desafío y la responsabilidad de

desempeñarse en la resolución de sus problemas, que los afecta individualmente en la vida cotidiana

en relación a cifras numéricas y en la comprensión de situaciones.

Además, otro aspecto que permitió justificar la pertinencia de este estudio en esta Institución es

la actitud y disposición de los estudiantes ante las actividades planteadas por el docente, donde se

potencian las competencias algebraicas por medio de la implementación de ambientes de aprendizaje

significativos y lúdicos, que exigieron la comprensión y la significación de situaciones a problemas

cotidianos requeridos para este proyecto investigativo, además se hace oportuno en su desarrollo

porque el docente plantea una estrategia que orienta a sus estudiantes mediante una constante

interacción entre el estudiante –docente, estudiante – estudiante, que les permite partir de la

exploración, abstracción, clasificación, medición y estimación, descubriendo

26

desde la comunicación, que las matemáticas sí están relacionadas con la vida y con las

situaciones que nos rodean, más allá de las paredes de la escuela.

Por otra parte, el presente trabajo de investigación es pertinente en la promoción de

habilidades algebraicas y la capacidad de razonar a través del uso estratégico del pensamiento

variacional, entendiéndose como una manera de pensar dinámica y que intenta producir

mentalmente sistemas que relacionen sus variables internas de tal manera que covaríen en forma

semejante a los patrones de covariación de cantidades de la misma o diferentes magnitudes en los

subprocesos recortados de la realidad según Vasco (2016) y los puedan desarrollar para su vida

futura, esto de acuerdo a las reflexiones y lo estudiado en la Maestría de Enseñanza de las

Ciencias Exactas y Naturales de la Universidad Nacional, puesto que ha generado espacios de

reflexión sobre la necesidad de reevaluar las estrategias didácticas y metodológicas existentes en

el aula de clase que propendan el desarrollo del pensamiento variacional relacionado con las

situaciones cotidianas y que son esenciales para el desarrollo de la ciencia y contribuyen a la

formación de ciudadanos responsables y diligentes frente a las situaciones y decisiones de la vida

nacional o local, donde los docentes son capaces de crear y evaluar sus propias estrategias de

enseñanza, que mantienen en constante actualización para soportar el desarrollo de su trabajo.

Por consiguiente, la presente investigación trata un problema que es notable en la actualidad,

donde todos deben aportar y apropiarse de las cuestiones que este conlleva, donde el reto del

maestro de matemáticas está en romper esos prejuicios y mitos que colocan a las matemáticas

como aburridoras y rutinarias, por esto hay que enseñarlas desde una estrategia didáctica que los

motive para la comprensión y desarrollo del pensamiento variacional, generando de igual forma

conocimientos sobre el trabajo cooperativo a través de la competencia lógico-matemática,

haciendo que los mismos estudiantes creen ambientes significativos que se caractericen por la

participación de problemas operacionales y variacionales, igualmente, se espera mejorar los

resultados académicos en las pruebas Saber 9 y las pruebas ICFES, que los lleve a progresar en

conjunto, a nivel internacional, nacional y local, aplicando sus conocimientos a la realidad

cotidiana, y en especial en el municipio de Suaza, haciendo posible el acercamiento al proceso de

formación de los estudiantes de grado Octavo de la Institución Educativa San Calixto para

propiciar ambientes lúdicos que los lleve a prender matemáticas de forma agradable y atrayente,

permitiéndonos elaborar una teoría mediante datos descriptivos y estadísticos de la investigación.

27

3. Objetivos

3.1. Objetivo General

Implementar una estrategia didáctica basada en el juego algebraico para fortalecer el

pensamiento variacional en los estudiantes de Octavo grado de la Institución Educativa San

Calixto sede Los Salados del Municipio de Suaza-Huila.

3.2. Objetivo Específicos

• Realizar un diagnóstico sobre los procesos curriculares, documentos Institucionales, las

bases teóricas que se desarrollan en relación con el desarrollo del pensamiento variacional

y su incidencia en el rendimiento académico en el álgebra con los estudiantes del grado

Octavo de la Institución Educativa San Calixto sede Los Salados.

• Establecer la ruta para la estrategia didáctica basada en el juego algebraico para el

desarrollo del pensamiento variacional en los estudiantes del grado Octavo.

• Implementar el juego algebraico como una propuesta didáctica y lúdica que permita

fortalecer el pensamiento variacional en los alumnos de Octavo grado de la Institución

Educativa San Calixto sede Los Salados.

• Evaluar las fortalezas y debilidades de la estrategia didáctica basada en el juego

algebraico en el desarrollo del pensamiento variacional en los estudiantes de Octavo

grado de la Institución Educativa San Calixto sede Los Salados.

28

4. Hipótesis

El juego algebraico como estrategia didáctica, fortalece el pensamiento variacional en los

estudiantes de Octavo grado de la Institución Educativa San Calixto sede Los Salados del

Municipio de Suaza-Huila.

4.1. Operacionalización de las variables

4.2.1.1. Variable Independiente: El juego algebraico como estrategia didáctica.

Definición Conceptual: Según Vigotsky (1896) el juego es entendido como “un espacio,

asociado a la interioridad con situaciones imaginarias para suplir demandas culturales” (p. 72), es

decir, que el juego con fines educativos permite cumplir con las necesidades e intereses que los

estudiantes mediante su interacción con el contexto cultural desarrollan o adquieren. Ante esto, el

juego se puede considerar como una estrategia que genera espacios de aprendizaje

constructivista para los estudiantes porque aprenden de acuerdo a lo que les gusta, a sus intereses,

los mantienen activos, trabajan en equipo, manifestando distintas capacidades y habilidades

durante la realización del juego como lo menciona Vigotsky.

Igualmente, Piaget (s.f) define el juego desde una concepción constructivista que le permite

al estudiante aprender, afirmando que el contexto influye principalmente en la formación del

estudiante, y sirve de guía en sus acciones, además el juego permite al educando desenvolverse

según el significado que tengan para ellos las actividades, espacio y los componentes del juego.

Definición Operacional: Evaluación de una estrategia didáctica basada en el juego

algebraico para el desarrollo del pensamiento variacional en estudiantes de octavo.

Indicadores:

✓ Los estudiantes del grado Octavo desarrollan el pensamiento variacional mediante el
juego algebraico como estrategia didáctica.

✓ Coherencia entre los instrumentos aplicados en la realización con la investigación.

• Técnicas: Estrategia didáctica fundamentada en el juego algebraico.

• Instrumento: Talleres lúdicos, trabajo en equipo

4.2.1.2. Variable Dependiente

El desarrollo del pensamiento variacional en estudiantes de octavo grado.

29

Definición Conceptual: El pensamiento variacional le permite al estudiante relacionar la

información algebraica y comprenderla en medio de la variación y el cambio, según vasco

(2003), descrito literalmente a continuación:

“El pensamiento variacional puede describirse como el pensamiento dinámico que

intenta producir sistemas mentales, variacionales y operacionales que se relacionan con

su realidad o contexto” (p. 2)

Igualmente, en los Lineamientos Curriculares, el MEN (2003) establece que cuando se

piensa en los procesos algebraicos se hace necesario los contextos de variación y cambio, donde

el individuo se desenvuelve. El MEN también dice que a través de las interrelaciones entre el

lenguaje matemático, icónico, gráfico, simbólico es posible comprender las reglas del algebra,

dejando de ser su aprendizaje de forma abstracta para convertirse en una nueva forma de pensar

la matemáticas.

Definición Operacional: Su identificación se basa en la observación del desarrollo del

pensamiento variacional en los estudiantes a través del juego algebraico como estrategia didáctica

• Indicadores: Se tienen en cuenta las competencias, capacidades y habilidades que el

estudiante desarrolla con el fin de lograr el aprendizaje del algebra.

✓ Desarrollo de la sensibilidad y la percepción

✓ Pensamiento lógico y racional

✓ Memoria

✓ Atención y concentración

✓ Pensamiento (Análisis, comprensión y clasificación)

✓ Trabajo en equipo

• Técnicas:

✓ Observación directa

• Instrumentos:

✓ Diario de campo

30

5. Estado de Arte

Diferentes investigaciones describen que el pensamiento matemático se ha considerado

como un conjunto de procesos, métodos de razonamiento que permiten comprender la realidad de

las situaciones y fenómenos a través de las matemáticas como lo menciona Muñoz (2016).

Ante esto se puede hacer una reflexión sobre los diferentes entornos, argumentos, situaciones y

estudios que permitieron la fundamentación y continuación de los procesos de este estudio de

investigación, además cooperaron con el ajuste contextual de la población objeto de estudio.

Los estándares curriculares de Matemáticas, establecidos en Colombia desde el 2002,

describen la importancia del desarrollo del pensamiento relacional, representacional y analítico

en situaciones reales del educando, donde la población educativa debe desarrollar habilidades

para abstraer de las diferentes situaciones de su contexto la aplicabilidad de la matemáticas y

especialmente el desarrollo del pensamiento variacional como unidad temática propuesta en este

estudio, de tal manera que se genere en los estudiantes del grado Octavo el sentido analítico y

funcional de los temas algebraicos a desarrollar durante el proceso formativo del educando. Ante

esto, se puede considerar que el desarrollo del pensamiento variacional no es una competencia

que se debe lograr solo en un nivel educativo especifico, sino que durante todo el proceso

formativo en diferentes grados de escolaridad se debe motivar y promover el desarrollo del

pensamiento matemático; por este motivo en esta investigación se pretende construir un camino

basado en una estrategia metodológica que se fundamenta en el juego como instrumento lúdico

para lograr un acercamiento significativo de comprensión y aplicabilidad ante los términos y

procedimientos matemáticos y de esta manera desarrollar competencias con sentido de cálculo

numérico y algebraico en problemas de la realidad.

Los estándares curriculares también señalan que las matemáticas en el grado octavo se

convierte en una herramienta importante para interpretar y, para plantear, formular, modelar

comportamientos de situaciones que se pueden observar en el entorno y que pueden ser

desarrolladas mediante los conocimientos matemáticos. Diferentes estudios a nivel Internacional,

Nacional, Departamental e Institucionales han estudiado esta situación y la denominan la

transición de la aritmética al pensamiento algebraico en donde la didáctica del pensamiento

matemático permite al educando desenvolverse en su Realidad. A continuación se da a conocer

los diferentes estudios que aportaron a esta investigación:

31

“Dificultades en el aprendizaje de problemas que se modelan con ecuaciones lineales”, es

una investigación descrita por Gilberto Arroyo (2014): el propósito de esta investigación fue la de

examinar los resultados que arrojaron los análisis sobre las dificultades que los estudiantes del

grado octavo perteneciente a un colegio de Heredia en Costa Rica presentaron en la Universidad

Nacional (UNA) sobre el aprendizaje de resolución de problemas algebraicos diseñados con

ecuaciones lineales con una incógnita, donde los protagonistas fueron estudiantes con bajo

rendimiento en matemáticas. En esta investigación se aplicaron técnicas como cuestionarios,

observaciones directas y entrevistas. Los principales datos que se destacaron en el resultado sobre

las causas que no permiten en los estudiantes el aprendizaje sobre cómo resolver problemas

algebraicos fueron principalmente la poca comprensión relacional, cansancio, deficiencia de los

conocimientos previos, distracción, deficiencia de comprensión lectora y el desconocimiento de

la terminología de los conceptos básicos.

Se identificó en estos análisis que los estudiantes memorizan de manera mecánica los

procesos matemáticos para resolver un ejercicio dado, según las entrevistas, lo que dificulta en

ellos tener una iniciativa y un aprendizaje de la resolución de problemas. También En la

investigación se pudo apreciar que los estudiantes se distraen cuando no tienen bien claro lo

explicado en el área y terminen por no realizar los trabajos e interfieran en el proceso de los

estudiantes que si están atentos. Es importante mencionar que las dificultades encontradas en la

investigación son transitorias.

En la ciudad de México, Ricardo Cantoral Uriza (2015) realizó en el centro de investigación

y estudios avanzados el “Desarrollo del Pensamiento y Lenguaje Variacional”, este estudió se

menciona sobre las prácticas escolares, llamadas prácticas tradicionales; donde se describe que

los factores como: motivación, afectividad, creatividad, visualización, intuición, comunicación y

representación, desempeñan un papel importante en los conceptos matemáticos de los

estudiantes. Desde este punto de vista, el autor considera que la forma de aprender matemáticas

no es posible reducirse a la copia del exterior, sino más bien es el resultado de construcciones

continuas, en el cual el propósito es lograr el éxito en los propósitos formativos.

El resultado de este principio educativo está en reconocer que hay mucho por aprender

acerca de los procesos de aprendizaje de los estudiantes, saber por ejemplo como ellos practican

con los números, como comprenden la aplicabilidad de las ecuaciones de primera incógnita en

una situación cotidiana o como interpretan las concepciones matemáticas. Este enfoque permite

32

que la enseñanza tradicional del docente hacia el estudiante y de cómo el estudiante aprende,

cambie. Los métodos aplicados en esta enseñanza muestran una manera diferente de adquirir un

aprendizaje y que permite de forma espontánea que los estudiantes razonen mejor en las

matemáticas. Desde este punto de vista el docente imparte su conocimiento de manera más

activa, por lo que podría decirse que la responsabilidad y coordinación del aprendizaje recae

sobre el docente. En cambio el logro académico depende del estudiante, donde el autor señala

que es indispensable estructurar los procesos de enseñanza, las exigencias del pensamiento, los

métodos de aprendizaje, los contextos históricos donde se desarrollan las prácticas educativas, los

aspectos sociales y culturales que se requieren para el proceso de aprendizaje en el área de

matemáticas. Ante esto el investigador se plantea ¿De qué manera el conocimiento sobre los

procesos de aprendizaje en matemáticas puede influir benéficamente en la enseñanza? Un motivo

para explicar los procesos complejos de la matemáticas, donde el considera que es importante

tener en cuenta los conceptos del alumno que adquiere en su cotidianidad, como las estrategias

que el maestro implementa acorde al contexto del educando para adquirir un aprendizaje

significativo.

La investigación “El uso de los juegos como recurso didáctico para la enseñanza y el

aprendizaje de las Matemáticas: estudio de una experiencia innovadora” (2014) realizada por

Laura Muñoz y publicada en la Revista Interamericana De educación matemática – UNION en

España, se llevó a cabo en estudiantes de primer curso de Educación Secundaria Obligatoria

(ESO) en la que señala que a través de los juegos lúdicos en el aula de clase los estudiantes

pueden lograr un mejor aprendizaje de las matemáticas debido a que estas pueden ser más

motivadoras y divertidas, lo que les permite alcanzar competencias más sólidas por medio de esta

estrategia.

Esta estrategia metodológica se llevó a cabo por medio de dos fases que consistieron,

primero en la explicación de un concepto y procedimiento por parte de los docentes referente a la

unidad didáctica que se esté trabajando. Luego se plantea un juego por medio del cual el

alumnado practica e interioriza los contenidos explicados. Se toma como punto de partida el

juego para explicar las nociones o algoritmos pertinentes. De esta manera, los educandos son

sujeto activo en su aprendizaje, y recurren a su intuición y conocimientos para resolver los

problemas.

33

Se descubrió que el uso de los juegos como recurso didáctico para la enseñanza y el

aprendizaje de las matemáticas en los estudiantes de primer curso de ESO la motivación

aumentó, igual que el interés hacia el estudio de las matemáticas, favoreciendo y adquiriendo así,

mayores conocimientos. La diversidad de los recursos didácticos utilizados en el aula de clase es

un componente principal, ya que influyen directamente en el rendimiento académico de los

alumnos. Luego de ser analizados los efectos en el aprendizaje en la utilización de actividades

lúdicas con los estudiantes en el área de matemáticas, se procede a ampliar la metodología a otras

unidades didácticas. Es de aclarar que los juegos implementados en la propuesta tienen una

estructura que con facilidad se adaptan a diferentes unidades correspondientes a la materia aptas

para el primer curso de Educación Secundaria Obligatoria (ESO) lo que hace posible su

reutilización, aplicando, claro está, pequeñas modificaciones. De igual manera existe,

actualmente una extensa biografía al respecto que le puede ayudar a los docentes a utilizarlos en

su actuar docente.

“Desarrollo de pensamiento variacional a través de la letra en la iniciación al álgebra” es

una investigación efectuada en la Universidad Pedagógica Nacional Facultad de Educación en la

ciudad de Bogotá D.C. por Julieth Marcela Tamayo Cárdenas (2016). En él se plantea el

fortalecimiento del pensamiento variacional a través de una estrategia didáctica desarrollada en el

colegio Sierra Morena I.E.D. en estudiantes del grado octavo, jornada tarde. La propuesta

pedagógica y didáctica permite mostrar las problemáticas generadas en el aula especialmente en

el área de álgebra, donde se evidencia en los estudiantes el poco o ningún interés hacia el

aprendizaje matemático. El motivo de la estrategia es dar a conocer una variedad de actividades

que ayudan a interpretar y razonar en el educando otros sistemas algebraicos los cuales

contribuyen a la potencialización del pensamiento variacional, numérico, geométrico, espacial y

aleatorio enriqueciendo aún más el pensamiento lógico matemático.

La investigación llevada a cabo está apoyada en estudios que mencionan que en el álgebra

no solo se debe tener en cuenta las letras, sino también las aplicaciones, usos, estados e

interpretaciones ya que los educandos poseen diferentes tipos de razonamientos, teniendo en

cuenta el fundamento de Piaget. Así que el objetivo de este proyecto es poder desarrollar en el

estudiante el pensamiento lógico-matemático, especialmente los sistemas algebraicos y el

pensamiento variacional a través de estrategias didácticas donde se promueva la participación, el

trabajo colectivo y construcción de conocimiento. Las actividades a realizar en la estrategia

34

planteada le permiten al educando desde su propio conocimiento poder utilizarlas en situaciones

de la vida cotidiana, trabajar el valor numérico, plantear ecuaciones de una sola variable,

regularidades para modelar fórmulas matemáticas.

La investigación fue realizada bajo los planteamientos de Stenhouse & Lewin, a partir de la

acción docente en investigar el ambiente escolar directamente desde las matemáticas a través de

la reflexión activa comprendiendo las diferentes realidades que en la enseñanza de las

matemáticas intervienen y que hacen parte del trabajo investigativo. La metodología trata de tres

momentos indispensables para llevarlo a cabo. 1. La planificación, la cual permite identificar la

problemática y poder hacer un diagnóstico de estudio y plantear la propuesta. 2. La acción, que es

la responsable de que la estrategia se ejecute con las actividades en conjunto, y 3. La evaluación,

la que determina el tipo de manifestaciones que se crean en aula y que gracias a la estrategia

didáctica se evidencian.

La investigación realizada por el Grupo de Investigación en Educación Matemática,

Aristizabal, Colorado & Gutierrez (2016) “El juego como una estrategia didáctica para

desarrollar el pensamiento numérico en las cuatro operaciones básicas” en la Universidad del

Quindío (GEMAUQ), buscó desarrollar diferentes habilidades familiarizarse y reforzar las

operaciones básicas de las matemáticas (adición, sustracción, producto y cociente) en estudiantes

de grado quinto, atribuyendo como primordial la importancia del juego entre las variadas

actividades del alumno. La estrategia didáctica consistió en trabajar una serie de actividades y/o

juegos en cada una de las operaciones matemáticas y la combinación de estas, al igual que en la

resolución de problemas, cuya implementación permitió generar mayor motivación e interés en

los estudiantes en el tema propuesto. Se confirma una vez más, que la enseñanza de las

matemáticas a través del juego como estrategia didáctica, sustituyendo los métodos didácticos

convencionales aplicados en el aula de clase, consiguen transformar el proceso de enseñanza-

aprendizaje y la forma en que los estudiantes y docentes acceden a un mayor conocimiento de las

cuatro operaciones básicas del pensamiento numérico.

El objetivo principal de la investigación fue la de diseñar y poner en práctica la estrategia

didáctica desde el juego, que permitiera fortalecer el pensamiento numérico en las cuatro

operaciones básicas de las matemáticas, en estudiantes de grado quinto, en colaboración con la

comunidad académica y del profesorado. La investigación se llevó a cabo a nivel experimental y

exploratoria en la que se desplegó una estrategia didáctica que sirvió de ayuda a solucionar

35

dificultades encontradas en los estudiantes al afrontar las matemáticas, lo que permitió con mejor

claridad comprenderla temática propuesta. La población objeto de estudio estuvo conformada por

dos grupos de quinto grado del colegio Henry Marín Granada del municipio de Circasia en el

departamento del Quindío, con quienes se trabajó de acuerdo con el siguiente diseño

experimental denominado “diseño pretest - postest con un grupo control no equivalente” por

Campbell y Stanley (1975) citado por Hernández, Fernández y Batista (2010) que dio lugar a la

siguiente hipótesis: el desarrollo del pensamiento numérico en las cuatro operaciones básicas es

mayor con el uso de una estrategia didáctica a través del juego que al utilizar una estrategia

tradicional.

Allí se encontró que desde el juego se cumplió con el objetivo principal al utilizar la

estrategia didáctica, porque permitió fortificar en los estudiantes de la Institución Educativa

Henry Marín Granada del municipio de Circasia en el departamento del Quindío, el pensamiento

numérico en las cuatro operaciones básicas. La implementación del juego permitió generar mayor

motivación e interés en los estudiantes en el tema propuesto, también se evidenciaron diferencias

significativas en los puntajes registrados en el pretest y el postest de los grupos, tanto de control

como del experimental. En este proyecto, la didáctica llevada a cabo en las matemáticas

evidenció mejor actitud y motivación por parte de los estudiantes ya que en el juego se resaltaron

aspectos diferentes a los normalmente presentados en otros procedimientos algorítmicos.

“Estrategia metodológica basada en la actividad lúdica para el desarrollo del pensamiento

variacional en estudiantes de 8º grado que cursan la asignatura matemática en la Institución

Educativa Rural San Joaquín del Municipio de Santa María-Huila” es un proyecto investigativo

realizado por Wilber Gustavo Lobo (2015) publicado en la Universidad del Tolima ubicada en la

ciudad de Ibagué, Tolima, en la que se identificó una problemática referente a la dificultad que

presentan los estudiantes de octavo grado en procesos algebraicos y en la que se propuso una

estrategia metodológica en la búsqueda de una solución que les permita potencializar el

pensamiento matemático coherente a sus procesos algebraicos. Con este proyecto de

investigación se busca como objetivo principal, proponer una estrategia metodológica basada en

la lúdica, donde se pueda evidenciar la dificultad que tienen los estudiantes en el desarrollo del

pensamiento variacional a través de 3 pruebas de razonamiento y una de algebra configurado en 4

componentes como propiedades, lenguaje algebraico, operaciones y resolución de problemas.

36

El proceso investigativo que presenta este proyecto es a nivel cuantitativo, el cual ofrece

métodos estadísticos para su pertinente interpretación y observación para una muestra de 40

estudiantes del grado octavo. El método de aprender álgebra cambió, al utilizar la lúdica como

estrategia metodológica y motivante en el aprendizaje. Es el motivo principal de la investigación

proponer por medio de la lúdica, una estrategia metodológica que motive al estudiante a tener

espacios de capacitación que lo ayude a incentivar en algunos procesos repetitivos, tales como el

manejo de diversas expresiones algebraicas que combinadas con otras pueda dar solución a

diferentes expresiones algebraicas. Por los resultados dados, se descubrió que los estudiantes

adquirieron un lenguaje algebraico, indicando que hay un pre-saber, sin embargo en el análisis se

pudo evidenciar que debido a la información que el estudiante posee y a como pudo ser

orientada, se le ha dificultado la utilización de algunos signos algebraicos.

En conclusión, se puede decir que a través de los juegos, el desarrollo del pensamiento

variacional en los estudiantes de octavo grado puede involucrar otro tipo de pensamiento, como

el numérico, algebraico y analítico, tal como lo apoya la propuesta en el cual constan elementos

como la variación y el cambio. Así mismo el MEN (1998) en sus lineamientos curriculares dice

que: la variación se propone a partir del desarrollo del pensamiento variacional donde se sugiere

tomar situaciones del entorno, relacionadas fenómenos de cambio y variación en la que propone

la utilización de otros sistemas de representación como registros simbólicos, gráficos o

algebraicos, los cuales se reflejan en juegos verbales como, “Lo tuyo y lo mío”, “Adivinar un

número”, “Dominó algebraico” entre otros.

37

Capítulo II

6. Marco Referencial

En este capítulo, se conocerá a través de una exploración documental, referentes legales de

tipo internacional, nacional y local, fundamentos que permitieron desarrollar la problemática de

esta investigación basados en autores que fundamentaran el desarrollo investigativo, además, del

contexto externo e interno de la población educativa que se tomó para realizar el presente estudio.

Entonces, el Marco Referencial permite revisar la fundamentación teórica, conceptual, contextual

y legal, partiendo de estos referentes para guiar nuestras ideas y realizar una buena investigación

que perita lograr el éxito de los objetivos planteados.

6.1. Marco Teórico

En este apartado, se lleva a cabo la fundamentación teórica en relación a la enseñanza de las

matemáticas más específicamente en el álgebra, la importancia de su enseñanza, la comprensión

de operaciones algebraicas y demás, igualmente se investiga sobre la incidencia del juego como

estrategia pretendiendo motivar y mejorar el aprendizaje del algebra en los estudiantes de octavo

grado. A continuación, se describen teorías como la Vygotsky (1995) sobre la actividad lúdica,

Gavilán (2004) que evidencia la importancia del trabajo cooperativo y la comunicación para el

aprendizaje del Algebra, entre otros autores que hablan sobre temas importantes para lograr la

realización de este estudio.

6.1.1. Enfoque Constructivista para la enseñanza de Matemáticas

Es necesario para lograr el éxito del aprendizaje de las matemáticas que el educando se

encuentre motivado e interesado por comprender, y disponerse a conocer conceptos que le

permitan comprender su realidad. Entonces, resulta importante que las metodologías que el

docente implementa en sus clases influyan positivamente en el aprendizaje, desarrollando que el

educando explore con curiosidad y creatividad sus procesos educativos, logrando en

consecuencia superar la etapa en la que se encuentra. Cabe resaltar, que las actividades deben

caracterizarse por guardar una relación con el contexto, experiencias y situaciones de la vida

cotidiana, con el fin de alimentar su motivación, el MEN (2009) señala que “el estudiante debe

experimentar con frecuencia el éxito en una actividad matemática. El énfasis en dicho éxito

38

desarrolla en los estudiantes una actitud positiva hacia la matemática y hacia ellos mismos”

(p.10).

Por tanto, es fundamental reconocer que los estudiantes aprenden matemáticas interactuando

con el entorno físico y social, lo cual lleva a la abstracción de los procesos matemáticas

(UNESCO, 1982) que les permite comprender como funciona su realidad, puesto que los

estudiantes a medida que desarrollan su proceso aplican un sentimiento de autonomía que los

lleva a aprenden investigando, donde el docente le ofrece diversas oportunidades para descubrir y

crear patrones, así como para explicar, describir y representar las relaciones presentes en esos

patrones de situaciones cotidianas.

De acuerdo con Godino (2004) el proceso formativo de las matemáticas no se basa

solamente en "conocer" o "saber" matemáticas, puesto que, el educando no se debe limitar a

repetir las definiciones ni concepto que le da el docente en la clase, si no que se debe preparar

para identificar propiedades de números, magnitudes, polígonos u otros objetos matemáticos

pretendiendo relacionarse con su contexto, encontrando salidas a problemas cotidianos de

acuerdo a las matemáticas, Godino (2004) señala que “no es posible dar sentido pleno a los

objetos matemáticos si no los relacionamos con los problemas de los que han surgido” (p. 24).

Las matemáticas es un área que promueve la resolución de problemas, así se hace evidente

que los estudiantes comparen, cuenten, ordenen, comprendan la utilidad de los números y

ecuaciones algebraicas cuya solución hacen posible que el educando capten el sentido de los

números. La enseñanza de las matemáticas debe estar orientada a que el educando desarrolle un

aprendizaje significativo, construyendo activamente conocimientos a partir de los previos y el

contexto para formar nuevos conocimientos, según El Consejo Nacional de Maestros de

Matemáticas – NCTM (2000) identifica que “las orientaciones curriculares consideran que el

aprendizaje significativo supone comprender y ser capaz de aplicar los procedimientos, conceptos

y procesos matemáticos, y para ello deben coordinarse el conocimiento de hechos, la eficacia

procedimental y la comprensión conceptual” (p. 30), entonces, se presentan las principales

adecuaciones con las que debe contar el currículo en el área de matemáticas según lo establece

Godino, Batanero & Font (2004):

1. En los Estándares básicos establecidos por el MEN (2009) se define que la enseñanza de

las matemáticas pretende que los estudiantes mejoren sus capacidades matemáticas, a

través del fomento del pensamiento racional matemático, las habilidades comunicativas,

39

la resolución de problemas, propiciar el desarrollo de la capacidad para relacionar

distintas conexiones entre el área de matemáticas, y sus ramas de estudio. Por tanto, se

hace necesario que los docentes incentiven en sus clases el dinamismo en la enseñanza

procurando que:

• El educando formule y solucione problemas matemáticos mediante la creación de

conjeturas, que los lleven a investigar argumentos que validen las soluciones

planteadas y evalúen si tiene el criterio de veracidad.

• Los estudiantes dispongan su concentración para usar las metodologías que el

docente le coloca para estimular su motivación por el aprendizaje de operaciones

matemáticas además de apreciar su utilidad en la vida cotidiana.

• El estudiante es capaz de por sí solo entender que debe perseverar en el trabajo

matemático, debido a que muchas veces pueden quedarse estancados, entonces, el

docente busca animarlo a empezar de nuevo para encontrar la solución a una

ecuación o procedimiento matemático, construyendo auto-confianza e interés.

2. Las oportunidades de los estudiantes para aprender matemáticas dependen del entorno y

del tipo de tareas y discurso en que participan, refiere Godino (2004), por tanto, los

estudiantes aprenden sobre conceptos y procedimientos particulares, donde se tenga en

cuenta las situaciones reales que se le presentan cada día, así como su capacidad de

razonamiento depende de cómo se implican en la actividad en clase de matemáticas, lo

que genera que se relacione con las matemáticas y adopte una experiencia que construye

su actitud de aprendizaje. Ante esto, el docente posibilita un currículo adaptado a las

necesidades de los educandos, e implementa metodologías lúdicas y motivantes.

3. Todos los estudiantes pueden aprender a pensar matemáticamente, llevando a cabo la

resolución de problemas por medio del razonamiento, relacionando sus experiencias y a

comunicando ideas matemáticas, estos procesos no solo están destinados a los individuos

"brillantes" o "capaces matemáticamente", todos los estudiantes se educan para hacer

conjeturas, argumentar sobre las matemáticas usando la evidencia matemática, formular y

resolver problemas que parezcan complejos.

4. Para lograr una buena enseñanza de las matemáticas se hace indispensable de que el

educando tenga conocimientos generales sobre conceptos de las matemáticas, y el docente

debe estar capacitado para acudir a todos los estilos de aprendizaje que tienen los

40

estudiantes, también, del contexto social, económico, político en donde se ubica la

Institución; entonces, es clave que los educandos sigan un hilo de investigación para el

diseño, implementación de tareas, discurso del profesor y de los estudiantes, entorno y

finalmente, reflexionar sobre los aciertos y desaciertos logrados.

Cabe resaltar, que el tipo de experiencias que tienen los estudiantes con las matemáticas es

importante para que estos se relacionen con la comprensión del álgebra, porque esas primeras

veces que el educando interactúa con los procesos matemáticos definen las primeras experiencias

con el razonamiento algebraico (Gavilán, 2004). Por lo que en la educación básica secundaria se

empiezan a implementar el concepto matemático de las “variables”, tales como x e y que son

letras que definen una incógnita, que no es más que una generalización de una relación

aritmética, en donde se relacionan números con letras pasando de ser una actividad matemática

aritmética a una algebraica, que indica una generalización de la aritmética que permite la

solución de problemas matemáticos más avanzada.

Teoría del aprendizaje Constructivista (Piaget, 1999): Estos aspectos más concretos del

proceso de enseñanza aprendizaje para las matemáticas se han desarrollado en las asignaturas de

la especialidad. Por un lado, en Aprendizaje y Enseñanza de las Matemáticas han sido

desarrollados los aspectos prácticos y teóricos de la enseñanza.

Aprendizaje: aprendiendo a elaborar material a través de un análisis del currículo y de

los diferentes modelos docentes en matemáticas. Por otro, en Complementos para la Formación

se ha trabajo en torno a los procesos de construcción del pensamiento matemático a partir de los

diferentes episodios históricos de las matemáticas, se ha experimentado con multitud de

estrategias de trabajo y se ha aprendido a facilitar la integración de los contenidos curriculares

atendiendo al contexto y situaciones específicas. Por último, en innovación se han adquirido

ciertas herramientas para el diseño de innovaciones, con el fin de propiciar la motivación en el

aula. Por tanto, las estrategias seleccionadas para la mejora de la unidad didáctica son las

siguientes:

Aprendizaje cooperativo: Permite el desarrollo de una actitud de reflexión, de discusión y

de valoración de las opiniones y de los saberes de los demás en el alumnado.

Los juegos. Permite potenciar en el alumnado el gusto por la materia, motivación.

Además facilita la asimilación y dominio de los contenidos. También permite interacciones

individuales y grupales en el aula, y trabajar la resolución de problemas.

41

No todas las experiencias de aprendizaje consiguen acelerar la adquisición de las

competencias operatorias. Son especialmente eficaces en este sentido aquellas que proponen una

actividad susceptible de generar experiencia lógico matemática (es decir, la coordinación de

esquemas de una abstracción que permita la reflexión.

• El aprendizaje depende en todo caso de las competencias previas que mostraba el sujeto,

ya que este aprendizaje implica recurrir a las estructuras cognitivas ya presentes para

intentar dar sentido a las nuevas experiencias. Los sujetos que más avanzan hacia el

estado operatorio son aquellos que previamente ya mostraban cierto camino recorrido en

este sentido. Los sujetos que estaban claramente en niveles preoperatorios apenas

alcanzan el nivel superior, y cuando lo hacen, es de forma inestable y superficial.

• El conflicto representa un papel muy importante en el aprendizaje, ya que son estos

conflictos los que permiten poner en marcha procesos de equilibrio que pueden culminar

en reestructuraciones y progresos cognitivos.

6.1.2. Comprensión de las variables

Cogollo (2006) describe que en la enseñanza del algebra se deben distinguir dos etapas con

relación al uso de los símbolos matemáticos, donde el estudiante inicialmente clasifican y

progresan en su comprensión del uso de letras que les permite llevar a cabo el dominio de las

variables identificando cuales son en un problema, Posada (2005) se refiere a este proceso donde

el educando debe "vincular las condiciones del contexto en donde las situaciones de cambio sean

el ingrediente primordial en la actividad matemática del estudiante que le permite ver que el

desarrollo de pensamiento algebraico en los grados 8º y 9º" (p. 9).

Entonces, es clave que los estudiantes comprendan el significado de una variable y su

representación, pretendiendo que este la identifique en una situación específica y llegue a un

nivel más avanzado en el cual, sea capaz de entender una educación u operación algebraica que

contiene distintas variables, Posada et al. (2007) expresa que "no se aprenden conceptos de un

lado, y después se aprende a generalizar por otra vía, sino que un proceso de conceptualización es

en sí mismo un camino hacia la generalización.” (p. 31).

Por otra parte, Lanner & Sousa (2008), definen la variable como:

Las variables se caracterizan partiendo de tres perspectivas que la componen,

identificándose que es una letra o una representación de las variables de una situación

cotidiana o ficticia creada en un problema, también, se considera como un ente

42

generalizador, puesto que es la generalización o composición de un patrón, una

regularidad, una secuencia, que en sí, podría decirse, es la parte que permite

comprender y pensar los cambios dinámicos y mutables de las situaciones que se

planteen.

Por tanto, es necesario tener en cuenta que la enseñanza - aprendizaje de variables para el

desarrollo de operaciones algebraicas se tenga en cuenta la comprensión del concepto de variable

con una base lógica-histórica conociendo los conocimientos previos de los educandos, y su

experiencias con los docentes, compañeros y con el mismo conocimiento comprendiendo la

fluencia, es decir, que la matemáticas y procesos algébricos son dinámicos, y siempre están en

movimiento, puesto que es un estudio tomado de una realidad de situaciones que no son estáticas

(Cogollo, 2006). Al mismo tiempo, el concepto de variable está estrechamente relacionado con el

concepto de variación, a continuación se describe la letra como ente que constituye las variables:

• Letra evaluada: El niño asigna un valor numérico a las letras desde el principio, se

capacita la capacidad del educando racional, porque solo le bastará un simple cálculo

mental para lograr una respuesta a la incógnita identificada por una letra.

• Letra ignorada: Es una letra que en primera instancia el educando deja de lado y no le da

un valor o significado porque lo toma como un par de letras escritas en su momento, sin

embargo si se les pregunta sobre una operación con esas dos letras, como encontrar dos

números que sumados den un resultado especifico, el educando reacciona rápidamente

para dar una solución.

• Letra usada como objeto: La letra es considerada como un objeto concreto que permite

construir relaciones y semejanzas entre diferente información, o se le da un valor a una

letra en relación a un objeto concreto de estudio, encontrando esencial distinguir entre los

objetos y las cantidades de los mismos.

• Letra usada como incógnita específica: Los niños consideran las letras como un número

desconocido, pero específico y pueden operar sobre él directamente en las que los

elementos que intervienen son combinados sin tener en cuenta la presencia de la letra.

• Letra usada como un número generalizado: la letra se puede utilizar para generalizar un

conocimiento, que tiene el propósito de cumplir con una condición, guardando relación

con varia información que es una fuente de investigación a una incógnita.

43

• Letra usada como variable: La letra se ve como representando un rango de valores no

especificados con los que se puede lograr la comparación sistemática entre un conjunto y

sistemas algebraicos le permite al educando desarrollar un pasamiento variacional donde

tiene en cuenta, la cantidad de números u objetos implicados en una operación algebraica

para después relacionarlos.

Este pensamiento es el objeto de estudio para el presente proyecto investigativo. El

pensamiento variacional se vincula a las matemáticas inicialmente con el uso de las letras como

medio de expresión para el pensamiento matemático, donde se visibilicen situaciones cotidianas

y su variabilidad o cambio que permitan ser analizadas por medio de las matemáticas, causadas a

veces, por la modelación constantes de procesos y situaciones naturales y sociales ya sean por

medio de modelos matemáticos que expliquen la variación (cambios en los comportamientos de

las situaciones) expresados en sistemas como los números reales, por medio de visualizaciones

geométricas, o con recolección y análisis de un conjunto de datos. (MEN, 2006).

Para el desarrollo del pensamiento variacional la letra es una herramienta fundamental desde

sus interpretaciones que diferentes docentes en matemáticas se han apoyado. Es así, que el

maestro juega un papel importante en esta pretensión, pues es él quien debe pensar la estrategia,

ya que él posee el conocimiento sobre la disciplina y debe apoyarse en los saberes que circulan

en el aula que le permitan diseñarla, implementarla, observarla y constantemente evaluarla y

rediseñarla.

6.1.3. Desarrollo del pensamiento variacional y sistemas algebraicos

Interpretar ideas utilizando un lenguaje de símbolos, realizar relaciones entre cantidades,

incluyendo las funciones, las formas de representar relaciones matemáticas y el análisis de

cambio, esto permite el desarrollo del pensamiento variacional y de sistemas algebraicos y

analíticos, para lo cual se preparan a los estudiantes para que entiendan patrones, relaciones y

funciones, siendo capaces de representar y analizar situaciones, estructuras matemáticas usando

símbolos algebraicos, además de usar modelos matemáticos para representar y entender

relaciones cuantitativas en medio del cambio en varios contextos.

John Mason & otros (1999) señalan que el pensamiento variacional se vincula a las

matemáticas inicialmente con el uso de las letras como medio de expresión para el pensamiento

matemático, donde se visibilicen situaciones cotidianas y su variabilidad o cambio que permitan

ser analizadas por medio de las matemáticas. Este pensamiento posee una estrecha relación con

44

los otros tipos de pensamiento matemático (el numérico, el espacial, el de medida o métrico y el

aleatorio o probabilístico) y pueden verse explicadas en diferentes formas; como es el caso de la

modelación de procesos y situaciones naturales y sociales ya sean por medio de modelos

matemáticos que expliquen la variación (cambios en los comportamientos de las situaciones)

expresados en sistemas como los números reales, por medio de visualizaciones geométricas, o

con recolección y análisis de un conjunto de datos. (MEN, 2006).

Para el desarrollo del pensamiento variacional se debe privilegiar a la letra como

herramienta fundamental desde sus interpretaciones que diferentes docentes en matemáticas se

han apoyado (Arce, 2004). Es así, que el maestro juega un papel importante en esta pretensión,

pues es él quien debe pensar la estrategia, ya que él posee el conocimiento sobre la disciplina y

debe apoyarse en los saberes que circulan en el aula que le permitan diseñarla, implementarla,

observarla y constantemente evaluarla y rediseñarla.

6.1.4. Importancia de la enseñanza de las matemáticas

Uno de los fines de la educación es formar ciudadanos cultos, pero el concepto de cultura es

cambiante y se amplía cada vez más en la sociedad moderna. Cada vez más se reconoce el papel

cultural de las matemáticas y la educación matemática también tiene como fin proporcionar esta

cultura. El objetivo principal no es convertir a los futuros ciudadanos en matemáticos que tengan

mucha información teórica, tampoco se trata de capacitarlos en cálculos complejos, debido a que

existen herramientas como la calculadora facilitan resolver estas operaciones (Font, Giménez &

Larias, 2012). Actualmente, se busca formar a un estudiante de forma integral desde el área de las

matemáticas, que le permita desarrollar competencias y utilizarlas para interrelacionarse con su

contexto, a continuación se describen los principales objetivos de aprendizaje según Fernández

(2010):

• Capacidad para interpretar y evaluar críticamente la información matemática y los

argumentos apoyados en datos que las personas pueden encontrar en diversos contextos,

incluyendo los medios de comunicación, o en su trabajo profesional.

• Capacidad para discutir o comunicar información matemática, cuando sea relevante, y

competencia para resolver los problemas matemáticos que encuentre en la vida diaria o en

el trabajo profesional.

Entonces, el proceso de aprendizaje de matemáticas espera que el estudiante construya su

realidad partiendo de los conocimientos que sabe, es decir desarrolla la competencia Saber y

45

Saber hacer, aplicando sus saberes para solucionar los problemas cotidianos Barrantes (2006)

plantea que son necesarias las siguientes condiciones para lograr la resolución de problemas:

1. Recursos cognitivos: conjunto de hechos y procedimientos a disposición del resolutor.

2. Heurísticas: reglas para progresar en situaciones difíciles.

3. Control: aquello que permite un uso eficiente de los recursos disponibles.

4. Sistema de creencias: nuestra perspectiva con respecto a la naturaleza de la matemática y

cómo trabajar en ella.

"La resolución de problemas no es sólo uno de los fines de la enseñanza de las matemáticas,

sino el medio esencial para lograr el aprendizaje" (Salvador & Molero, 2013). Los estudiantes

deberán tener frecuentes oportunidades de plantear, explorar y resolver problemas que requieran

un esfuerzo significativo. Mediante la resolución de problemas matemáticos, los estudiantes

deberán adquirir modos de pensamiento adecuados, hábitos de persistencia, curiosidad y

confianza ante situaciones no familiares que les serán útiles fuera de la clase de matemáticas.

Incluso en la vida diaria y profesional es importante ser un buen resolutor de problemas.

La resolución de problemas es una parte integral de cualquier aprendizaje matemático, por lo

que se considera que no debería ser considerado como una parte aislada del currículo

matemático. En consecuencia, la resolución de problemas debe estar articulada dentro del

proceso de estudio de los distintos bloques de contenido matemático, donde coloca como objeto

de estudio los contextos de los problemas cotidianos de los estudiantes, tomando tanto sus

experiencias familiares así como su economía, vivienda, política, cultura. Desde este punto de

vista, los problemas aparecen primero para la construcción de los objetos matemáticos y después

para su aplicación a diferentes contextos, por ello, la actividad de resolver problemas es esencial

si se quiere conseguir un aprendizaje significativo de las matemáticas, Fernández (2010)

considera que no se debe pensar en esta actividad sólo como un contenido más del currículo

matemático, sino como uno de los vehículos principales del aprendizaje de las matemáticas, y

una fuente de motivación para los alumnos ya que alumno dota de significado a las prácticas

matemáticas realizadas, ya que comprende su finalidad.

El trabajo del alumno en la clase de matemáticas debe caracterizarse por desarrollar

actividades de investigación en el aula para la resolución de resolver problemas, haciendo una

hipótesis sobre la posible respuesta correcta, y luego probar que su solución es correcta por

medio de modelos matemáticos (Barrantes, 2006), ante esto, el estudiante hace uso de conceptos

46

matemáticos, incluso podría llegar a crear sus propias teorías, igualmente, es necesario que el

estudiante intercambie sus ideas con otros construyendo ambientes agradables para el aprendizaje

de las matemáticas, Flores (1998) considera que se puede lograr la creación de una cultura

matemática.

Mientras que el trabajo del profesor debe partir al logro de un conocimiento matemático en

sus estudiantes, parte de un conocimiento matemático y busca uno o varios problemas que le den

sentido para proponerlo a sus alumnos (recontextualización), refiere Corberán (s.f). Una vez

producido un conocimiento, el matemático lo despersonaliza. Trata de quitarle todo lo

anecdótico, su historia y circunstancias particulares, para hacerlo más abstracto y dotarlo de una

utilidad general.

El profesor busca diferentes estrategias para hacer que el alumno se interese por el problema,

es decir, se busca llevar a las clases de matemáticas problemas cotidianos concretos que son

cercanos a los educandos, porque los afectan individualmente o a su sociedad, para que de esta

manera, se motiven a trabajar en una solución, puesto que ven la necesidad de generar un

bienestar común. Flores (1998) refiere que el profesor tiene la función de “ayudar a sus alumnos

a encontrar las que son correctas, el conocimiento matemático tiene una dimensión cultural, el

profesor ha de ayudar a sus alumnos a encontrar o construir este saber cultural, a la comunidad

científica y cultural de su época” (p. 20).

Las matemáticas se evidencian en la cotidianidad de cada individuo y se usa con el fin de

suplir unas necesidades de primer orden es la medida de magnitudes como la temperatura, la

velocidad, etc. Gómez (s.f). Por otra parte, las construcciones (edificios, carreteras, plazas,

puentes) proporcionan la oportunidad de analizar formas geométricas; su desarrollo ha precisado

de cálculos geométricos y estadísticos, uso de funciones y actividades de medición y estimación

(longitudes, superficies, volúmenes, tiempos de transporte, de construcción, costes, etc.), o en las

situaciones del tiempo como la duración, intensidad, extensión de las lluvias, tormentas o

granizos con el fin de pronosticar y guardar nuestra seguridad, los tiempos de cultivo donde es

necesario conocer las temperaturas máximas y mínimas, la intensidad y dirección del viento son

variables aleatorias.

Por otra parte, Fernández (2010) hace una relación entre el aprendizaje de las matemáticas y

del mundo social del individuo donde describe que el hombre no vive aislado sino en sociedad

conformada por la familia, la escuela, el trabajo, el ocio están llenos de situaciones matemáticas.

47

Entonces, se puede cuantificar el número de hijos de la familia, la edad de los padres al contraer

matrimonio, el tipo de trabajo, las creencias o aficiones de los miembros varían de una familia a

otra, todo ello puede dar lugar a estudios numéricos o estadísticos.

Para desplazarnos de casa a la escuela, o para ir de vacaciones, es necesario el transporte

público. Entonces, se puede estimar el tiempo o la distancia o el número de viajeros que usarán el

autobús, juegos de azar tales como quinielas o loterías, encuentros deportivos cuyos resultados

son inciertos y es necesario un tiempo indefinido para conseguir las entradas donde ramas de

estudio de la matemática como la estadística y probabilidad se revela como herramienta esencial

en estos contextos. (Barrantes, 2006).

Otro contexto donde es importante la aplicación de los conocimientos matemáticos, es en el

contexto político y gubernamental, tanto a nivel local como nacional o de organismos

internacionales, necesita tomar múltiples decisiones y para ello necesita información. Por este

motivo la administración precisa de la elaboración de censos y encuestas diversas. Corberán (s.f)

señala que un ejemplo cotidiano son los resultados electorales hasta los censos de población hay

muchas estadísticas cuyos resultados afectan las decisiones de gobierno. Los índices de precios al

consumo, las tasas de población activa, emigración - inmigración, estadísticas demográficas,

producción de los distintos bienes, comercio que son actividades de las que diariamente se

escuchan valores numéricos en las noticias, además de razones y proporciones. En el contexto

económico, la contabilidad nacional y de las empresas, el control y previsión de procesos de

producción de bienes y servicios de todo tipo no serían posibles sin el empleo de métodos y

modelos matemáticos. En la compleja economía actual son indispensables unos conocimientos

mínimos de matemáticas financieras. Abrir una cuenta corriente, suscribir un plan de pensiones,

obtener un préstamo hipotecario, etc. son ejemplos de operaciones que necesitan este tipo de

matemáticas.

6.1.5. Dificultades del aprendizaje del Algebra

Palarea & Socas (1994) Otros matemáticos y profesores de matemáticas consideran que debe

haber una estrecha relación entre las matemáticas y sus aplicaciones a lo largo de todo el

currículo. Piensan que es importante mostrar a los alumnos la necesidad de cada parte de las

matemáticas antes de que les sea presentada. Los alumnos deberían ser capaces de ver cómo cada

parte de las matemáticas satisfacen una cierta necesidad.

48

El uso de notaciones, tanto en aritmética como en álgebra, se basa con frecuencia en

convenios ambiguos, lo que puede explicar las dificultades en el aprendizaje. Se usan expresiones

similares que tienen significados muy diferentes en aritmética y en álgebra. Por ejemplo, 27 y 2x.

El 2 de 27 indica el lugar de las decenas y, por tanto, representa 20. Sin embargo, 2x significa que

el 2 multiplica a la x. El signo de multiplicar con frecuencia se omite, y cuando se pone puede

confundirse con la letra equis (x).

Puede ocurrir que el alumno no entienda correctamente ninguna de las dos expresiones

refieren (Castro, Cañadas, & Molina, 2010), por ejemplo, 27 puede ser interpretado sin tener en

cuenta las reglas del sistema de numeración posicional, y visto como el nombre de una cierta

cantidad de unidades; 2x es otra yuxtaposición de signos, una "palabra" que significa dos equis, y

no como una multiplicación. Las cosas se pueden complicar incluso más cuando hay un ejercicio

como: 27x, ya que hay que tener en cuenta el convenio multiplicativo que relaciona 27 con x,

haciendo que los estudiantes no entiendan esta relación y más aún porque colocan poca atención

cuando se es explica el tema. (Jiménez Hernández, 2005)

Otra de situaciones que se presentan durante el estudio de las ecuaciones en secundaria, que

lo hace poco significativo es la creación de errores en el cálculo con fracciones a alumnos que

antes no los tenían, este tipo de error se manifiesta en muchos de los estudiantes donde eliminan

denominadores en situaciones en las que no se debe hacer (Esquinas, 2008). Muchos alumnos

que resuelven ecuaciones correctamente, pero sólo tienen un conocimiento instrumental que les

permite resolverlas sin saber por qué se resuelven de esta manera y no de otra, consideran que en

una ecuación "los denominadores se van". A pesar de esta falta de comprensión estos alumnos

pueden resolver la mayoría de ecuaciones correctamente, lo cual reafirma su convicción de que

"los denominadores se van". Este fenómeno se puede observar incluso en alumnos que antes de

empezar a estudiar las ecuaciones no cometían este tipo de error al efectuar operaciones con

fracciones (Godino, 2004).

El rechazo hacia las matemáticas que manifiestan muchos estudiantes, nace o se agrava

precisamente cuando se inician en el álgebra, puesto que los resultados académicos que se

derivan de las dificultades propias del álgebra, son desalentadores (Esquinas, 2008). En los

niveles en los que se inicia el estudio más formal del álgebra, es donde se encuentra mayor

fracaso escolar, muchos estudiantes manifiestan sentimientos de tensión y miedo, que pueden

estar asociados al desafío existente entre lo que realmente pueden hacer y lo que se les pide que

49

hagan, debido a que están acostumbrados un nivel y pasar a uno con mayor dificultad hace que

los estudiantes en muchas ocasiones entren con una actitud negativa hacia la enseñanza del

algebra.

Cabe resaltar, que los docentes colocan tareas que corresponden con el desarrollo intelectual

que los estudiantes deberían tener desarrollado en el grado Octavo, no obstante, surgen los

problemas tanto en la comprensión como en los sentimientos y actitudes hacia las Matemáticas

(Gavilán, 2011). Desde una perspectiva psicológica, aparece, en los trabajos desarrollados por

Piaget e Inhelder (1984) y posteriormente por Collis (1980), la relación que existe entre el

desarrollo cognitivo y el aprendizaje del álgebra. Collis (1980) citado por Gavilán (2011)

identifica cinco estadios en el proceso evolutivo, que reciben el nombre de:

• Preparatorio que se da cuando los estudiantes entran a la escuela, en el grado Primero.

• Temprano de operaciones concretas, en esta etapa se encuentran los estudiantes que están

entre los grados Segundo a Tercero.

• Final de operaciones concretas los estudiantes de los grados Cuarto a Quinto deben

desarrollar este tipo de tareas matemáticas.

• Generalización concreta o formal temprano, se encuentran en los educandos del grado

Sexto y Séptimo.

• Construcción de operaciones formales, en esta etapa se analiza cómo actúan los

estudiantes en distintas operaciones algebraicas, como la sustitución de letra por números

la resolución de ecuaciones y la comprensión del álgebra abstracta que empiezan en el

grado Octavo.

Por otro lado, el mismo concepto de variable entraña una gran dificultad. Adquirir este

concepto supone la integración de dos procesos: generalización, que permite pasar de situaciones

concretas a aspectos comunes en todas las situaciones; y simbolización, que permite expresar de

forma abreviada lo que tienen en común todas las situaciones. Ambos, generalización y

simbolización, son difíciles de asimilar por los estudiantes que, hasta el momento de iniciarse en

el álgebra, han trabajado con números concretos.

También, se tiene en cuenta que los signos de operación adquieren en el álgebra un

significado diferente, pues según (Elejalde & Leon, 1996) mientras que en aritmética indican la

acción que se tiene que realizar para obtener un resultado numérico, en álgebra son representacio-

nes que indican operaciones que no siempre se tienen que realizar. En ocasiones, ni siquiera es

50

posible hacerlas. Del mismo modo, el signo igual adquiere diferentes significados según el

contexto en que aparece. Mientras en aritmética el signo igual indica que se ha hecho una

operación y se llega al resultado, es decir, su interpretación es unidireccional, en álgebra es

bidireccional; es un símbolo de equivalencia entre lo que hay a su derecha y a su izquierda.

Además sirve para indicar restricciones, como en el caso de las ecuaciones. El signo igual

aparece en distintos contextos algebraicos refiriéndose a conceptos diferentes como ecuaciones,

identidades, fórmulas o funciones. Estos diferentes usos que se hace del signo igual en el

lenguaje algebraico añaden nuevas dificultades para los estudiantes.

En un paso posterior, las dificultades que aparecen a la hora de codificar el lenguaje

ordinario para expresarlo en lenguaje matemático, en ocasiones son capaces de resolver

problemas de forma verbal, pero no saben escribir ni resolver las ecuaciones que reflejan las

relaciones entre los datos y la incógnita.

El planteamiento y resolución de ecuaciones se convierte en la parte central del álgebra

escolar (al igual que ocurrió durante tantos siglos de historia). En la resolución de ecuaciones se

enfrentan en primer lugar con un nuevo significado del signo igual, que coexiste con el

significado puramente aritmético; en segundo, con la relación entre una operación y su inversa a

la hora de transponer términos; y en tercero, con los obstáculos provenientes del manejo del signo

menos y sus diferentes significados: como indicativo del signo de una cantidad o como operación

indicada, ante la cual muchas veces no ven la necesidad de emplear paréntesis por atribuirle las

mismas propiedades que al signo más (Castro, Cañadas, & Molina, 2010). Además, continúan las

dificultades aritméticas relacionadas con el uso de los paréntesis y la jerarquía de las operaciones.

En la resolución de sistemas de ecuaciones, existe la dificultad que supone la necesidad de

aceptar informaciones independientes, cada una de las cuales viene representada en una ecuación

del sistema; el proceso de resolución conlleva la comprensión del concepto de equivalencia, al

transformar un sistema en otro más sencillo.

En el paso que se da de la resolución de ecuaciones a la de sistemas, aparece una nueva

dificultad: las incógnitas se perciben como valores particulares de unas variables sometidas a más

de una condición. En algún momento, refiere (Barros & Elia, s.f) los estudiantes inventan nuevos

significados personales que sustituyen a los auténticos, y tratan de operar las expresiones

algebraicas como lo harían con las aritméticas, y en caso de no ser posible, simplifican

51

erróneamente las operaciones haciendo, por ejemplo, (a + b)
2
 = a

2
 + b

2
, o cualquier otra

simplificación desafortunada.

Incluso los más aventajados pueden entender que el álgebra es algo así como una máquina

de cálculo; pero difícilmente dan el paso de considerar el álgebra como una herramienta capaz de

expresar relaciones estructurales. Parte de las problemas se deben a problemas propios del uso y

comprensión del lenguaje puesto que (Castro, Cañadas, & Molina, 2010) identifican que, esto

constituye una dificultad que se agrava al emplear palabras que en el contexto matemático tienen

diferente significado que en el lenguaje habitual, como raíz, potencia, primo, diferencia, matriz;

al tiempo que se crean otras, específicamente matemáticas, como hipotenusa, coeficiente,

polinomio, isósceles, etc. Todo ello acentúa las dificultades en la adquisición del lenguaje

algebraico, que a continuación se exponen:

La dificultad de percibir las estructuras subyacentes a las expresiones algebraicas. Kieran

(1989) reconoce dos tipos de estructuras, superficial, que se refiere a la forma de la expresión

algebraica (la ordenación de sus términos y jerarquía de sus operaciones), y sistémica, que se

refiere a las propiedades de sus operaciones. Los estudiantes, en general, tienen dificultades en la

percepción de estos dos tipos de estructuras. Mientras en el lenguaje ordinario se pueden

comunicar significados sin necesidad de una precisión sintáctica, el lenguaje algebraico es

preciso, obedece a unas reglas exactas y carece de significado si no se interpretan rigurosamente

sus símbolos.

Siendo un lenguaje nuevo para el estudiante que permite manejar como conocidas las cosas

desconocidas, pues la potencia del lenguaje algebraico frente al ordinario es su capacidad para

expresar lo general empleando símbolos, y esa es precisamente su dificultad. Muchas veces el

propio lenguaje de los docentes dificulta la construcción adecuada del significado algebraico en

el alumnado señala (Barros & Elia, s.f), por ejemplo, “lo que está sumando pasa restando”, se da

a entender que efectivamente desaparece de un miembro de la ecuación y sin saber cómo ni por

qué, aparece en el otro.

De manera que es muy posible que incluso alumnos que son capaces de resolver ade-

cuadamente complicadas ecuaciones matemáticas, no sepan a qué se deben los pasos que dan

cuando van buscando la solución y más bien piensen que sólo se trata de aplicar las reglas que

tantas veces han oído en clase, (Jiménez Hernández, 2005) dice que prueba de esta situación es la

dificultad que tienen en general para mostrar que una solución es incorrecta. El camino preferido

52

consiste en volver a resolver la ecuación dada, sin darse cuenta que basta con sustituir la solución

en la ecuación para que, si es incorrecta, dé lugar a valores diferentes en la derecha y en la

izquierda.

La tarea de codificar un mensaje dado en lenguaje coloquial implica procesos más complejos

que los involucrados en una simple traducción, el lenguaje matemático trata de expresar

estructuras por medios exclusivamente formales. Esto implica, como procesos intermedios,

identificar las variables que intervienen, los parámetros, las incógnitas, y comprender las

relaciones que existen entre todas ellas; asimismo, supone el manejo de conceptos tales como la

proporcionalidad o la igualdad, para poder expresar, respetando las reglas sintácticas del álgebra,

el mensaje codificado, (Barros & Elia, s.f) mencionan que se requiere la resolución de los

llamados “problemas de enunciado”; en ellos se enuncia una situación en la que aparecen varios

datos y se pide el hallazgo de algún valor desconocido.

Resolver este tipo de problemas requiere la conjunción de numerosas habilidades matemá-

ticas como establecer relaciones entre datos e incógnitas, emplear adecuadamente los signos,

traducir el enunciado a una ecuación o sistema de ecuaciones, resolverlo, etc. En este sentido,

según Blais (1988), los problemas de enunciado siempre esconden igualdades, por lo que su

lectura inicial debe provocar una abstracción. El énfasis está en que los estudiantes lean

cuidadosamente o de forma literal, sino que lean de una forma tal que después ignoren lo

accesorio, filtrando los detalles que contiene la esencia del problema. Para poder resolver

problemas de enunciado es preciso haber asumido una forma de pensar basada en la comprensión

del significado de las operaciones y las consecuencias que tienen sobre los números que actúan,

así como el significado del signo igual en el contexto de una ecuación.

Las dificultades en la transformación de un problema de enunciado a una ecuación

provienen, por un lado, de la interpretación de las propias expresiones algebraicas y, por otro, de

la búsqueda de una expresión algebraica adecuada que represente el contenido del problema, para

lo cual es necesario un conocimiento adecuado de la estructura y sintaxis algebraica (Gallardo &

Rojano, 1998). Para que los estudiantes puedan aceptar como resultado de este proceso una

expresión con operaciones indicadas, pero sin efectuar, tienen que haber superado la fase de las

operaciones aritméticas, para asumir el significado de las operaciones algebraicas, que

representan la simbolización de un proceso.

53

Gallardo & Rojano (1998) dicen que es importante tener en cuenta los obstáculos cognitivos,

que son producto de la experiencia previa de los alumnos y del procesamiento interno de estas

experiencias, y que nuestra organización curricular, diseñada para presentar los objetos

matemáticos de las formas lógicamente más simples, puede realmente causar obstáculos

cognitivos, pero que también surgen obstáculos cognitivos que no tienen que ver con esta

organización curricular sino que tienen que ver con otros aspectos, como los descritos a

continuación:

1. Obstáculos basados en la secuencia de un tema, en que afirma que la razón para creer en

obstáculos surge fundamentalmente del hecho de que ciertos conceptos tienen un grado de

complejidad, por lo que es preciso familiarizarse con ellos en un cierto orden. Por

ejemplo, el caso del Álgebra, en el que las destrezas operatorias son enseñadas con

anterioridad a ideas conceptuales aparentemente más profundas.

2. Obstáculos basados sobre casos simples, posiblemente causados por limitar al estudiante a

casos simples por un período sustancial de tiempo, antes de pasar a casos más complejos.

Se observa que la idea de obstáculo parte de la misma fuente: el “obstáculo

epistemológico” de Bachelard (1938). En el contexto del desarrollo del pensamiento

matemático éste está lleno de obstáculos caracterizados como epistemológicos; éstos no

están especificados en términos de experiencia de enseñanzas regladas y organizadas en el

sistema educativo, no obstante organizaciones de las Matemáticas en el sistema escolar

pueden originar obstáculos didácticos.

Esquinas (2008) refiere que los obstáculos se generan porque:

Además la adquisición por parte del alumno de nuevos esquemas conceptuales está

salpicado de obstáculos que se pueden considerar cognitivos, son producto de la

experiencia previa de los alumnos y del procesamiento interno de estas experiencias;

en la organización curricular, diseñada para presentar los objetos matemáticos de las

formas lógicamente más simples, puede realmente causar obstáculos cognitivos, y

aún más, surgen obstáculos cognitivos que no tienen que ver con esta organización

curricular sino con otros aspectos.

En consecuencia, Roa Gómez (s.f) señala que la presencia de obstáculos y otras dificultades

en la enseñanza – aprendizaje del álgebra supone que el estudiante se desmotiva antes del

desarrollo de actividades matemáticas, y se desconcentra en las clases con demasiada facilidad, lo

54

que ha constituido una condición esencial, que rigen la construcción del conocimiento

matemático y la construcción del conocimiento matemático en el contexto escolar, el análisis

histórico puede ayudar al didáctico en su búsqueda de núcleos de resistencia al aprendizaje

matemático, pero no puede, en ningún caso, aportar por sí solo la prueba de la existencia de tal o

cual obstáculo para los alumnos de hoy.

6.1.6. El proceso de aprendizaje cognitivista

Los adolescentes, al comenzar el estudio del álgebra, traen consigo las nociones y los

enfoques que usaban en aritmética. Sin embargo, el álgebra no es simplemente una

generalización de la aritmética. Aprender álgebra no es meramente hacer explícito lo que estaba

implícito en la aritmética. Rivas (2008) define que el álgebra requiere un cambio en el

pensamiento del estudiante de las situaciones numéricas concretas a proposiciones más generales

sobre números y operaciones. La transición desde lo que puede considerarse como un modo

informal de representación y de resolver problemas, a uno formal resulta ser difícil para muchos

de los que comienzan a estudiar álgebra. Estos estudiantes siguen usando los métodos que les

funcionaban en aritmética. De hecho, un marco de referencia aritmético da cuenta de: a) su forma

de ver el signo igual, b) sus dificultades con la concatenación y con algunas de las convenciones

de notación del álgebra, y c) su falta de habilidad para expresar formalmente los métodos y los

procedimientos que usan para resolver problemas. También da cuenta, en gran medida, de su

interpretación de las variables -como se verá en el apartado siguiente.

La idea extendida entre los estudiantes que comienzan con el álgebra de que el signo igual es

la "señal de hacer algo" antes que un símbolo de la equivalencia entre los lados izquierdo y

derecho de una ecuación (Kieran 1980) viene indicada por su renuencia inicial a aceptar

proposiciones, donde el estudiante supone la igualdad entre dos cantidades. El pensar que el lado

derecho debería indicar un resultado especifico, hacen que los estudiantes conciban el signo igual

como un mero separador entre la secuencia de operaciones y el resultado les lleva a violar las

propiedades simétrica y transitiva de la igualdad (Fernández, 2010).

El que estudiantes de álgebra mayores continúan viendo el signo igual como una "señal de

hacer algo" y, de hecho, extienden el conjunto de símbolos de operaciones matemáticas para

incluir en él el signo igual se comprobó en un estudio con 150 estudiantes de primer ciclo de

universidad (Rodríguez, 2014). Estos mismos estudiantes tuvieron éxito en un 90% al resolver un

55

conjunto de ecuaciones lineales, lo que indica que na comprensión pobre de la equivalencia y del

signo igual no está basada en falta de destreza o falta de familiaridad con las ecuaciones lineales.

Es importante conocer cuál es la relación de las variables con el estudiante, observando en su

experiencia de los niños en la escuela elemental con las letras en ecuaciones se reduce a menudo

a fórmulas donde se colocan las variables con letras, y relaciones entre unidades de medida.

Además, Las ecuaciones se encuentran más a menudo fuera del contexto de auténticas

situaciones de problemas verbales, con el resultado de que el niño carece de un apoyo en el

"mundo real" para interpretarlas. De hecho, los niños casi nunca usan ecuaciones para representar

los problemas aritméticos verbales y, si se les pide una ecuación, los niños resuelven primero el

problema y luego intentan dar la ecuación. A menudo los niños que son capaces de resolver

problemas verbales no pueden escribir las ecuaciones que representan las relaciones cualitativas

de la situación del problema (Barrantes, 2006).

Como señala Castro (s.f), en la revisión que hace sobre pensamiento y habilidad matemática,

conocer la naturaleza de los procesos de pensamiento que intervienen en la actividad matemática,

ha sido objeto de interés preferente tanto por parte de psicólogos como de matemáticos, donde la

enseñanza de las matemáticas genera la formación de una serie de habilidades necesarias para el

estudiante como:

a. Habilidad para formalizar material matemático, desde una forma aislada de contenido a

una forma abstracta, desde relaciones concretas numéricas y formas espaciales, a operar

con estructuras formales.

b. Habilidad para generalizar material matemático; detectar qué es importante y qué no lo es,

abstrayendo lo irrelevante; también ver qué es común y qué es especialmente diferente.

c. Habilidad para operar con numerales y otros símbolos.

d. Habilidad para secuenciar el razonamiento lógico, relacionada con la necesidad de

comprobar, demostrar y deducir.

e. Habilidad para abreviar los procesos de razonamiento y pensar en estructuras más

reducidas.

f. Habilidad para invertir procesos mentales.

g. Flexibilidad de pensamiento: Es el proceso que incluye un pensamiento abierto a distintas

posturas, que no se mantiene estático y por el contrario está en constante movimiento,

56

caracterizándose por su dinamismo en el paso de una forma mental a otra. Esta

característica del pensamiento es importante para el trabajo creativo de un matemático.

h. Memoria matemática; se puede considerar que también rige el hecho específico de la

ciencia matemática, ayuda a generalizar y formalizar estructuras y esquemas lógicos. 9.-

Habilidad para conceptos espaciales. Está directamente relacionada con la geometría,

especialmente con la geometría del espacio. Como indica Castro (1994) la memoria es

una habilidad matemática. Los constructos habilidad y destreza están interrelacionados

pero deben ser diferenciados.

i. Por habilidad, se entienden los rasgos psicológicos individuales de una persona, que

favorecen la rapidez y demuestran dominio en una actividad concreta a través del

razonamiento matemático.

Pero, para analizar tanto habilidades como destrezas, hay que analizar una actividad, pues se

juzgan ambas usando los hechos y la ejecución de la actividad de las personas.

Fernández (2010) manifiesta que debe existir una relación entre los conocimientos que el

estudiante obtiene para beneficiarse en la práctica de su vida cotidiana, puesto que los símbolos

adquieren significado, al existir una conexión con el conocimiento conceptual que representan; se

retienen más fácilmente los procedimientos, puesto que se encuentran conectados a una red de

representaciones internas, y los procedimientos se pueden utilizar más fácilmente.

Dado que se aumenta el número de representaciones internas, se puede dirigir y ejecutar más

eficientemente el procedimiento, se promueve la transferencia y se reduce el número de

procedimientos requeridos. Por otra parte, el conocimiento conceptual se beneficia del

conocimiento procedimental, puesto que los símbolos mejoran los conceptos y pueden

generarlos.

6.1.7. La pedagogía y didáctica del juego

La pedagogía es una ciencia de la educación cuya esencia escapa a cualquier intento de

clasificación epistemológica, la didáctica se reconoce como una rama de la pedagogía que se

encarga de buscar métodos, estrategias y técnicas que mejoren el aprendizaje de saberes y sus

condiciones de enseñanza – aprendizaje. Así entonces, (Kieran, 1992) identifica que la práctica

de la enseñanza está determinada por el saber de la disciplina y por una actitud de vida, la que en

últimas, le otorgaría su valor social, entonces la pedagogía al interesarse por la educación, en

tanto valor, se constituye en un discurso soberano.

57

6.1.8. La actividad lúdica como método de enseñanza

Numerosas investigaciones han sido desarrolladas en el juego como método de enseñanza

literaria; sin embargo, la misma experiencia, pone de manifiesto que las particularidades de los

planteles hace que sea necesaria un estudio in situ, donde las improntas que posee cada

Institución Educativa, posibilite estrategias puntuales, específicas y en coherencia con las

realidades e irrealidades que la enmarcan.

Rodríguez (2014) señala que las matemáticas es un sistema escolar como agente de difusión

cultural. Desde el punto de vista institucional existen funciones, normas, valores estéticos como

método de la práctica de resolución de los problemas cotidianos, por lo tanto, se considera como

un trabajo, una producción de sentido, y como tal debe ser analizada. Las matemáticas

reproducen artificialmente procesos perceptivos de la sociedad globalmente considerada donde se

incluye el juego, el goce del placer del juego como método de enseñanza especialmente en los

niños.

Francisco Yndurain (1974) resalta la función lúdica cumple una función significativa en la

transformación de aprendizaje que transforman el ambiente y proporcionando herramientas de

estudio para el docente y para los estudiantes durante la clase y en todo en proceso de enseñanza

en donde predomina la diversión, la risa, los juegos dinámicos, siempre inspirando a los

estudiantes a pensar a crear y recrear mediante actividades que desarrollan la atención y la

escucha activa.

En este sentido, es oportuno mencionar a Rodríguez (1991), quien señala que el niño desde

su nacimiento está expuesto a productos y sistemas matemáticos que su cultura le propone para

diversos fines y a través de distintos medios, rodeando su forma de vida, como cuando en las

primeras actividades espontáneas el niño supone razones, o hipótesis sobre la solución de un

problema.

Se ha considerado una oportunidad de aprendizaje, mediante el juego ya que ofrece una

facilidad de aprender y recibir lo que les ofrece la actividad lúdica a la cual se le dedican con

placer, además por medio de esta actividad la atención, la memoria y el ingenio se agudizan en el

juego para participar en conjunto y llegar a un aprendizaje la aplicación del el ejercicio como un

modo de practicar o ejercitar desde la niñez para así preparar las funcione que son necesaria para

la época adulta. El fin del juego es el juego mismo es realizar la actividad que producen placer lo

plantea el autor Groos (2000).

58

Por su parte, Lev S. Vygotsky (1995), define el juego como una actividad para socializar, ya

que cualquier juego presenta nuevas exigencias al niño proporcionando el aprendizaje en la cual

gracias a la cooperación con otros niños, se logran adquirir papeles o roles que hacen de esta una

actividad, que caracteriza fundamentalmente con el juego para dar el inicio del comportamiento

conceptual o guiado por las ideas. El autor menciona que lo fundamental en el juego es la

naturaleza social de los papeles representados por el niño, que contribuyen al desarrollo de las

funciones psicológicas superiores.

Cuando se es maestro por convicción, existe una búsqueda incesante por hacer de la clase un

lugar para el encuentro con la felicidad y el aprendizaje verdadero; el diseño de actividades

entonces debe ser una constante, y el juego, un posibilitador de aprendizaje, en ese orden de

ideas, las teorías que sustentan el presente estudio investigativo, el juego infantil según Piaget

(s.f), es producto dela asimilación utilizando la imaginación creadora y con la y con la aparición

del pensamiento simbólico en la edad infantil (de 2 a 4 años), hace su aparición la ficción

imaginaria y la imagen se convierten ahora en símbolo lúdico, entre otros aportes a la pedagogía

también planteo el desarrollo intelectual a través de los estudios; de acuerdo a lo planteado

nuestra investigación se ubica en la etapa delas operaciones concretas y su relación con el juego.

Ausubel (1977), ha dado grandes aportes mediante sus análisis en el aprendizaje

significativo que ocurre cuando la información nueva por aprender se relaciona con la

información previa ya existente en la estructura cognoscitiva del estudiante: para llevarla a cabo

debe existir una disposición favorable o motivación del aprendiz, así como significación lógica,

los cuales ayudan al alumno para crear una serie sobre sus propios conocimientos obteniendo una

mejor comprensión y sobre todo la motivación utilizando tres tipos de aprendizaje significativo:

aprendizaje de proposiciones, aprendizaje de representaciones y aprendizaje de conceptos.

Vygotsky et al., (1924) expresa que teniendo en cuenta los procesos de comunicación,

lenguaje y razonamiento hacen parte del desarrollo para moldear los procesos cognitivos que

influyen en el aprendizaje más que en las actitudes y que se pueden considerar en nivel

interactivo inmediato y estableciendo el juego como una actividad social que en conjunto con

otros niños llegan adquirir sus propios roles. El autor es una teoría permite reconocer la

importancia de que niño logre trabajar independientemente y sin ayuda utilizando un límite

inferior dado por el nivel de ejecución, pero puede existir el límite superior para que el niño

progresivamente este dirigido por el maestro o por un compañero más avanzado.

59

Autores como Silva (1995), destacan la presencia de una persona mayor o con más

conocimiento y experiencia para que participen en el desarrollo utilizando pistas, enseñando

estrategias, ser modelos de aprendizaje para el niño logre realizar las actividades que aun para so

son fáciles de realizarlas porque es ahí donde el todavía necesita ayuda esto puede variar según la

capacidad, la escuela o los métodos de aprendizaje que se estén utilizando para el desarrollo

intelectual de cada niño.

Para ayudar a los estudiantes a usar correctamente este lenguaje algebraico, son decisiones

importantes tanto los materiales didácticos empleados como el tipo de actividades que se

planteen y, sobre todo, la metodología. En la superación de los errores cometidos es necesario

que el estudiante asuma un papel activo viéndose involucrado en un conflicto a través del cual

sustituya sus concepciones erróneas por otras adecuadas, enfrentándose a la contradicción que

existe entre ambas. El significado se alcanza cuando se pone en contacto la nueva comprensión

con los esquemas previos y, de este contacto, surgen nuevos esquemas modificados y ampliados,

que pueden reestructurarse dando lugar a otros esquemas de orden superior. La construcción del

conocimiento es un proceso de cambio y de reestructuración del modelo conceptual, no de

acumulación (Ausubel, 1977).

Un modo particularmente efectivo para superar estas dificultades consiste en generar

discusiones en clase donde se muestren los conceptos falsos de los estudiantes y traten de

superarlos mediante sus propias interacciones (Socas, 1991). Fomentar la interacción entre los

estudiantes, de modo que las dificultades personales se expongan y se debatan en pequeños

grupos, así como los significados personales, puede ayudar, atendiendo a la teoría de Vygotsky

(1988) sobre la zona de desarrollo próximo, a paliar las dificultades anteriormente señaladas. Así,

aparece el Aprendizaje Cooperativo como un método particularmente interesante para que se

generen este tipo de discusiones enriquecedoras entre los estudiantes, entendiendo que el

aprendizaje es un proceso de construcción con una clara dimensión social.

La lúdica debe de ser comprendida como experiencia cultural y no solamente ligada al

juego. Ahora bien, las experiencias lúdicas son dimensiones transversales que atraviesan toda la

vida, no son prácticas, no son actividades, no es una ciencia, ni una disciplina, ni mucho menos

una nueva moda, sino que es un proceso inherente al desarrollo humano en toda su

dimensionalidad psíquica, social, cultural y biológica. Por consiguiente, la lúdica está ligada a la

cotidianidad, en especial, a la búsqueda del sentido de la vida y a la creatividad humana.

60

Es necesario resaltar que los procesos lúdicos, son una serie de actitudes y de

predisposiciones que atraviesan toda la corporalidad humana. Se puede afirmar que son procesos

mentales, biológicos, espirituales, que actúan como transversales fundamentales en el desarrollo

humano. Por otra parte, estos procesos son productores de múltiples cascadas de moléculas de la

emoción, que invaden toda nuestra corporalidad, produciendo una serie de afectaciones cuando

hay un espacio de interacción espontáneamente con el otro, en cualquier tipo de actividad

cotidiana que implique actividades simbólicas e imaginarias como el juego, la chanza, el sentido

del humor, la escritura, el arte, el descanso, la estética, el baile, el amor, el afecto, las

ensoñaciones, la palabrería. Inclusive, todos aquellos actos cotidianos como “mirar vitrinas”,

“pararse en las esquinas”, “sentarse en una banca”, son también lúdicos.

Es necesario aclarar al respecto que lo que tienen en común estas prácticas culturales, es que

en la mayoría de los casos, actúan sin más recompensa que la gratitud y la felicidad que producen

dichos eventos. Las experiencias culturales ligadas a la lúdica, a nivel biológico, son las que

producen mayor secreción a nivel cerebral, de sustancias endógenas como las endorfinas. Estas

moléculas mensajeras según la neurociencia, se encuentran estrechamente asociadas con el

placer, el goce, la felicidad, la euforia, la creatividad, que son procesos fundamentales en la

búsqueda del sentido de la vida por parte del ser humano, según Jiménez (s.f)

Ante estos fundamentos y experiencias de las prácticas de los Docentes se puede inferir que

el juego también es una de las formas más inteligentes, sabía y querida por los adolescentes,

sobre todo para una materia que no es querida por la mayoría de los que la estudian, por lo que

hay que hacer todo lo posible por que sea aprendida y comprendida. Hay que recordar que el

juego en grupo, no solo hará que aprendan un tema, sino que también se desarrollaran varias

competencias genéricas como: Se expresa y comunica al lograr comprender el tema, el estudiante

aprende de forma autónoma ya que ellos jugaran por si solos en equipos, Trabaja en forma

colaborativa pues ellos harán todo el material didáctico en equipos.

Chamoso (2004) dice que la actividad lúdica permite construir e interpretar modelos

matemáticos mediante la aplicación de procedimientos aritméticos, algebraicos, geométricos y

variacionales, para la comprensión y análisis de situaciones reales, hipotéticas o formales,

formula y resuelve problemas matemáticos, aplicando diferentes enfoques, y explica e interpreta

los resultados obtenidos mediante procedimientos matemáticos y los contrasta con modelos

establecidos o situaciones reales.

61

Así como otras más ya que se inicien los temas que seguirían en el programa de la materia,

que como se mencionó anteriormente, solo serán aprendidos y comprendidos por los alumnos,

después de que hayan comprendido y practicado con nuestra estrategia didáctica que en este

trabajo se describen. Y de las Competencias Genéricas desarrolladas al mismo tiempo que las

disciplinares son:

1. La comunicación donde el estudiante desarrolla la capacidad para escuchar, interpretar y

emitir mensajes pertinentes en distintos contextos mediante la utilización de medios,

códigos y herramientas apropiados.

2. Trabaja cooperativamente integrándose con sus demás compañeros participa y colabora

de manera efectiva en equipos diversos, con el fin de que todos alcancen una meta

planteada.

En este sentido, la investigación se enfoca en la actividad lúdica constituye una estrategia

didáctica como una secuencia multidireccional o integrada de modos para facilitar un propósito

Las secuencias de matemáticas para los grados de básica secundaria se plantean bajo los

parámetros anteriormente descritos, y el tratamiento que se les da enfatiza en situaciones

problema y en la construcción de conocimientos matemáticos más complejos, asimismo, son

necesarios los momentos de explicación caracterizados por ser actos de validación de los

conocimientos matemáticos y que se conviertan en espacios de comunicación cuyos significados

se asocien tanto a la situación problema como a la misma generalización de los conceptos para

aplicar en otras situaciones (Camacho, Flórez, Gaibao, & Aguirre, 2012), así se plantea que lo

importante es identificar el meta-aprendizaje y metacognición del estudiante con respecto a las

matemáticas teniendo como preguntas orientadoras qué está aprendiendo el educando, cómo lo

está aprendiendo, cómo se usa lo que aprende, por qué y para qué de este aprendizaje.

Por otro lado, esta propuesta permea, en forma flexible, sus saberes y capacidades como

docente, ya que las actividades de aprendizaje diseñadas a lo largo de la secuencia didáctica

pueden ser enriquecidas, adaptadas y complejizadas de acuerdo a su contexto escolar. Lo

importante es que el estudiante se desenvuelva en un contexto familiar para que, a través de las

experiencias vividas, pueda construir las situaciones problema desde ahí, e interactúe con la

situación y las comprensiones matemáticas que se requieren.

62

6.1.9. Trabajo Cooperativo en el Aprendizaje

Chamoso (2004) refiere que en una misma aula conviven los estudiantes que ya han

adquirido ciertas formas de pensamiento concreto y se han iniciado en el pensamiento formal con

otros estudiantes que están en una banda intermedia y necesitan continuar con el esfuerzo de

consolidar sus esquemas mentales para dar el paso a esta nueva forma de pensamiento y poder

acceder a los contenidos algebraicos; y aquellos cuyos esquemas mentales no son capaces, de

momento, de soportar el paso al pensamiento formal. La correcta estructuración de los cinco

pilares en los que se sustenta esta metodología, facilitan el presente estudio y es un importante

soporte para el aprendizaje (Johnson & Johnson, 1994):

Interdependencia positiva: está asegurada cuando todos los miembros del grupo son

conscientes de que no pueden alcanzar el éxito a menos que también lo alcancen sus compañeros.

Del esfuerzo que realiza cada persona se beneficia ella misma y los demás. El mero hecho de

pertenecer a un grupo no garantiza el aprendizaje de sus miembros. Es necesario saber que el

trabajo individual va a afectar al éxito o fracaso de los demás compañeros del grupo, provocando

esa doble responsabilidad: individual y de grupo.

Para lograrlo es necesario asignar al grupo una tarea clara y concreta que debe ser realizada

entre todos sus componentes: tarea interdependiente; asegurar que nadie puede alcanzar la meta a

menos que todos los componentes la alcancen: meta interdependiente; garantizar una recompensa

para todos los miembros del grupo, que se verá modificada por la calidad de sus esfuerzos

individuales. Con ello, se den cuenta que todos sus esfuerzos son necesarios para el éxito del

grupo: recompensa interdependiente.

Cuanto mejor esté establecida la interdependencia positiva con más facilidad se producirá el

conflicto cognitivo. Esta situación les lleva a la búsqueda activa de información, a la necesidad

de razonar y justificar sus posturas, al cuestionamiento de lo ya sabido, a la reconceptualización

del conocimiento. Como consecuencia, aumenta su dominio y retención de la materia discutida y

se observa el empleo de estrategias de razonamiento de nivel superior (Gavilán, 2001).

• Interacción que promociona: se caracteriza por los esfuerzos que hace cada persona para

que las demás alcancen la meta prevista. La finalidad de las interacciones entre los es-

tudiantes es mejorar su aprendizaje. Para ello deben dar y recibir ayuda y mantener

actitudes de confianza hacia los demás. Sólo apoyándose entre ellos podrán conseguir el

objetivo que tienen como grupo.

63

• Doble responsabilidad: individual y grupal. El grupo es una plataforma que les va a

facilitar la construcción de su aprendizaje, del que son los únicos responsables. En el

aprendizaje cooperativo además de asumir esta responsabilidad, asumen la del

aprendizaje de los demás compañeros de su grupo. Deben aprender juntos para poder

actuar después individualmente.

• Aprendizaje de habilidades sociales: para el buen funcionamiento del grupo cooperativo

es necesario enseñar al alumnado determinadas habilidades sociales, como las habilidades

de comunicación, de confianza, de liderazgo, de resolución de conflictos.

• Revisión del proceso del grupo: periódicamente es necesario ofrecer diferentes cuestio-

narios a los estudiantes para que, de forma individual, reflexionen sobre su actitud y

trabajo en su grupo. Las conclusiones de las investigaciones llevadas a cabo por Stuart

Yager sobre las revisiones de grupo indican que los resultados académicos y los no

académicos mejoran en los grupos en que se discute el funcionamiento y la efectividad de

sus miembros (Johnson & Johnson, 1994).

Los resultados que obtienen los estudiantes que trabajan cooperativamente, han sido

extensamente estudiados por distintos autores (Kagan, 1985, Slavin, 1980 Sharan, 1992 &

Shaulov, 1990), siendo, probablemente, el más completo, el trabajo desarrollado en el

Cooperative Learning Center de Minessota por los hermanos Johnson, Maruyama, Nelson &

Skon entre otros, que consistió en la realización de cinco meta-análisis revisando los resultados

arrojados por los trabajos de investigación previos (Gavilán, 2002):

• Cuando los estudiantes trabajan cooperativamente, en pequeños grupos heterogéneos, se

encuentran con la ayuda facilitada por sus compañeros más aventajados, lo que les pro-

porciona una indudable situación de andamiaje (Bruner, 1986). La ayuda prestada por

estudiantes que están cercanos a su Zona de Desarrollo Próximo (en términos de

Vigotsky), y recientemente acaban de superar las dificultades con las que ellos se

encuentran, les hace más asequibles los contenidos.

• Los estudiantes, cuando trabajan cooperativamente, asumen un papel protagonista, tanto

en lo que se refiere a su aprendizaje como a la gestión del trabajo del grupo. Desempeñan

distintos papeles en el grupo, entre los que se pueden destacar los siguientes:

a) iniciar el debate o análisis, aunque las ideas aportadas no resulten siempre

adecuadas

64

b) aportar distintas ideas y contrastarlas

c) cuestionar y debatir las ideas aportadas

d) sintetizar las ideas surgidas de los debates

e) poner en práctica y ejecutar las decisiones.

Cuando trabajan cooperativamente, los estudiantes perciben que, cuando necesitan ayuda,

ésta siempre está a mano y llega en el momento en que la solicitan, pudiendo aplicarla a

continuación en el contexto que están trabajando. Concretamente, cuando se trabajan problemas

algebraicos conocidos como “problemas de enunciado”, los estudiantes pasan por distintos

momentos o episodios confiriendo a la resolución de problemas una estructura típica, diferente de

la que se produce cuando los estudiantes resuelven los mismos problemas en otro tipo de

enseñanza (Gavilán, 2002).

Cuando inician una nueva tarea se producen numerosos episodios de adquisición y evalua-

ción de la comprensión, dirigidos por uno de los componentes del grupo, el que asume el papel

de líder de la gestión del grupo. A medida que avanzan, se van produciendo numerosos episodios

de petición de ayuda, seguidos de otros de adquisición. Ante una petición de ayuda bien

formulada, sigue una respuesta –episodio de adquisición– donde se facilita la información

solicitada. Avanzando más en la tarea, aumenta el número de episodios de planificación, ejecu-

ción y evaluación, pero no siguen una trayectoria lineal. El avance hacia la meta en el proceso de

resolución de un problema se ajusta más a un modelo espiral, donde recorren varias veces

distintas secuencias de estrategias en un avance progresivo. Así, tras una secuencia repetida de

episodios de adquisición y evaluación de la comprensión, puede aparecer la reiteración de otra,

formada por episodios de petición de ayuda y adquisición.

6.2. Marco conceptual

Inicialmente, se parte de que este proyecto está orientado hacia el fortalecimiento del

pensamiento variacional en estudiantes de octavo por medio de la aplicación de la actividad

lúdica hace necesario identificar desde la teoría los conceptos que se manejan en este estudio,

como matemáticas, algebra, lenguaje algebraico, pedagogía y aprendizaje entre otro que se

definen a continuación:

6.2.1. Matemáticas

La matemática es el estudio de los números y el espacio, que busca construir patrones y

relaciones mediante el desarrollo de conocimientos y destrezas que el educando adquiere con el

65

fin de realizar generalizaciones que permita encontrar más fácilmente la solución a problemas de

diversa índole (Colombia Aprende, s.f), este campo constituye un poderoso medio de

comunicación que sirve para representar, interpretar, modelar, explicar y predecir situaciones

siendo de esta manera, parte de nuestra cultura que ha sido importante en las actividades que se

desarrollan cotidianamente desde los primeros tiempos. La matemática, por tanto, permite a los

estudiantes apreciar mejor su legado cultural al suministrarles una amplia perspectiva de muchos

de los logros culturales de la humanidad. MEN (s.f), frente a este bagaje que las matemáticas

proporcionan, debemos tener en cuenta dos condiciones indispensables para su enseñanza, cuales

son:

• Los estudiantes logren comprender y apreciar el papel de las matemáticas en la sociedad,

incluyendo sus diferentes campos de aplicación en el contexto social, político, económico

reconociendo sus contribuciones en el desarrollo de la vida.

• Los estudiantes lleguen a valorar y aplicar el método matemático, respondiendo a las

situaciones que se le presenten de acuerdo a formas básicas de razonamiento y del trabajo

matemático, así como su potencia y limitaciones.

Cabe resaltar, que este área de estudio tiene su principal particularidad en la precisión que

maneja, además de su carácter formal y abstracto, naturaleza deductiva y por su organización a

menudo axiomática, en este proceso se hace necesaria la apropiación del educando en la

construcción del conocimiento matemático, partiendo de una teoría que se lleva a el campo

práctico con la actividad concreta sobre los objetos, de la intuición y de las aproximaciones

inductivas activadas por la realización de tareas y la resolución de problemas particulares. La

experiencia y comprensión de las nociones, propiedades y relaciones matemáticas a partir de la

actividad real es, al mismo tiempo, un paso previo a la formalización y una condición necesaria

para interpretar y utilizar correctamente todas las posibilidades que se tiene a la mano.

Alrededor de la historia, se les han ido adjuntando una serie de características a las

matemáticas que la han convertido en la ciencia actual, que se compone por un pensamiento

dualista donde, por una parte es un estudio exacto como los resultados de una operación, una

transformación o cambios deben ser planeados y tienen un pequeño porcentaje de error, porque

es solo un modelo de aproximación que nunca es exacto a la realidad, por lo que, siempre en la

formación educativa se ha construido un currículo con enfoques tradicionalistas, que apunte a las

66

matemáticas como una ciencia exacta, potenciando solo las operaciones matemáticas de este tipo

(MEN, 2013).

Lo anterior, comprende una parte de las matemáticas fundamental y relativamente menos

trabajosa, debido a que es mecánica prefiriendo a obtener la certeza de un sí o no, verdadero o

falso, exactitud del área de un polígono, contrario a la probabilidad que se estima que podría ser,

pasando a ser relegados a un segundo plano, que encierra a los educandos a ver las matemáticas

en un conjunto rodeado por las mismas operaciones que en la vida real le sirve, pero con un

conocimiento incompleto de las matemáticas.

6.2.2. Algebra

El álgebra es un subconjunto de estudio de las matemáticas enfocado al uso de letras para

representar relaciones aritméticas, que se construyen a partir de las operaciones fundamentales,

cuales son la adición, sustracción, multiplicación, división y cálculo de raíces, refiere Sessa

(2005). El álgebra clásica, que se ocupa de resolver ecuaciones, utiliza símbolos en vez de

números específicos y operaciones aritméticas para determinar cómo usar dichos símbolos. El

álgebra moderna ha evolucionado desde el álgebra clásica al poner más atención en las

estructuras matemáticas. El álgebra escolar como la parte de las Matemáticas que trata de la sim-

bolización de las relaciones numéricas, interpretándola como una aritmética generalizada.

El álgebra supone un cambio en el pensamiento del estudiante orientado hacia la

generalización, pasando de un pensamiento cuantitativo que utiliza operaciones de forma

mecánica para hallar una solución, a un pensamiento cualitativo donde el estudiante se ve en la

necesidad de comprender lo que se le está preguntando y formula un hipotético a la situación para

la resolución de problemas.

La parte aritmética y algebraica se ve diferenciada porque el enfoque aritmético de un

problema matemático supone la descomposición del mismo en subproblemas más sencillos, hasta

que la solución llega a imponerse por sí misma, mientras que el enfoque algebraico de un

problema implica la identificación de las variables intervinientes y de los parámetros para,

posteriormente, buscar las relaciones entre ellos y conseguir expresarlas en términos algebraicos,

dando lugar a una o varias ecuaciones que aún deben ser resueltas (Bodanskii, 1991). Es decir,

que para desarrollar la solución de problemas desde el álgebra se hace necesario de involucrar

símbolos algebraicos, tales como números, letras y signos, igualmente, los números suponen una

67

constante, y las letras que representan tanto constantes (primeras letras del abecedario) como

variables (últimas letras del abecedario).

Entonces, en el álgebra se realiza la agrupación de los símbolos algebraicos y la secuencia de

las operaciones aritméticas que permiten entender la claridad de lectura del lenguaje algebraico,

que utiliza de igual forma, conectores que son símbolos de agrupación donde se encuentran los

paréntesis (), corchetes [], llaves { } y rayas horizontales — que representan los vínculos para

realizar una operación algebraica compuesta, que se desarrollan de acuerdo a un orden que va de

lo interno a lo externo, primero las multiplicaciones, después las divisiones, seguidas de las

sumas y las restas. Para entender el álgebra, se hace necesario que los estudiantes tengan algunos

conceptos básicos que le permitan identificar los elementos en la resolución de problemas, y

estos son:

• Número: Todos los números que conoces forman parte del Álgebra: el cero, los positivos

y los negativos, sean enteros, fraccionarios, raíces, o decimales. Ej.: 1; 2,45; -7/5; 3,1416,

5, 2/3, 75, -17, 0, -2,.... etc.

• Letra: Todas las letras del alfabeto español y también del griego se pueden usar para

representar números desconocidos dentro de las expresiones algebraicas. Generalmente se

usan letras minúsculas: a, b, m, n, x, y.

• Operaciones Algebraicas: Suma, Resta, Multiplicación, División, Elevación a Potencias

y Extracción de Raíces. La multiplicación generalmente va sin signo cuando no hay lugar

a equivocación. Entre números se puede indicar con ó con un punto entre ellos: 7 8 es lo

mismo que 7·8; 7a es lo mismo que 7·a,... Cuando un número o letra tiene el signo - y se

va a multiplicar, es necesario escribirlo entre paréntesis para que no se confunda con una

resta.

• Término: Es una expresión algebraica que no contiene internamente operaciones de suma

o resta. Los términos de una expresión algebraica son las partes que están separadas por

los signos de suma (+), o resta (-).

• Coeficiente: El coeficiente de un término algebraico es el número que multiplica a la

parte literal. Este número debe calcularse haciendo las operaciones indicadas cuando

aparecen varios números y se escribe siempre antes de las letras del término. Si no

aparece ningún número el coeficiente es 1 o -1, según el signo.

68

• Exponente: Es un número pequeño colocado a la derecha y arriba de un número o de una

letra y que indica que se eleva a una potencia, cuando ésta es mayor que 1. Si la letra no

tiene exponente, significa que su potencia es 1 y para las operaciones se debe tener esto

en cuenta, contando como si tuviera exponente igual a 1.

6.2.3. Actividad lúdica

La lúdica es una dimensión del desarrollo humano asumiendo el juego como alternativa a

nivel pedagógico que permite incluir temas concernientes a las relaciones afectivas ya que el ser

humano, a lo largo de su historia ha hecho del aprendizaje desde el punto de vista didáctico para

fomentar el desarrollo integral, la construcción de nuevos saberes, la conformación de la

personalidad , es decir contiene una gama de actividades donde se cruza el entretenimiento, la

diversión, el goce, la actividad creativa y el conocimiento actividades donde se cruza el placer,

dentro de ambientes escolares en los cuales se aprende jugando explican Sánchez y Casas (1998).

Bajo este punto de vista el juego en el espacio libre-cotidiano es muy diferente al juego

dentro de un espacio normado e institucionalizado como es la escuela. La lúdica se presenta

como una categoría mayor al juego en donde el juego es una manifestación de lo lúdico es como

una sensación, una actitud hacia la vida que atrae, seduce y convence en el sentido íntimo de

querer hacerlo, de hacer parte de esto hasta olvidando tu propia individualidad por consiguiente

es necesario que la educación comprenda y transforme, que se preocupe primero por el ser

humano y su viabilidad en una mundo amable y luego en el conocimiento moderno.

En lo lúdico más allá del juego se da un estar como menciona De Borja (s.f), que mediante

los conocimientos adquiridos a partir de la fantasía, el humor y la ironía produce una educación

integral y no particular, que generar unas actitudes, posiciones vitales y sociales positivas y gestar

nuevas situaciones, conceptos y relaciones, características que pueden fluir a través de la lúdica

en la experiencia pedagógica lúdica el alumno y el profesor son iguales. El profesor juega con

ellos para abrir un camino para un aprendizaje de las matemáticas, que mire hacia la alegría del

conocer y de la experiencia cotidiana como fuente de ser y aprender, dar paso a los imaginarios

para generar nuevas articulaciones de conceptos que quiere aprender y el cómo, de hacer de la

actividad lúdica la manera creativa, constructiva, abierta a interactuar con el conocimiento.

De esta manera lo lúdico es el juego que permite potenciar sus habilidades y capacidad de

razonamiento de forma agradable y generalmente divertida. Las actividades lúdicas mejoran la

69

motivación, atención, concentración, potencia la adquisición de información y el aprendizaje

generando nuevos conocimientos. La lúdica permite con su especial modo el abordaje de los

saberes según lo describe Edgar Morín (1999), donde considera necesarios para este siglo,

pertinentes no como un conocimiento único, sino como una red de conocimiento que lleve a un

desarrollo sostenible con nuevos Diseño Metodológico para fortalecer la comprensión, la

memoria, la retención La concentración, para un desarrollo de la inteligencia. La lúdica se

encuentra en el juego, pero también, en cuento, relato, poesía de esta forma, la lúdica a partir de

la experiencia, pensamiento y sentimientos permite un lenguaje simbólico.

El juego permite que los estudiantes trabajen en un ambiente de análisis de distintos

elementos para resolver una situación problema, pues nunca se habían enfrentado a actividades

que pusieran en juego el significado de un conjunto de elementos para encontrar una solución, “el

acercamiento lúdico transmite al estudiante la forma correcta de colocarse en su enfrentamiento

con problemas matemáticos” (Ramírez, 2006), es decir, el trabajo con situaciones problema

semejantes a la vida cotidiana permite la cualificación de los estudiantes en cuanto a la

identificación, significado y apropiación de las competencias básicas, desde este punto de vista se

nota las habilidades para comunicar y argumentar ideas donde se aplique el pensamiento lógico

mediante el desarrollo de estructuras algebraicas.

“La lúdica se refiere a la necesidad del ser humano, de sentir, expresar, comunicar y producir

emociones primarias (reír, gritar, llorar, gozar) emociones orientadas hacia la entretención, la

diversión, el esparcimiento. Lo anterior ratifica que la lúdica posee una limitada cantidad de

formas, medios o satisfactores, de los cuales el juego es tan solo uno de ellos” (Estada, 2001), Así

se va comprendiendo entonces cómo la lúdica se expresa en diversas actividades que realiza el

ser humano, donde la búsqueda del placer y la vivencia de tensiones emocionantes es lo que

incita a la persona a vivirlas y experimentarlas.

6.2.4 Lenguaje algebraico

"El lenguaje es esencial para comunicar las interpretaciones y soluciones de los problemas,

además de reconocer las conexiones entre conceptos relacionados, aplicar las matemáticas a la

vida real mediante la modelización y para utilizar los nuevos recursos " (Sessa, 2005). Los

enunciados de un problema de planteo conllevan un lenguaje simbólico entregado por la Lógica y

Matemática, este lenguaje permite plantear y resolver los problemas siguiendo los pasos para la

resolución de ecuaciones o sistemas de ecuaciones simultáneas. Es común en el álgebra utilizar

70

una letra para representar un dato desconocido de un problema. A esta letra se le llama incógnita.

Luego los demás datos se comparan con ella estableciendo una relación y a partir de ésta se

determina el valor de la incógnita.

• Expresión algebraica: Una expresión algebraica es cualquier secuencia de números y

letras, que pueden tener exponentes o raíces, ligados entre sí mediante signos de

operaciones algebraicas. Un solo número o letra puede ser también una expresión

algebraica.

• Parte literal: La parte literal de un término algebraico es la parte formada por productos

o divisiones de letras que pueden tener o no tener exponentes. Las letras se ordenan

alfabéticamente dentro de cada término.

• Grado de un término. El grado de un término es la suma de las potencias de las letras

que aparezcan multiplicadas entre sí en el numerador menos la suma de las que aparecen

multiplicadas entre sí en el denominador. Si no hay denominador, es solamente la suma

de las potencias de las letras.

• Monomio: Es una expresión algebraica que tiene solamente un término.

• Polinomio: Expresión algebraica que tiene más de un término. Los polinomios que

aparecen con más frecuencia en el Algebra Elemental son:

• Binomio: Expresión algebraica de dos términos.

• Trinomio: Expresión algebraica de tres términos.

Las matemáticas, como el resto de las disciplinas científicas, aglutinan un conjunto de

conocimientos con unas características propias y una determinada estructura y organización

internas. Lo que confiere un carácter distintivo al conocimiento matemático es su enorme poder

como instrumento de comunicación, conciso y sin ambigüedades. Gracias a la amplia utilización

de diferentes sistemas de notación simbólica, señala Murillo et al. (2003), las matemáticas son

útiles para representar de forma precisa informaciones de naturaleza muy diversa, poniendo de

relieve algunos aspectos y relaciones no directamente observables y permitiendo anticipar y

predecir hechos situaciones o resultados que todavía no se han producido.

Jiménez Hernández (2005) que se debe sembrar en el estudiante la capacidad del

conocimiento matemático para representar, explicar y predecir hechos, situaciones y resultados es

simplemente una consecuencia de la utilización de notaciones simbólicas precisas e inequívocas

en cuanto a las informaciones que permiten representar. En realidad, si las notaciones simbólicas

71

pueden llegar a desempeñar efectivamente estos papeles es debido a la propia naturaleza del

conocimiento matemático que está en su base y al que sirven de soporte.

6.2.5. Comunicación

La comunicación de nuestras ideas a otros es una parte esencial de las matemáticas y, por

tanto, de su estudio por medio de la formulación, sea esta oral o escrita, y la comunicación, las

ideas pasan a ser objetos de reflexión, discusión, revisión y perfeccionamiento. El proceso de

comunicación ayuda a construir significado y permanencia para las ideas y permite hacerlas

públicas, en el desarrollo de ejercicios donde los estudiantes piensan y razonan sobre las

matemáticas y que comuniquen los resultados de su pensamiento a otras personas, de manera oral

o escrita, aprenden a ser claros y convincentes.

Cuando los estudiantes escuchan las explicaciones de otros compañeros tienen

oportunidades de desarrollar sus propias interpretaciones señala (MEN, 2006), por lo que los

diálogos mediante los que las ideas matemáticas se exploran desde distintas perspectivas ayudan

a los participantes a ajustar su pensamiento y hacer conexiones. Cuando los alumnos participan

en discusiones en las que tienen que justificar sus soluciones -especialmente cuando hay

desacuerdos - mejoran su comprensión matemática a medida que tienen que convencer a sus

compañeros de puntos de vista diferentes.

Esa actividad también ayuda a los estudiantes a desarrollar un lenguaje para expresar ideas

matemáticas y les hace conscientes de la necesidad de usar un lenguaje preciso (Gallardo &

Rojano, 1998). Los alumnos que tienen oportunidades, estímulo y apoyo para hablar, escribir,

leer y escuchar en las clases de matemáticas reciben un doble beneficio: mejoran su aprendizaje

matemático al tiempo que aprenden a comunicarse de manera matemática.

6.2.6. Pedagogía

Es una ciencia que se encarga de estudiar la formación integral del individuo y de cómo

estos aprenden, teniendo en cuenta el ente social ligado a perspectivas culturales, económicas y

sociales de su entorno local, regional o nacional, contiene saberes educativos, en las dimensiones

que este tenga, así como en la comprensión y organización de la cultura, la palabra pedagogía se

relaciona principalmente con el niño, gracias al este estudio es posible la construcción de técnicas

que se aplican a la enseñanza y educación de individuos. Al igual que todas las ciencias primero

se realizó la acción educativa y después nació la pedagogía para tratar de recopilar datos sobre el

hecho educativo, clasificarlos, estudiarlos, sistematizarlos y concluir una serie de principios

72

normativos. Decroly  (1932), deduce que es el saber propio de maestros que les permite orientar

los procesos de formación de estudiantes, es el saber que nutre la historia, que da a conocer

propuestas que se han desarrollado para construir diariamente una relación personal o colegiada

sobre los logros propuestos y obtenidos, sobre las metodologías más apropiadas para conseguir el

desarrollo del saber.

Flórez Ochoa (s.f) señala que “la pedagogía es una disciplina que sigue y seguirá siendo

vigente y va adquiriendo cada vez más fuerza convirtiéndose en la principal disciplina que se

ocupa del estudio del fenómeno de la educación” (pág. 58), esto debido a que en primer lugar su

objeto de estudio se centra en la enseñanza y no al estudio exclusivo de los alrededores de la

escuela como lo hacen las "Ciencias de la Educación" entre ellas la sociología, la antropología, la

economía, etc. Y en segundo lugar porque gracias a sus recientes desarrollos teóricos y

experimentales, la pedagogía está logrando integrar y apoyarse en los aportes de otras disciplinas

que se ocupan de la educación.

6.2.7. Didáctica

Para la enseñanza de las matemáticas, particularmente en el álgebra, el docente ha

construido un saber sobre esta disciplina y es así que dicho saber se reconfigura cuando requiere

ser transmitida en el aula de clase. (Chevellard, 1991). Construir conocimiento matemático,

supone tener en cuenta una organización con aspectos de orden formativo, pedagógico y

didáctico, y debe tener en cuenta ciertos interrogantes como: ¿Qué se enseña?, ¿Cómo se

enseña?, ¿A quién se enseña?, ¿Cómo evaluar lo que se enseña?, situados desde el punto de vista

de la enseñanza donde el profesor es su responsable. Sin embargo, la enseñanza no se manifiesta

sin un aprendizaje así no sea el deseado pues es el aprendizaje el que determina un indicativo de

evaluación de lo que se ha enseñado.

En este sentido, la didáctica juega un papel importante en la enseñanza de las matemáticas,

ya que el proyecto investigativo explora las distintas rutas de transmitir el saber que favorezca al

desarrollo del pensamiento variacional. Tomando como referencia a Chevellard, se entiende la

didáctica de las matemáticas a partir de una relación ternaria que existe entre el estudiante, el

docente y un saber matemático. El docente que enseña matemáticas y pretenda ser didacta en esta

disciplina, observa, reflexiona y reconstruye sus clases con el objetivo de minimizar la distancia

que exista entre el docente y el saber matemático.

73

6.2.8. Estrategia

Son aquellas acciones que realiza el maestro con el propósito de facilitar la formación y el

aprendizaje de las disciplinas en los estudiantes, pues en la teoría habita la creatividad requerida

para acompañar la complejidad del proceso de enseñanza - aprendizaje. Sólo cuando se posee una

rica formación teórica, el maestro puede orientar con calidad la enseñanza y el aprendizaje de las

distintas disciplinas. Según Maqueo (2000) describe que cuando lo que media la relación entre el

maestro y el alumno es un conjunto de técnicas, la educación se empobrece y la enseñanza. La

enseñanza se concibe como un espacio para facilitar la formación y la información cultural, para

lo cual es necesario considerar, como mínimo, las características del sujeto que aprende, la

disciplina por enseñar y el contexto socio cultural donde se lleva a cabo.

De acuerdo a lo anterior el propósito fundamental de las estrategias didácticas del programa

es orientar y brindar a los docentes la posibilidad de mejorar sus prácticas de aula, crear entornos

de aprendizajes más dinámicos e interactivos para complementar el proceso de enseñanza y

aprendizaje de sus estudiantes, facilitar el trabajo en equipo y el cultivo de actitudes sociales con

la comunidad de aprendizaje (Ramírez, 2006). Además, estimulando así los procesos mentales,

haciendo más significativo el acto de enseñanza- aprendizaje al permitir que el estudiante

comprenda que la tecnología es aplicable a todas las áreas del conocimiento y no específicamente

a una, logrando que éste sea actor en la construcción de su propio aprendizaje.

6.2.9. Aprendizaje Significativo

Ausubel (1977) explica el proceso de aprendizaje según el cognitivismo. Se preocupa de los

procesos de compresión, transformación, almacenamiento y uso de la información envueltos en la

cognición. Esta teoría se acopla a los puntos de vista actuales de la filosofía constructivista que

considera a la ciencia como algo dinámico, no estático, basado en la creencia de que la realidad e

estructura de acuerdo a las percepciones y experiencias. Según este enfoque el conocimiento es

considerado como flexible y evoluciona basado en nuevos hallazgos.

Para Ausubel (1977) nuevas ideas e informaciones pueden ser aprendidas y retenidas en la

medida en que conceptos relevantes o adecuados e inclusivos se encuentren apropiadamente

claros y disponibles en la estructura cognitiva del individuo y sirvan, de esta forma, de anclaje a

nuevas ideas y conceptos. Cuando nuevas informaciones adquieren significado para el individuo

a través de la interacción con conceptos existentes se le llama aprendizaje significativo. Según los

74

cognitivistas, este tipo de aprendizaje es, por excelencia, el mecanismo humano para adquirir y

retener una amplia cantidad de informaciones de un cuerpo de conocimientos.

Ausubel destaca el aprendizaje significativo como el proceso más importante. La teoría de

Ausubel está basada en el supuesto de que las personas piensan con conceptos. Un concepto

comunica el significado de alguna cosa. La adquisición, por parte del alumno, de un

conocimiento claro, estable y organizado es más que el principal objetivo de enseñanza en el

aula, ya que, una vez adquirido, ese conocimiento pasa a ser el factor más importante que

influencia la adquisición de nuevos conocimientos en la misma área.

Los conceptos que son aprendidos significativamente pueden extender el conocimiento de

una persona de conceptos relacionados, el aprendizaje significativo implica una construcción

intencional, la información aprendida significativamente será retenida más tiempo. Estos

conceptos pueden servir más tarde como inclusores para un aprendizaje posterior de conceptos

relacionados. Ausubel sostiene que la instrucción debería enfatizar los conceptos más generales e

inclusivos de un área de estudio. Además el conjunto de conceptos acumulados en la estructura

cognitiva de cada alumno es único. Cada persona construirá distintos enlaces conceptuales

aunque esté involucrado en la misma tarea de aprendizaje.

Según Moreira (s.f), la adquisición y retención de un cuerpo de conocimientos implica la

adquisición y retención de un cuerpo de significados que son producto del aprendizaje

significativo. El surgimiento de nuevos significados en el alumno refleja la consumación de un

proceso de aprendizaje significativo. El aprendizaje significativo hace posible la transformación

del significado lógico en psicológico. Las representaciones son símbolos aislados (generalmente

palabras). Las palabras son símbolos convencionales o socialmente compartidos, cada uno de los

cuales representa un objeto, acontecimiento, situación o concepto. Los conceptos son ideas

genéricas unitarias o categoriales que se representan con símbolos aislados (palabra concepto).

Básicamente está referido a utilizar los conocimientos previos del alumno para construir un

nuevo aprendizaje Colorado, Álvarez, & Ospina (2011) manifiestan que el maestro se convierte

sólo en el mediador entre los conocimientos y los alumnos, ya no es él el que simplemente los

imparte, sino que los alumnos participan en lo que aprenden, pero para lograr la participación del

alumno se deben crear estrategias que permitan que el alumno se halle dispuesto y motivado para

aprender. Gracias a la motivación que pueda alcanzar el maestro el alumno almacenará el

conocimiento formando un significado o sea importante y relevante en su vida diaria.

75

Es aquel adquirido por los alumnos cuando ponen en relación sus conocimientos previos con

los nuevos a adquirir. El aprendizaje significativo es el que ocurre cuando, al llega a nuestra

mente un nuevo conocimiento, es decir, modifica nuestra(s) conductas. El aprendizaje

significativo es el proceso por el cual un individuo elabora e internaliza conocimientos (haciendo

referencia no solo a conocimientos, sino también a habilidades, destrezas, etc.) en base a

experiencias anteriores relacionadas con sus propios intereses y necesidades.

El aprendizaje significativo es de tal manera que la persona vaya adquiriendo conocimiento

propio de su vida cotidiana, esto favorece en su conducta social. El aprendizaje significativo es

aquel que proviene del interés del individuo, no todo lo que aprende es significativo, se dice así

cuando lo que aprende le sirve y utiliza porque es valorado para el cómo primordial y útil Lo que

se ha aprendido tiene sentido y razón de ser, se caracteriza por haber surgido de una interrelación

con lo que le rodea al individuo.

El aprendizaje significativo es aquel proceso mediante el cual, el individuo realiza una

metacognición: 'aprende a aprender', a partir de sus conocimientos previos y de los adquiridos

recientemente logra una integración y aprende mejor. (Liset Santoyo) Este tipo de aprendizaje es

aquel que va en el fortalecimiento de todas aquellas actitudes biopsicosocioafectivas de los seres

humanos a través de la aplicación de estrategias basadas en la apreciación de la realidad por

medio de las experiencias propias y lógicas y los canales sensoriales.

Es el resultado de la interacción entre los conocimientos previos de un sujeto y los saberes

por adquirir, siempre y cuando haya: necesidad, interés, ganas, disposición, por parte del sujeto

cognoscente. De no existir una correspondencia entre el nuevo conocimiento y las bases con las

que cuenta el individuo, no se puede hablar de un aprendizaje significativo. Por tanto, Colorado,

Álvarez, & Ospina (2011) definen el Aprendizaje Significativo como "el resultado de la

interacción de los conocimientos previos y los conocimientos nuevos y de su adaptación al

contexto, y que además va a ser funcional en determinado momento de la vida del individuo"

(p.20).

6.3. Marco Contextual

En este apartado se realiza la contextualización sobre las características generales del

municipio de Suaza, Huila, donde se encuentra ubicada la Institución Educativa San Calixto sede

Los Salados, describiendo su ubicación geográfica, el contexto económico, cultural, social de los

habitantes de este municipio desde una perspectiva macro-contextual y micro-contextual.

76

6.3.1. Macro contexto

A continuación se presenta la contextualización de las características generales del

municipio de Suaza, Huila, donde se encuentra ubicada La Institución que es caso de estudio

realizando una descripción concreta y especifica de los aspectos geográfico, económico, social y

cultural de los habitantes suaceños que son parte del estudio que se realiza.

Figura 1: Mapa del municipio de Suaza, Huila.

Fuente: Gobernación del Huila (2015).

El Municipio de Suaza se encuentra situado a 155 km de distancia a la capital de Neiva

como se establece en el Plan de Desarrollo Municipal de Suaza (2016), donde también se

especifica que:

Se ubica al suroriente del Departamento del Huila cerca del valle del río Suaza

bordeado en la margen occidental por la serranía de la Ceja, en la oriental por las

estribaciones de la Cordillera Oriental o corredor transamazónico. Este municipio

limita con por el oriente con el Municipio de Guadalupe y Florencia, por el norte

77

Zanja del Lindero abajo, hasta su desagüe en el río Suaza, por el occidente con los

Municipios de Altamira y Timaná, y por el sur con el Municipio de Acevedo por la

quebrada el Queso hasta su confluencia con el río Suaza, este arriba hasta el desagüe

de la quebrada de Anayaco, este arriba hasta las vertientes; y de ésta hasta la cima de

la cordillera oriental de los andes punto de partida.

Por otra parte, es posible referir que este municipio se caracteriza porque posee una fauna

terrestre que constituye uno de los elementos fundamentales en el funcionamiento de los

ecosistemas, debido a que tiene una buena vegetación, y la fauna existente permite que se logre

un flujo de energía constante para las tierras fecundas y productivas de la región rural, entonces,

los suaceños en su economía se destacan en el sector primario por la producción agrícola y

ganadera, principalmente se cultiva el café ocupa primer renglón de producción, seguido del

cacao, maracuyá, lulo, caña panelera, maíz, plátano, yuca y hortalizas, ocupando el 73.1% del

territorio en cultivos que en su mayoría carecen de tecnología, además, se encuentra que en la

alimentación es básico la mojarra y carpas, cuya producción es de consumo diario.

En el sector secundario aparecen actividades de la construcción que ocupa una pequeña, pero

significativa parte de la población económicamente activa, mientras que algunos aún mantienen

la construcción de artesanías representada por la pintura artística, la producción del sombrero

suaceño y la alfarería, y finalmente en el sector Terciario se localiza el comercio y los servicios,

definidos por pequeños establecimientos comerciales como misceláneas, restaurantes, talleres de

ornamentación, carpinterías, graneros, cantinas, discotecas, entre otros. (Plan de Desarrollo

Municipal de Suaza, 2016).

En el ámbito de salud el municipio de Suaza cuenta con la red hospitalaria definida por una

red de servicios en salud que integra el nivel I básico de atención, ubicando la E.S.E. Hospital

Nuestra Señora de Fátima la cual ofrece servicios básicos de primer nivel de complejidad. La

zona rural del municipio de Suaza no es ajena al déficit de vivienda, respecto al número de

hogares y viviendas existentes, actualmente existe un déficit de 1024 viviendas. Para la vigencia

del PBOT, se requerirán 1276 adicionales, lo cual indica que se requieren construir alrededor de

2300 viviendas, las cuales por su condición de rurales, se indica en el Plan de Desarrollo

Municipal de Suaza et al. (2016), con ello, se posibilita decir que los suaceños no tiene casa

propia y algunos viven en condiciones desfavorables y no aptas.

78

Otro componente importante, es la familia como eje fundamental para el desarrollo de la

sociedad, puesto que es necesario que impulse la educación en sus hijos, promoviendo su

formación integral y ayudándoles a responder a sus necesidades y características específicas, y

contribuyendo así al logro de la equidad e inclusión social, siendo relevante que conozcan las

perspectivas de derecho y atención integral, equidad e inclusión social, corresponsabilidad e

integralidad y promoción. En el Plan de Desarrollo Municipal de Suaza et al. (2016) se establece

que invertir en la población del ciclo vital de primera infancia, “es invertir en las capacidades y

destrezas de los ciudadanos capaces de realizar la transformación social de la sociedad del

futuro” (p. 10).

En la cultura, el municipio de Suaza cuenta con la casa museo del sombrero, construcción en

buenas condiciones de infraestructura para la elaboración de distintas actividades culturales,

caracterizándose por ser espacios donde opera la dirección municipal de deporte y cultura, la

biblioteca pública municipal, salón permanente de exposición fotográfica de artesanas del

municipio y dos auditorios en donde se llevan a cabo los talleres de artesanías y los procesos de

formación artística como danza y teatro.

6.3.2 Micro contexto

Los educandos de la sede de Básica Primaria de la Institución Educativa San Calixto del

Municipio de Suaza-Huila se encuentra entre el estrato 0 y 1, y la mayor cantidad de estudiantes

pertenecen a las zonas rurales de Suaza (Proyecto Educativo Institucional – PEI, 2016), otras de

las características que identifican a la Institución se exponen en la tabla 1:

Tabla 1: Sedes de la Institución Educativa San Calixto.

79

Tabla 2: Características de la Institución Educativa San Calixto.

 Estado: Antiguo-Activo

 Tipo: Institución Educativa

 Calendario: A

 Sector: Oficial

 Zona EE: Rural

 Estrato: Estrato 1

 Jornada: Completa, Fin De Semana

 Género: Mixto

El sector educativo está administrado por la Secretaría Departamental del Huila, se localiza

en el área rural la Institución donde se llevara a cabo el estudio, que ofrece los niveles de

Preescolar, Primaria, Básica Secundaria y Media Vocacional, de carácter mixto y una población

matriculada de 2.852 alumnos, en modalidades académicas, públicos, jornada única de 8:00 a.m.,

a 3:00 p.m. y en proceso para la jornada ordinaria. El sector rural tiene el 77,8% de la

participación con respecto al total de las Instituciones Educativas públicas y privadas del

municipio de Suaza, se señala en el Plan de Desarrollo Municipal de Suaza (2016), y también, se

da evidencia por un estudio del DANE (2015) que el municipio tenía una población en edad

escolar de 15.261 niños, niñas y adolescentes con edades entre 3 y 17 años matriculados.

80

Los estudiantes que pertenecen a la Institución Educativa San Calixto se caracterizan por ser

de estrato 1, en su contexto social se encuentra que viven entre algunas privaciones con respecto

al consumo de alimentos, en un estudio se encontró que los estudiantes suaceños principalmente

en lo que se refiere a la prestación de servicios básicos, en términos de agua potable y

alcantarillado, donde la desventaja de Suaza es más del doble respecto al departamento, y en el

componente de dependencia económica, la calidad de vida como es el nivel de educación de los

habitantes es preocupante, puesto que se tiene que el 9, 47% de los suaceños no saben leer ni

escribir, una tasa superior en más de dos puntos a la del Huila.

En la vida familiar, se observan principalmente familias completas, donde el estudiante vive

con sus padres, incompletas, que es cuándo el educando convive con su madre o padre, y familias

donde los abuelos son los que se encargan de la crianza de los estudiantes.

Sede Los Salados. Es una comunidad muy organizada, actualmente tiene 93 familias con

aproximadamente 470 habitantes; cuenta con Junta de Deportes, Junta de Acción Comunal, Junta

de Padres de Familia, Madres beneficiarias de Familias en Acción, donde las relaciones son

buenas ya que todos trabajan por el bienestar común.

Una de las realidades sociales que está afectando la comunidad de la sede Los Salados es la

violencia intrafamiliar, que repercute en algunos actores de esta comunidad.

Figura 2: Plano de la Sede Los Salados

81

Figura 3: Ubicación geográfica

Economía. La mayoría de las familias presentan estrato uno y se sostienen de cultivos como

el café, lulo y otros como: maíz, plátano, yuca, fríjol, y tomate.

Cultura. Entre sus religiones predominan la católica y los evangélicos, son muy unidos para

celebrar sus fiestas patronales, sanpedrinas y navideñas, la mayoría de sus habitantes poseen

estudios de Básica Primaria.

Reseña histórica. Los primeros habitantes fueron las familias Teodo Gómez Pajoy y

familias Alarcón donde posteriormente fue dividida en dos veredas: La Palma con el señor Teodo

Gómez y en los Salados con las familias Pajoy y Alarcón, el nombre de la vereda Los Salados se

denomina así por lo que tiene abundantes nacederos de agua salada.

El terreno de la escuela fue donado por el señor Leonidas Pajoy, un terreno de 30m de ancho

por 29m de largo, inicialmente se construyó una escuela provisional mientras se presentó un

proyecto para la construcción de la escuela en material. En 1983 se construyeron 2 salones y en

1995 se construyó el aula múltiple con cocina, y cuarto de herramientas por medio del municipio.

Después en el año 2003 y 2004 se presentó un proyecto para la construcción del colegio el

cual fue aprobado en el mismo año, se construyeron dos salones en el segundo piso gracias a la

Federación Nacional De cafeteros y el Municipio, también en el año 2004 se proyectó la sala de

informática la cual fue construida en el 2005 gracias a la Federación Nacional de Cafeteros.

En el año 2009 la sede contaba con los docentes nombrados por Decreto 1278 Carolina

Pérez Quimbaya, Jonathan Perdomo García; Provisional María Yaneth Ramírez Méndez y una

por ampliación de cobertura Cielo Adriana Bonilla.

82

En el 2015 la Institución contaba con tres docentes nombrados por el 1278: Leonardo

Narváez Rodríguez, Néstor Iván Trujillo y Diego Alejandro Martínez y un docente en

provisionalidad Arlington Astudillo.

En vista de que algunos estudiantes de esta escuela pertenecen a la parte alta de la vereda, la

comunidad envió un proyecto ante la Alcaldía Municipal para que se creara una nueva escuela

llamada “Brisas de Primavera”.

El terreno donde está ubicado el puesto de salud fue donado por el señor Luis Emilio Pajoy,

un terreno de 9.40 m de largo por 10.40 m de ancho, dicho puesto de salud fue construido en

1990.

El Terreno donde está construido el polideportivo fue comprado por la comunidad y se

construyó en el año de 1998, con medidas de 35m de largo por 18.50 m de ancho y se le dio el

nombre de Los Pinos.

6.4. Marco legal

Con el propósito de presentar la viabilidad normativa del desarrollo de las estrategias

planteadas, se hace necesario sustentar, citar a la Ley colombiana y normatividades legales de la

actualidad. Entonces, se presentan la Ley General de Educación bajo lo establecido en la

Constitución Política, y los Estándares básicos de Matemáticas que establece el Ministerio de

Educación (2009). Entonces, se enunciaran como prioridad las leyes colombianas que respaldan

la educación de los niños y niñas colombianas:

• La Constitución Política de Colombia

La Constitución Política de Colombia (1991) en su Artículo 44, define en los derechos

fundamentales de los niños: la vida, la integridad física, la salud y la seguridad social, la

alimentación equilibrada, su nombre y nacionalidad, tener una familia y no ser separados de ella,

el cuidado y amor, la educación y la cultura, la recreación y la libre expresión de su opinión.

Serán protegidos contra toda forma de abandono, violencia física o moral, secuestro, venta, abuso

sexual, explotación laboral o económica y trabajos riesgosos. Gozarán también de los demás

derechos consagrados en la Constitución, en las leyes y en los tratados internacionales ratificados

por Colombia.

La familia, la sociedad y el Estado tienen la obligación de asistir y proteger al niño para

garantizar su desarrollo armónico e integral y el ejercicio pleno de sus derechos. Cualquier

83

persona puede exigir de la autoridad competente su cumplimiento y la sanción de los infractores.

Los derechos de los niños prevalecen sobre los derechos de los demás”.

Artículo 67. La Educación es un derecho de la persona y un servicio público que tiene una

función social, con ella se busca el acceso al conocimiento, a la ciencia, a la técnica, y a los

demás bienes y valores de la cultura. La Educación formará al colombiano en el respeto de los

Derechos Humanos, a la paz y la democracia; y en la práctica del trabajo y la recreación, para el

mejoramiento cultural, científico, tecnológico y para la protección del ambiente.

El Estado, la Sociedad y la familia son responsables de la Educación, que será obligatoria

entre los cinco y los quince años de edad y que comprenderá como mínimo, un año de preescolar

y nueve de educación básica. La Educación será gratuita en las Instituciones del Estado, sin

perjuicio del cobro de derechos académicos a quienes puedan sufragarlos.

Corresponde al Estado regular y ejercer la suprema inspección y vigilancia de la Educación

con el fin de velar por su calidad, por el cumplimiento de sus fines y por la mejor formación

moral, intelectual y física de los educandos; garantizar el adecuado cubrimiento del servicio y

asegurar a los menores las condiciones necesarias para su acceso y permanencia en el sistema

educativo.

• Ley General de Educación

El Estado colombiano con la Ley 115 de febrero 8 de 1994 permite que este estudio ampare

su desarrollo investigativo, donde se presenta las normas generales que regulan el Servicio

Público de la Educación cumpliendo una función social que pretende suplir las necesidades e

intereses de las personas, de la familia y de la sociedad, en la Constitución Política (1991) se

refiere a “el derecho a la educación que tiene toda persona, en las libertades de enseñanza,

aprendizaje, investigación y cátedra y en su carácter de servicio público” (p. 20).

Entonces, en el artículo 1 de la Ley General de Educación (1994) se expresa que “la

educación es un proceso de formación permanente, personal, cultural y social que se fundamenta

en una concepción integral de la persona humana, de su dignidad, de sus derechos y de sus

deberes” (p. 2), más adelante, en el artículo 73 de la Ley 115 de 1994 y el Decreto 1860, se

definen las características del Proyecto Educativo Institucional – PEI como un documento que

“se debe elaborar y poner en práctica los proyectos institucionales que contengan los principios y

fines, recursos docentes y didácticos disponibles y necesarios, estrategias pedagógica, reglamento

para docentes y estudiantes y sistema de gestión” (p. 12).

84

Por ello, se busca “la promoción en la persona y en la sociedad de la capacidad para crear,

investigar que se requiere en los procesos de desarrollo del país y le permita al educando ingresar

al sector productivo” (Artículo 5, Ley General de Educación, 1994), esperando que el estudiante

no solo se quede con conocimientos teóricos que son enseñando de forma monótona, si no que

tanto docentes como estudiantes desarrollen un procesos de enseñanza – aprendizaje interactivo y

dinámico que permita colocar a prueba los saberes que se le bridan en la escuela, y le permitan al

educando superarse, pretendiendo mejorar su realidad y la realidad social.

En el Artículo 21 se expresa que “El desarrollo de los conocimientos matemáticos necesarios

para manejar y utilizar operaciones simples de cálculo y procedimientos lógicos elementales en

diferentes situaciones, así como la capacidad para solucionar problemas que impliquen estos

conocimientos” (p. 6). Por otra parte, en el Artículo 23, áreas obligatorias y fundamentales Para

el logro de los objetivos de la educación básica se establecen áreas obligatorias y fundamentales

del conocimiento y de la formación que necesariamente se tendrán que ofrecer de acuerdo con el

currículo y el Proyecto Educativo Institucional.

1. Ciencias naturales y educación ambiental.

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

3. Educación artística.

4. Educación ética y en valores humanos.

5. Educación física, recreación y deportes.

6. Educación religiosa.

7. Humanidades, lengua castellana e idiomas extranjeros.

8. Matemáticas.

9. Tecnología e informática.

Igualmente, se describe que el 80% del plan de estudios que los estudiantes de Educación

Básica y Media deben aprender se fundamentan en ocho áreas en total, donde se encuentra las

Matemáticas, entonces, es necesario que los estudiantes comprendan alrededor de su formación

las operaciones matemáticas con el fin de lograr el éxito de la educación básica.

• Estándares Básicos de Competencias Matemáticas

Los Estándares Básicos de Competencias de acuerdo al MEN (2006), consisten en una serie

de elementos que orientan el diseño del currículum, fundamentando de esa manera, realizar un

plan de estudios y otros tipos de proyectos escolares adecuados a cada grado de dificultad que

85

debe superar el estudiante, el MEN (2006) define los Estándares como “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 educación de calidad” (p. 11), no obstante, no solo se

tiene en cuenta el desarrollo de conceptos y teorías, puesto que se hace necesario conocer los

conocimientos, habilidades, destrezas, comprensiones, actitudes y disposiciones específicas del

estudiante con el fin de incentivarlas, y potenciar el desarrollo de competencias que los prepare

para enfrentarse a la realidad, tales son el saber qué, del saber cómo, del saber por qué o del saber

para qué, pues para el ejercicio de cada competencia se requieren muchos.

En los lineamientos curriculares MEN (1998), la variación se proponen a partir del

desarrollo del pensamiento variacional donde se sugiere tomar situaciones del entorno,

relacionadas fenómenos de cambio y variación, para ello propone el uso de diversos sistemas de

representación como son los sistemas o registros simbólicos, ya sean verbales, icónicos, gráficos

o algebraicos, así el Ministerio de Educación - MEN (2009) establece en los Estándares

Curriculares del área de Matemáticas que cualquier Institución tiene el deber de adoptar en su

currículo y en el plan de estudios, además, de las herramientas, instrumentos y metodologías para

desarrollarlo, las siguientes características demuestran los propósitos de enseñar procesos

matemáticos en el grado 8°:

a) Generar en todos los estudiantes una actitud positiva y motivada hacia las matemáticas y

estimular en ellos la autonomía.

b) Construir en los estudiantes la comprensión de conceptos, procesos y estrategias básicas

de la matemática donde estos se capaciten en la solución de problemas cotidianos.

c) Desarrollar en los estudiantes la capacidad para que reconozcan la presencia de las

matemáticas en situaciones de su vida cotidiana.

d) Ofrecer a los estudiantes un amplio léxico caracterizado por ser apropiado para que se

comuniquen de manera eficaz, expresando sus ideas y experiencias matemáticas de forma

clara.

e) Estimular en los estudiantes su habilidad creativa aplicada en procesos y operaciones

matemáticas, que les permita aprender esta área de forma interactiva e interesada.

f) Llevar a los estudiantes a superar un nivel de excelencia que corresponda a su etapa de

desarrollo.

Pensamiento variacional, sistemas algebraicos y analíticos

86

El pensamiento variacional, los sistemas algebraicos y analíticos conforman un componente

muy importante del currículo, debido a que se tiene en cuenta una de las aplicaciones más

importantes de la matemática, como lo es el diseño y desarrollo de modelos matemáticos para

encontrar solución a diversos fenómenos. Por tanto, el MEN (2009) establece que este currículo

debe permitir que:

Los estudiantes adquieran progresivamente una comprensión de patrones,

relaciones y funciones, así como desarrollar su capacidad de representar y analizar

situaciones y estructuras matemáticas mediante símbolos algebraicos y gráficas

apropiadas. Así mismo, debe desarrollar en ellos la capacidad de analizar el cambio

en varios contextos y de utilizar modelos matemáticos para entender y representar

relaciones cuantitativas. (p. 12)

Al terminar el Octavo grado, el programa de matemáticas que los estudiantes hayan

completado de acuerdo con el currículo implementado en cada Institución, deberá garantizar,

como mínimo que los estudiantes hayan logrado alcanzar los siguientes propósitos:

• Reconoce una expresión algebraica, las variables y términos que la componen.

• Distingue entre las diferentes clases de expresiones algebraicas (racionales, irracionales,

enteras, fraccionarias, etc.).

• Dados valores para las variables de una expresión algebraica, halla el valor de ésta.

• Reconoce un monomio y el grado de éste.

• Halla sumas, diferencias, productos, cocientes y potencias de un monomio.

• Reconoce un polinomio y sus partes.

• Halla la suma y diferencia de dos polinomios, y conoce y comprende las propiedades de

la adición y la sustracción de polinomios.

• Halla el producto de dos polinomios y recuerda con facilidad los productos notables.

• Construye y utiliza el triángulo de Pascal para calcular las potencias de un binomio

cualquiera.

• Halla el cociente de dos polinomios y recuerda y aplica los cocientes notables.

• Conoce, comprueba y aplica el teorema del residuo.

• Desarrolla técnicas para factorizar polinomios, en particular, la diferencia de dos

cuadrados, la suma y diferencia de potencias impares, los trinomios cuadrados perfectos y

otros trinomios factorizables

87

• Reconoce una fracción algebraica como el cociente indicado de dos polinomios.

• Suma, resta, multiplica, divide y simplifica fracciones algebraicas.

• Distingue entre una ecuación y una identidad algebraica.

• Clasifica las ecuaciones de acuerdo con su grado y número de variables.

• Halla la solución a cualquier ecuación de primer grado en una variable.

• Reconoce una inecuación de primer grado en una variable, halla su solución y la

representa en la recta real.

• Encuentra dos o más soluciones de una ecuación de primer grado en dos variables y las

utiliza para representar la ecuación en el plano cartesiano mediante un línea recta.

• Encuentra la solución de una inecuación lineal y la representa en la recta real.

• Utiliza una calculadora científica, de manera creativa, para evaluar expresiones

algebraicas y fórmulas, resolver ecuaciones e inecuaciones y, en general, para facilitar el

trabajo computacional.

6. Metodología

Este proyecto se llevó a cabo teniendo como horizonte los objetivos de la investigación,

diagnosticar, establecer, implementar y evaluar la estrategia didáctica basada en el juego algebraico

para fortalecer el pensamiento variacional en los estudiantes de grado octavo de la Institución

Educativa San Calixto sede Los salados en el municipio de Suaza – Huila, mediante la metodología

mixta, donde se hicieron registros y recolección de datos mediante instrumentos cualitativos y

cuantitativos, estos permitieron identificar las distintas situaciones del contexto que desarrollaron el

pensamiento variacional del estudiante de grado Octavo como una unidad temática propuesta en este

estudio, con el propósito de que en los estudiantes se generara el sentido analítico y aplicativo de los

contenidos algebraicos o variacionales en su proceso formativo. Por tal razón el marco metodológico

se realizó pensando en los fundamentos de Tamayo (2003) donde considera que la metodología es

“un proceso que busca obtener información relevante para entender, verificar, corregir, o aplicar el

conocimiento” (p.37). A su vez Arias (2006) expone que el marco metodológico es “el conjunto de

pasos, técnicas y procedimientos que se emplean para formular y resolver problemas” (p.16).

Teniendo en cuenta estos referentes se llevó a cabo la identificación y descripción de la realidad del

Estudiante, con la

88

finalidad de recopilar los diferentes datos necesarios para dar respuesta a la pregunta de

investigación, y lograr el éxito de los objetivos.

7.1. Tipo de Investigación

Esta investigación se fundamentó en los aportes de la investigación mixta, según

Hernandez –Sampieri & Mendoza (2008) es “un conjunto de procesos sistemáticos, empíricos y

críticos de investigación que implican la recolección y el análisis de datos cuantitativos y

cualitativos, asi como su integración y discusión en conjunto, para realizar inferencias producto

de toda información recolectada (metainferencias)” (p. 15), esto se realizó con el propósito de

comprender el fenómeno seleccionado a estudiar. Este tipo de investigación mixta permitió

abordar la temática desde la perspectiva cualitativa y cuantitativa, donde fue posible el estudio

del problema planteado de manera holística, centrando en el estudio las diferentes situaciones

cotidianas que vive el estudiante, y las practicas docentes.

Igualmente esta investigación tomó como referente los aportes de McMillan & Schumacher

(2005) donde menciona que la investigación mixta está conformada por dos componentes en

primer lugar la investigación cualitativa donde busca comprender e interpretar la realidad de

manera holística a través de múltiples herramientas, experiencias, sujetos sobre una situación

social o educativa, el otro componente es la investigación cuantitativa donde entiende la realidad

única mediante una prueba o estable relaciones entre variables medidas. Ante esto se puede decir

que el propósito de esta investigación fue proporcionar resultados que puedan ser considerados

creíbles a partir de instrumentos cualitativos y cuantitativos que permitieron la viabilidad y

confiabilidad del análisis de los hallazgos, además en este estudio se buscó comprender los

conocimientos, las actitudes que los estudiantes desarrollaron a través de una estrategia ya

diseñada, compuesta por siete actividades y basada en el juego algebraico, donde se implementó

como practica didáctica dentro del aula de clases, el propósito de la estrategia fue desarrollar el

pensamiento variacional y su aplicabilidad en el contexto del estudiante de la Institución, cabe

señalar que Rivera Muñoz (2012) menciona que el pensamiento variacional es el reconocimiento,

la percepción, la variación de la operaciones algebraicas en diferentes contextos.

Es así, que en este estudio se propuso promover en los estudiantes del grado Octavo la

observación de patrones, relaciones, propiedades matemáticas o algebraicas y de este modo,

cultivar hábitos de pensamiento mediante el juego lúdico que atiendan a la estructura algebraica.

Para esto las actividades que hacen parte de la estrategia didáctica buscaron generar un ambiente

89

lúdico en el que el estudiante exploró, modelizó, realizó predicciones, discutió, argumentó,

comprobó ideas, discutió, comprobó ideas, argumentó y practicó habilidades del cálculo, todas

estas características se determinaron mediante la aplicabilidad de los instrumentos cualitativos y

cuantitativos que permitieron dar a conocer la efectividad del juego como estrategia didáctica

para desarrollar el pensamiento variacional algebraico.

Finalmente, se hizo necesaria la aplicación de un diseño de Triangulación concurrente -

DITRIAC, “El diseño de triangulación es probablemente el más conocido de los cuatro diseños

definidos en el método mixto. El propósito de este diseño fue combinar las fortalezas de ambas

metodologías para obtener datos complementarios acerca de un mismo problema de

investigación” (Hernández Sampieri, 2014), entonces, se contribuyó al proceso de indagación de

quehaceres educativos, y se pretendió evaluar el desempeño de los sujetos de formación en las

operaciones multiplicativas, fundamentado en presentar los puntos principales del proceso de la

aplicación de estrategias basadas en el juego.

7.2. Alcance de la Investigación

Partiendo de la investigacion mixta, este estudio se enfatizó en alcance explicativo, según

Sampieri et al (2014) menciona que “ los estudios explicativos van más allá de lo descriptivo

porque pretenden establecer las causas de los sucesos o fenómenos que se estudian” (pág. 95), es

decir que están dirigidos a dar respuesta de las causas de una problemática , de un evento, un

fenómeno físico, social o educativo, según este autor la investigación explicativa se centra en

explicar por qué ocurre un fenómeno y en qué condiciones se manifiesta o porque se relacionan

dos o más variables. En este caso se pretendió dar a conocer en primer lugar en que consistió el

juego algebraico como estrategia didáctica, como también que es una estrategia didáctica, cuales

son las actividades que componen esta estrategia, es decir hacer un estudio descriptivo

inicialmente, después relacionar dichas descripciones con el efecto y la efectividad de la

estrategia didáctica para generar el pensamiento variacional algebraico en los estudiantes del

grado Octavo de la Institución San Calixto del municipio de Suaza Huila.

7.3. Descripción de la población y muestra

7.3.1. Población

Dentro de esta investigación, se definió el concepto de población teniendo en cuenta los

aportes de Hernández Sampieri, Fernández Collado & Baptista (1998), donde coinciden es

90

describir que la población es un grupo de elementos , casos ya sean individuos, objetos,

acontecimientos que se ajustan a los criterios especificos del problema de la investigación en

estudio, en este caso la población es la totalidad de estudiantes de la Institución San Calixto del

municipio de Suaza Huila, donde la población educativa poseen características en común, la cual

se estudia y dan origen a los datos de esta investigación.

Chávez (2007) también se refierió a la población como “el universo de estudio de la

investigación, sobre el cual se pretende generalizar los resultados, constituida por características

o estratos que le permiten distinguir los sujetos, unos de otros”. (p.162). es Así que el presente

proyecto de investigación se realizó en la Institución Educativa ya mencionada que se caracterizó

por ser de carácter oficial, avalada y reconocida por el Ministerio de Educación Nacional,

ejerciendo su jurisdicción en la zona rural de municipio Suaza, departamento del Huila con una

población de 146 estudiantes.

Tabla 2: Cantidad de estudiante de las Instituciones Educativas de Suaza Huila.

Institución Ubicación Educación Sedes

 San Calixto

• Básica

Institución El Recreo

primaria

Educativa San Zona rural
•

El Carmen
Básica

Calixto

El Vegón

secundaria

 Los Salados

Fuente: elaborado a partir de los reportes dados por el SIMAT de la institución

7.3.2. Muestra

Hernández et al.,(2014) definió la muestra como “un subgrupo de la población de interés

sobre el cual se recolecta datos, que tienen que definirse y delimitarse de antemano con precisión,

además que debe de ser representativos de la población” (p. 173) entonces, la muestra para este

estudio se determinó mediante el muestreo probabilístico con el fin de ofrecer una condición de

validez y confianza en este estudio, cabe señalar el aporte dicho por Jaeger (1984), este autor

describe que mediante el muestreo probabilístico, los sujetos se extraen a partir de una población

91

más amplia de manera que se conoce la probabilidad de selección de cada miembro de la

población, aunque la probabilidades no son necesariamente iguales. Es así que para la obtención

de la muestra probabilística en esta investigación todos los miembros tuvieron la posibilidad de

ser escogidos o seleccionados mediante la fórmula estadística para las poblaciones finitas, que a

continuación se describe, igualmente después de la aplicación estadística se seleccionó el grupo

intencionalmente de acuerdo a las necesidades relacionadas con el estudio:

Figura 4: Ecuación para sacar la muestra.

n
 Z

2
* p * q * N

2

1) Z
2

e (N * p * q

Dónde:

• N: Representa la población escogida, que son 146 estudiantes de la sede principal de la

Institución San Calixto.

• Z: Este ítem representa el nivel de confianza y validez que se señaló para el éxito de la

investigación, con un 90%, debido a la vulnerabilidad de esta población.

• e: Constituye el error de muestreo, o error esperado, dejando un 10% que identifica los

momentos no favorables para este estudio, como que los estudiantes no pudieron asistir

en su totalidad, se niegan a responder las pruebas diagnósticas, muestran

comportamientos y los desaciertos del proceso.

• n: Es la muestra que arroja como resultado el cálculo realizado en Excel con la fórmula,

señalando que 38 estudiantes son la cantidad adecuada para la investigación.

Tabla 3: valores k más utilizados y sus niveles de confianza

F

F

92

fuente: https://www.feedbacknetworks.com/cas/experiencia/sol-preguntar-calcular.htmlTabla 4:

Muestra aleatoria simple probabilística.

Fuente:
Consultado el 20 de Mayo del 2017 en https://www.feedbacknetworks.com/cas/experiencia/sol-

preguntar-calcular.html

En este caso, la muestra la constituyeron 38 estudiantes del grado Octavo que oscilan

entre las edades de 13 y 14 años de edad, que se seleccionaron intencionalmente porque en los

últimos años en las pruebas SABER se ha identificado bajos resultados en la competencia

algebraico, igualmente mediante una prueba diagnóstica objeto de este estudio de investigación,

se determinaron bajos resultados académicos en el área de matemáticas.

El número de estudiantes de la Institución Educativa permiten realizar un estudio a

profundidad sobre las dificultades de los educandos a la hora de alcanzar un rendimiento en el

área de matemáticas satisfactorio, sobre todo en las temáticas de algebra porque no saben

manejar las incógnitas y lenguaje algebraico, lo que llevó a implementar una estrategia didáctica

para mejorar esta situación, escogiendo la población de la sede Los Salados compuesta por 146

estudiantes de la Institución Educativa San Calixto, que actualmente presta el servicio de

educación de los grados primero a noveno, a continuación se presenta una tabla con las

características de la población institucional:

Figura 5: Desarrollo metodológico para lograr el Pensamiento Variacional

Desarrollo del pensamiento variacional

93

Estudiantes de grado octavo de la

Institución Educativa San Calixto

sede Los Salados

Enfoque constructivista del

aprendizaje (Vygotsky,

1979)

Estrategia didáctica

EL JUEGO

ALGEBRAICO

• Aprendizaje constructivista

(Piaget, 1999)

• Trabajo cooperativo

Diseño e implementación

• Desarrollar en los estudiantes

el razonamiento para resolver

ecuaciones sencillas, y

habilidades para reconocer:

• Lenguaje algebraico

• Uso de los signos y el paréntesis

• Letras como incógnita

• Factor común

• Operaciones básicas mediante

el juego

Fuente: Autoría, elaborado para realizar el análisis desde un puto holístico

94

7.3. Etapas para el desarrollo del diseño de la investigación

Figura 6: Etapas del diseño de investigación

Etapas del diseño de la Investigación

Etapa I: Diagnóstico

• Diagnóstico sobre las causas y las

 dificultades que se presentan en el

8. •
aprendizaje del algebra.
Fundamentación la investigación

9. con base a teóricos, metodologías.
• Exploración de documentos

10. como el PEI, Plan de Área y
 Lineamientos Curriculares que

Etapa II: Acción

1. Implementación de la estrategia didáctica, basada en una secuencia de
juegos algebraicos para desarrollar el pensamiento variacional
(Razonamiento y solución de ecuaciones sencillas).

2. Aplicación de los instrumentos cualitativos y cuantitativos para evaluar
estrategia didáctica. (Triangulación de datos)

11.
caracterizan el pensamiento
algebraico variacional entre
otros.

Por medio de la Observación Directivo,
Prueba Diagnóstica y Diario de Campo.

Cuadro triple de entrada.

Estrategia didáctica: Basada en una

secuencia de Juegos Algebraicos

Secuencia de Juegos algebraicos
Conformada por tres procedimientos:

1. Pensamiento Aritmético

2. Pensamiento Variacional
3. Transición del pensamiento aritmético al

algebraico.
Cada procedimiento tiene una secuencia que la

compone tres actividades basadas en el juego.

Instrumentos Cualitativos y

Cuantitativos para

recolectar datos

Cualitativos:
• Observación directa
• Diario de Campo

Cuantitativos:
• Pre y Pos test.

Fuente: Autoría, elaborado para el desarrollo del diseño de la investigación

95

Primera etapa: Diagnóstico

En primer lugar se realizó una exploración de los antecedentes, de los documentos

recopilados, de las vivencias y experiencias de los estudiantes, del Plan de aula, Plan de estudios

derivados del PEI, de las formas de evaluación en el área de matemáticas, de los componentes del

SIEE en el proceso cognitivo, procedimental y axiológico, de las carpetas auxiliares de los

estudiantes, de la revisión teórico – conceptual sobre las estrategias para aprender las

concepciones algebraicas, de la legalidad relacionadas con el contenido de la investigación, como

también los resultados en las pruebas saber (2014, 2015 y 2016), buscando de esta manera la

identificación de fortalezas y debilidades de las estrategias planteadas en la Institución para

generar el pensamiento variacional en los estudiantes de octavo de la Institución educativa San

Calixto sede el salado.

Entonces, mediante el registro descriptivo en el Diario de Campo ante la exploración de

todos los documentos propuestos en el Diagnóstico, fue posible evidenciar que durante el proceso

académico los estudiantes de octavo grado han obtenido un bajo rendimiento académico en los

resultados obtenidos en la competencia algebraica. A partir de ahí la importancia para estructurar

una ruta o secuencia que permitiera el desarrollo del pensamiento variacional fundamentado es

actividades ya propuestas y en los intereses de los jóvenes, siendo conscientes que los jóvenes de

hoy se ven atraídos por los juegos.

Por último, la metodología de esta investigación se desarrolló siguiendo una secuencia

donde el diagnóstico, permitió la planificación y por tanto se procedió a la construcción de las

herramientas o instrumentos que permitieran la recolección de información para ir construyendo

el documento escrito, donde se menciona la metodología utilizada, los observaciones realizadas

en el diario de campo, los resultados y aplicación de la encuesta para docentes, estudiantes y

padres de familia, como el análisis planteado y conclusiones. A continuación se presenta la

sucesión del proceso.

Segunda etapa: Trabajo de Campo

En esta segunda etapa se presentan todos los aspectos relacionados con la secuencia que se

diseñó y planteó para la estrategia didáctica, en la que se buscó desarrollar el pensamiento

variacional de los estudiantes del grado octavo de la Institución Educativa San Calixto sede Los

Salados del municipio de Suaza- Huila. Cabe señalar que esta estrategia se basó en juegos

algebraicos que han sido establecidos en diferentes fuentes bibliográficas con el propósito de

96

mejorar el pensamiento algebraico, en esta etapa se hace una descripción de los tres componentes

que conforman la estrategia de manera secuencial. El primer componente consistió en desarrollar

el pensamiento aritmético o numérico, el segundo en el pensamiento variacional o algebraico y el

último componente en la transición del pensamiento variacional al algebraico.

Para la secuencia de la estrategia didáctica se tuvieron en cuenta dos aportes, en primera

instancia a Mason (1985). Este autor menciona que el estudiante desarrolla patrones algebraicos

cuando este adquiere las habilidades de ver, decir, registrar y probar. El segundo autor Molina

(2007) argumenta la importancia de promover en las aulas las observaciones de patrones,

relaciones y propiedades matemáticas. Ante el fundamento de estos dos autores se consideró

importante en esta investigación cultivar hábitos de pensamiento matemático donde el estudiante

valorará, explorará, hiciera predicciones, comprobará ideas y practicará habilidades algebraicas

en el contexto en que se desenvuelve. Entonces, el propósito de esta secuencia fue desarrollar el

razonamiento algebraico mediante un lenguaje natural, lúdico haciendo uso del juego.

Filósofos clásicos como Platón & Aristóteles han sido los primeros autores que han

planteado el juego como estrategia para los procesos de aprendizaje, incluso motivaban a los

padres a utilizar los juguetes para formar la mente de los niños. Otro autor como Jean Piaget

(1981) describe que el juego es una actividad que genera placer y permite el desarrollo de los

estadios cognitivos con el desarrollo de la actividad lúdica. Estos fundamentos permiten inferir

que el juego es una oportunidad para adquirir el conocimiento con motivación y de esta manera

despertar habilidades del pensamiento algebraico, permitiendo la capacidad de observación y

análisis matemáticos. Igualmente Vygotsky (1995) propone el juego como una actividad social

donde los niños interactúan y cooperan entre ellos logrando diferentes roles que son

complementarios del uno al otro, es decir que el juego desarrolla el pensamiento, desarrolla roles,

permite la interacción entre los miembros de una sociedad y coopera con el desarrollo de la

sociedad. Es así que en esta investigación se pretendió conocer la efectividad que generan las

estrategias didácticas basadas en juegos algebraicos para estimular, motivar, desarrollar una

comprensión entretenida de los contenidos matemáticos y de los problemas que el estudiante

debe resolver de acuerdo a su contexto y al pensamiento variacional que el estudiante adquirió en

su proceso de enseñanza y aprendizaje del álgebra.

Otro aspecto importante en mencionar que señalan otras fuentes, es la capacidad que tiene el

juego para desarrollar aprendizajes constructivistas o significativos, porque el juego permite

97

partir del interés o de la motivación de la población estudiantil, el niño desde que nace siente

atracción por el juego, por ejemplo Vygotsky, también señala que el juego construye en el niño

su aprendizaje y su propia realidad socio – cultural, ampliando su capacidad de comprender la

realidad de su entorno social, en este caso comprende su contexto a través del pensamiento

variacional, a lo que este autor le llama “zona de desarrollo próximo. A continuación se describen

los aspectos principales que se tuvieron en cuenta en cada componente que hizo parte de la

secuencia planteada para la estrategia de los juegos algebraicos.

Tabla 5: Componentes de la secuencia de la estrategia de juegos algebraicos
SECUENCIA

 COMPONENTE OBJETIVO ACTIVIDAD CONTENIDO TIEMPO

 comprender los

 sistemas numéricos Algeblocks.

necesarios para el Es una herramienta

• Símbolos
De 45

desarrollo del importante en el aprendizaje

 minutos a

PENSAMIENTO pensamiento de conceptos básicos o

matemáticos

2 horas

ARITMÉTICO variacional y la abstractos que consta de

• Operaciones

 durante

O NUMÉRICO, operatividad de bloques llamados Bloques

matemáticas

 tres

estos con las De Dienes , según Hull &

• Ecuaciones

 secciones.

actividades Dienes (s.f.)

 cotidianas de los (Ver anexo 1)

 estudiantes

Construir

 • Variables

Juego 1: la flor algebraica • Simplificació

acercamientos

 (destrezas algebraicas) n de De 45
significativos para

Juego 2: puzzle hexagonal

expresiones minutos a

la compresión de

PENSAMIENTO de destrezas algebraicas

algebraicos 2 horas

conceptos y

VARIACIONAL (multiplicar factor común) • Generalizació durante procedimientos

Juego 3: Tablero de

n de patrones tres relacionados con el

inecuaciones (variable – • Estructuras secciones. pensamiento

inecuaciones) (ver anexo 2)

algebraicas

 algebraico.

 Juego 1: Tetraedro mágico

 (forma de ecuaciones)

 Juego 2: Domino de

ecuaciones (aplicación de

 Identificar los De 45

TRANSICIÓN ecuaciones) •

 componentes Ecuaciones minutos a

Juego 3: La pirámide de

 DEL
numéricos y algebraicas 2 horas

PENSAMIENTO ecuaciones (Problemas y

algebraicos y su • Problemas durante

 VARIACIONAL análisis de ecuaciones.

relación con el

algebraicos tres

 AL Juego 4:

pensamiento

secciones.

 ALGEBRAICO
Codificando y

 matemático

descodificando un mensaje.

 (anexo 3)

98

A continuación se muestra en una tabla los ocho juegos que se realizaron a los estudiantes

de grado Octavo, las temáticas y objetivos que permitieron llevar a cabo el desarrollo del

pensamiento variacional:

Tabla 6: Actividades lúdicas.

 Actividad lúdica Temática Objetivos

Algeblocks. Símbolos matemáticos

• Comprender el sistema numérico y las

operaciones necesarias para Operaciones matemáticas
desarrollar el pensamiento variacional.

• Variables

• Aplicar conocimiento sobre la

Tablero de Inecuaciones sustitución de variables y las

• Inecuaciones inecuaciones.

•

 • Reforzar en clase la resolución de

 Ecuaciones de primer ecuaciones de primer grado tipo+

grado = + , donde también, los La pirámide de ecuaciones
•

Signos (+, -) estudiantes tengan en cuenta la

 influencia de los signos en las

 ecuaciones.

 • Manejar las letras como incógnitas

• Letras como incógnitas

• Traducir condiciones en forma de
 ecuaciones

 El tetraedro mágico • Ecuaciones • Observar propiedades de las sumas de

 • Propiedades de la suma números para que saquen

 conclusiones sobre posibles

 soluciones.

 • Iniciar el manejo de las letras

• Lenguaje algebraico

afianzando las primeras destrezas
 algebraicas, multiplicar, sacar factor

Puzzle Hexagonal de destrezas • Ecuaciones de primer

 común etc.

algebraicas

grado

•
• Reforzar la resolución de ecuaciones

Factor común de primer grado muy sencillas con

 soluciones negativas.

• Ecuaciones sencillas de • Resolver ecuaciones de primer grado Dominó de ecuaciones.

primer grado de forma inmediata.

• Letras como incógnitas • Desarrollar destrezas algebraicas en

La Flor algebraica

• Razonamiento los estudiantes.

Codificando y descodificando • Razonamiento

un mensaje. • Operaciones con

 incógnitas

 • Paréntesis.

• Afianzar la simbolización de las

cadenas de operaciones y variables
• Comprender la jerarquía de

operaciones y sus consecuencias para
el uso de paréntesis.

Fuente: Autoría

99

7.4.Diseño y Técnicas de Recolección de información

7.4.1. Construcción y proceso operativo de Instrumentos aplicados en cada etapa

Sampieri et al (2014), menciona que la investigación mixta se puede dominar al menos una

variable independiente que permite la observación, el análisis de los resultados, la relación con la

variable dependiente y los instrumentos que permitieron el diseño de este proyecto de

investigación, aplicado a un solo grupo, en este caso como ya se mencionó el grado Octavo.

Entonces, el punto de referencia inicial del diseño de la estrategia didáctica estructurada

secuencialmente mediante juegos algebraicos fue es el pre – test, con el propósito de identificar el

nivel de aprendizaje en los estudiantes del grado octavo en el área de matemáticas o el

pensamiento algebraico, después se aplicaron los juegos que se plantearon como instrumento

metodológico y didáctico para mejorar las habilidades algebraicas en el momento de resolver un

problema cotidiano en el aula de clase y extracurricular, posteriormente se aplicó un pos-test,

para hacer una comparación de los resultados obtenidos en la aplicación del pre y pos test y de

esta manera se determinó las transformaciones en el pensamiento variacional de los estudiantes

mediante la estrategia didáctica planteada.

7.4.1.1. Instrumentos Cuantitativos

• Pre y pos test

Sampieri (2010) , describe que el Pre- test y Post test tiene como finalidad identificar las

fortalezas, las debilidades que presentan los estudiantes, según el autor esta prueba es de bastante

interés por que permite el aseguramiento de la validez, y confiabilidad de la investigación , como

también permite detectar las dificultades que se presentan en el proceso de la investigación antes

y después de la aplicación un plan de estudio, en este caso el pre y pos test permitió la validez y

confiabilidad de la estrategia didáctica basada en la secuencia de juegos algebraicos para generar

el pensamiento variacional y aplicarlo en su contexto. Cabe señalar que para esta investigación se

utilizó un test o una prueba de rendimiento, esta permitió medir el conocimiento o el rendimiento

académico como lo menciona McMillan (2005).

El pre y pos test propuesto en esta investigación, se conformó de 15 preguntas cerradas,

relacionadas con los saberes del pensamiento variacional, esta preguntas fueron validadas por los

expertos seleccionadas para esta investigación y después aplicada a los 23 estudiantes antes y

después, estas permitieron conocer la evolución que tuvieron los estudiantes en su rendimiento

100

académico después de la aplicación de la estrategia didáctica, donde se observó la actitud, las

habilidades y las destrezas para adquirir el pensamiento algebraico. Para el desarrollo de esta

prueba de rendimiento, el estudiante la realizó durante un tiempo de 2 horas.

7.4.1.2. Instrumentos Cualitativos

• La Observación Directa

La observación es un instrumento que permite catalogar y apreciar el tipo de situaciones que

ocurren en cierto contexto, en este caso en el aula para desarrollar el pensamiento variacional en

los estudiantes del grado Octavo de la Institución Educativa San Calixto, sede el salado. Para

Knapp (s.f), la observación es “un conjunto de registros incidentes de comportamiento que tiene

lugar en el curso normal de los acontecimientos y que son destacados como significativos para

describir modelos de desarrollo”. (pág. 47).

Esta técnica permite comprender diversos aspectos de la práctica realizada por el docente en

formación en el transcurso de la clase de matemáticas, debido a que “el investigador puede

informar, en términos muy generales de su proyecto de investigación, actuando con naturalidad”

et al., (Knapp, s.f), gracias a esta naturaleza interactiva que ofrece una visión descriptiva de los

factores influyentes en el proceso de investigación planteado. A través de este instrumento se

recopilo la información de la población objeto de estudio, para establecer sus características, la

descripción de su contexto, problemática circundante, al igual que vislumbrar sus necesidades e

intereses, en relación al proceso de enseñanza-aprendizaje del pensamiento variacional a través

del juego.

Cabe mencionar que Rodriguez & Gil (1999), también coincide en describir que la

observación directa es un instrumento cualitativo que permite un proceso sistemático por el que

un especialista recoge por sí mismo información relacionada con cierto problema, en esta

investigación intervienen las percepciones del investigador, del docente que se observa, del sujeto

a quien se le aplica la estrategia didáctica y por ultimo las interpretaciones de lo observado.

• Diario de Campo

El Diario de campo permitió registrar la información de la observación directa sobre las

estrategia didáctica utilizada para el desarrollo del pensamiento variacional, como también fue

posible contar con una narración sobre el ambiente real del estudiante ante las causas y

consecuencias de los bajos resultados académicos en el área de matemáticas, como el desempeño,

la actitud, la motivación y el ritmo de trabajo de los estudiantes en el momento de

101

desarrollar ejercicios algebraicos haciendo uso del juego algebraicos. Además este instrumento

permitió realizar anotaciones interpretativas de lo que se percibió sobre significados, emociones e

interacciones de los participantes. Este instrumento es fundamentado por Sampieri (2014) donde

señala que es una herramienta que describe de forma escrita las observaciones realizadas en la

investigación, en este caso evidencian los desempeños logrados del estudiante durante el

desarrollo de la estrategia planteada.

7.4.2. Validez y fiabilidad de los instrumentos

Para determinar la validez y confiabilidad de la construcción de los instrumentos planteados

se realizó una encuesta a los expertos, basada en la escala Likert y argumentada por Sampieri

(2014). Ante esto, cabe mencionar la importancia de la validez y fiabilidad en el proceso de

investigación, en este caso se tuvo en cuenta el fundamento de Méndez (2007) donde describe

que la validez es “el grado en que una prueba mide lo que se propone medir” (p. 298).

Entonces, de acuerdo al diseño de los instrumentos cualitativos y cuantitativos, los expertos

consideraron que los instrumentos en cuanto a su forma y contenido son apropiados para la

investigación , donde posteriormente fueron aplicados a los estudiantes de grado octavo, antes y

después de implementar la actividad lúdica como estrategia didáctica basada en el juego

algebraico.

Por otra parte, la confiabilidad es “el grado en que un instrumento produce resultados

consistentes y coherentes, es decir, que en su aplicación repetida al mismo sujeto produce

resultados iguales” Kerlinger (s.f). Entonces, se hizo una encuesta a ocho expertos para la

validez y fiabilidad del pre-test y post-test, instrumento cuantitativo que permitió identificar la

efectividad de la estrategia didáctica.

Entonces, los ocho expertos determinaron el rango de la valoración para medir la validez y

confiabilidad de los instrumentos, donde los rangos elegidos fueron de 0 a , siendo 0 el valor que

define que esta incorrecto o el instrumento no cuenta con lo referido, y 1 el valor afirmativo que

valida y hace confiable el instrumento, como la diario de campo, las entrevistas y los talleres en

cuanto forma y contenido se exponen a continuación, fundamentadas en la escala Likert que

permitió analizar y presentar los resultados finales después de las valoraciones, según Sampieri

(2014). En consecuencia, se muestran las valoraciones que los expertos en su criterio

consideraron para la forma y contenido de los instrumentos tanto cualitativos como cuantitativos.

102

Tabla 7: Resultados de los expertos para la validez.

EXPERTO PUNTO PUNTO PUNTO PUNTO PUNTO PUNTO PUNTO PUNTO PUNTO PUNTO

 1 2 3 4 5 6 7 8 9 10

1 1 0,6 0,8 0,8 1 0,8 1 1 1 0,8

2 0,8 0,8 1 1 0,8 0,8 1 0,6 0,6 1

3 1 0,8 1 1 1 1 1 0,6 1 1

4 1 0,8 1 1 1 1 1 1 1 1

5 1 1 0,8 1 0,8 1 1 1 0,8 1

6 1 1 1 1 1 1 0,6 1 1 0,8

7 1 1 1 1 0,8 0,8 1 1 1 1

8 1 0,6 1 0,8 1 1 1 1 0,8 1

Figura 7: Media para la Validez.

MEDIA

0,92

De acuerdo a las valoraciones descritas en la tabla anterior, se encuentra que el pre y pos

test realizado alcanza un puntaje de 0,92 en la media, obteniendo valores de 0,6 a 1 punto en

relación a su contenido y forma.

Tabla 8: Resultados de los expertos para la Confiabilidad.

 EXPERTO PUNTO PUNTO PUNTO PUNTO PUNTO PUNTO PUNTO PUNTO PUNTO
 1 2 3 4 5 7 8 9 10

 1 1 0,8 0,8 1 1 1 0,8 1 0,8

 2 1 0,6 1 1 0,8 1 1 1 0,8

 3 0,8 1 1 1 1 1 1 0,6 1

 4 1 1 0,8 1 1 1 1 0,8 1

 5 0,8 1 0,6 1 1 1 0,8 1 0,6

 6 1 1 0,8 1 1 1 1 1 1

 7 0,8 1 0,6 1 0,8 1 1 1 0,8

 8 1 1 0,8 0,6 0,8 1 1 1 0,6

103

Figura 8: Media para la confiabilidad.

MEDIA:

0,91

Es posible evidenciar, las valoraciones que los ocho expertos le otorgaron a los instrumentos

planteados, alcanzado valores entre 0,6 y 1, luego, se calculó la media que arrojó como resultado

0,91. Con estos resultados encontrados, se logró identificar si los instrumentos cumplieron con

los ítems establecidos en las encuestas que los expertos evaluaron, a

continuación se observan cuáles son los parámetros que permitieron evaluar la validez y

fiabilidad según Herrera (1998).

Tabla 9: Parámetros de acuerdo a Herrera (1998) para la validez y confiabilidad.

Medidas

 Validez nula Validez baja/ Válida/ Muy Excelente Validez

 /Confiabilidad Confiabilidad Confiable válida/ validez/ perfecta/

 nula baja Muy Excelente Confiabilidad

 confiable confiabilidad perfecta

 0,53 a menos 0,54 a 0,59 0,60 a 0,66 a 0, 72 a 0,99 1,0

 0,65 0,71

 0,53 a menos 0,54 a 0,59 0,60 a 0,66 a 0, 72 a 0,99 1,0

 0,65 0,71

Ante esto, se determinó que los instrumentos propuestos se encuentran en el rango del

ítem de validez y confiabilidad 0,72 a 0,99 para la recolección de datos e información, es decir,

que los instrumentos evaluados tienen excelente validez y excelente confiabilidad, además

permitió conocer la influencia que tuvieron los juegos en la comprensión del tema matemático

escogido en este estudio por parte de los estudiantes de octavo grado.

104

8. Análisis de los hallazgos

Se pretende analizar de forma CUAL- cuan , la incidencia que tiene el juego algebraico

como estrategia didáctica para fortalecer el pensamiento variacional de los estudiantes, además se

plantea como objetivo encontrar la incidencia de la lúdica en el estado anímico y actitudes que

los docentes y estudiantes presentan a la hora de desarrollar el proceso formativo. La revista

SUMA (2004) señala que el juego sirve para "la enseñanza de gran cantidad de contenidos

matemáticos que pueden surgir al trabajar un juego de forma individual y grupal, siempre que se

tenga interés en ello y se trabaje con suficiente profundidad" (p. 11), en este sentido es necesario

tener en cuenta las posibilidades del entorno educativo en que se quiera trabajar: docente, aula de

trabajo, número de estudiantes, posibilidades de los alumnos, materiales es positivo el

aprendizaje.

Partiendo de estos argumentos, se realiza el análisis de los hallazgos durante tres etapas, se

inició con la descripción de los hallazgos donde se recogieron los resultados de tipo cualitativo y

cuantitativo por medio de la Observación directa, el diario de campo y el pre - pos test, esto

permite identificar las principales características de la muestra como que sus edades se

encuentran en un rango de 13 a 15 años. Los relatos, las situaciones, las percepciones de los

estudiantes de octavo grado demuestran en el pre test sus conocimientos previos de aritmética y

en el pos test se describen los aspectos con mayor relevancia en el proceso. Luego, se lleva a

cabo la segunda etapa que es la Interpretación de los hallazgos y finalmente se realiza la etapa de

comprensión y representación de los hallazgos, en la cual se detallan el análisis a partir de un

cuadro y diagrama de categorías que resumen el pensamiento variacional, haciendo énfasis en las

observaciones que logran construir las conclusiones y evaluar la viabilidad de la hipótesis de

forma estadística.

8.1.Etapas del análisis

Etapa I:

Descripción de los

hallazgos

Se muestran detalladamente los

resultados cualitativos y cuantitativos

que se recogieron a través de los

instrumentos aplicados.

Se realiza por medio

• Análisis descriptivo

• Análisis estadístico

Figura 9: Etapas del análisis.

Etapas del análisis

Etapa II:

Interpretación de los

hallazgos

Por medio del uso de

representaciones, gráficas se

posibilita el análisis de los factores

y la metodología que se usó en

esta investigación.

Se realiza por medio

Triangulación de datos (Cuadro

triple de entrada)

105

Etapa III:

Compresión y representación

de los hallazgos

Se identificó mediante categorías y

subcategorías la influencia tanto

positiva como negativa de la

aplicación de actividades lúdicas

para enseñar el lenguaje algebraico a

los estudiantes.

Se realiza por medio

de:

Categorización y codificación.

106

8.1.1. Etapa I: Descripción de los hallazgos

8.1.1.1. Diagnóstico

Inicialmente se realizó un diagnostico que permitió conocer la opinión de los estudiantes

frente al ejercicio de la algebra y sus componentes como el lenguaje algebraico, pensamiento

variacional entre otras capacidades de desarrollo racional y lógico que se le enseña al estudiante.

Tabla 10: Análisis del diagnóstico.

Siempre
 Casi Algunas Casi

Nunca

No

Pregunta

siempre

veces

nunca

 Est % Est % Est % Est % Est %

 1 ¿Le gustan las matemáticas? 0 0% 5 13% 30 79% 3 8% 0 0%

2

¿Le gusta la forma en que le enseña el docente en
2

5%

22

58%

10

26%

4

11%

0

0%

la clase de matemáticas?

3

¿Recibe reforzamiento antes de cada examen de
4

11%

30

79%

4

11%

0

0%

0

0%

matemáticas?

4

¿Su docente le da la oportunidad de participar en
28

74%

10

26%

0

0%

0

0%

0

0%

la clase de matemáticas?

5

¿La falta de nivel educativo de sus padres afecta
10

26%

25

66%

3

8%

0

0%

0

0%

su rendimiento escolar?

6

¿Le dedica horas para estudiar la asignatura de
2

5%

10

26%

20

53%

5

13%

1

3%

matemáticas?

 7 ¿Le es difícil entender matemáticas? 28 74% 7 18% 3 8% 0 0% 0 0%

8

¿Cree que los estudiantes que reprueban
20

53%

18

47%

0

0%

0

0%

0

0%

matemáticas participan poco en clase?

 ¿Cree que existe una relación entre el hábito

 9 lector y el fenómeno de reprobación de la materia 10 26% 18 47% 5 13% 3 8% 2 5%

 de matemáticas?

10

¿Cuál ha sido su incidencia en la reprobación del
2

5%

23

61%

0

0%

1

3%

12

32%

área de matemáticas?

 11 ¿Entiende que es una incógnita? 0 0% 13 34% 7 18% 8 21% 10 26%

12

¿Se le dificulta entender las operaciones
20

53%

5

13%

13

34%

0

0%

0

0%

algebraicas cuando existen letras?

13

¿Cree que es necesario aprender a resolver
11

29%

18

47%

5

13%

3

8%

1

3%

problemas con incógnitas?

 14 ¿Conoce cuál es el lenguaje algebraico? 0 0% 10 26% 5 13% 20 53% 3 8%

107

El análisis cualitativo de cada una de las preguntas del diagnóstico que tuvo el objetivo de

identificar el conocimiento y actitudes que tiene los estudiantes tienen en relación a las temáticas

de algebra que se ven el transcurso del grado Octavo, se encontró que:

• El 79% de los estudiantes manifestaron que algunas veces les gustan las matemáticas, el

13% dice que casi siempre y un 8% casi nunca le gusta. Ningún estudiante escoge la

opción de siempre y nunca respecto a la pregunta de su gusto por las matemáticas.

• En la segunda pregunta que refiere a la metodología del docente, los estudiantes opinaron

en una mayor porcentaje del 58% que casi siempre son adecuados los procedimientos que

se llevan a cabo en la clase de matemáticas; otro 26% algunas veces, el 11% dice que casi

nunca y un mínimo 5% manifestaron que es totalmente de su agrado la clase de

matemáticas.

• En esta pregunta, los estudiantes señalan que si reciben reforzamiento antes de cada

examen de matemáticas, a lo que respondieron que casi siempre en un 79%, y el 22%

refieren en igual porcentaje que siempre y algunas veces lo reciben.

• Al preguntarle a los estudiantes si el docentes les da la oportunidad de participar en la

clase de matemáticas, el 76% respondieron que siempre, y un 26% casi siempre, en las

otras opciones de respuestas ninguno respondió.

• En la pregunta 5, los estudiantes responden que, si piensan que el nivel educativo afecta a

su rendimiento académico a lo que el 66% alude que eso casi siempre influye, el 26%

afirma que siempre y el 8% dicen que algunas veces.

• En la pregunta 6, los educandos reconocen que tiempo dedican al estudio de las

matemáticas, entonces se encontró que el 56% dice que a veces, el 26% dice que siempre,

el 3% dice que casi nunca, el 5% afirma que lo hace, y el 3% señala que definitivamente

no estudia matemáticas en su casa.

• Cuando se indaga sobre si es difícil como estudiante entender matemáticas respondieron

en un 74% que siempre es complicado, el 18% afirma que casi siempre y el 8% dice que

algunas veces no comprender las temáticas en su totalidad.

• Los estudiantes permiten afirma la idea que se tiene de que los estudiantes que reprueban

matemáticas son los que participan poco en clase, pues el 53% dice que siempre son este

tipo de estudiantes los que no les gusta compartir sus dudas o ideas y el 47% señala que

casi siempre.

108

• En este punto se preguntó sobre la relación entre el hábito lector como elemento

importante para pasar matemáticas, a lo que respondieron en un 47% que casi siempre es

fundamental tener en cuenta la lectura, el 26% dice que siempre se tiene una relación, el

13% señala que a veces, el 8% casi nunca y el tan solo el 5% creen que nunca es

necesario leer para pasar matemáticas.

• El 61% dice que casi siempre pierde la materia, el 5% dice que siempre, mientras que un

32% afirma que nunca pierden matemáticas y el 3% señala que casi siempre la pierde.

Ante esto, es evidente la necesidad de encontrar una estrategia que les permita

comprender matemáticas y motivarse a pasar la materia, trabajando por alcanzar mejores

resultados.

• En cuanto a la pregunta de si entiende que es incógnita los estudiantes señalan que en un

34% que casi siempre entienden el termino, el 18% dice que algunas veces, el 21% dice

que casi nunca y el 26% definitivamente nunca lo entiende.

• El 53% de los estudiantes manifestaron que es muy complicado cuando colocan letras en

las operaciones matemáticas, el 34% dice que algunas veces se les dificulta entenderlas y

el 13% dice que casi siempre.

• En la pregunta 13, el 47% de los estudiantes respondieron que casi siempre se hace

necesario el uso de incógnitas para resolver problemas, el 29% dice que siempre es

necesario, el 13% dice que casi siempre, el 8% manifiesta que casi nunca las necesitan y

el 3% señala que nunca.

• En el punto final del diagnóstico, se les preguntó si conocen el lenguaje algebraico, a lo

que respondieron en un 53% que casi nunca comprenden esa temática, el 26% señala que

casi siempre entiende se refiere esta temática, el 13% dice que algunas veces y el 8%

nunca lo comprende.

8.1.1.2. Observación directa

Con este instrumento cualitativo se hizo posible que el investigador registrara los hechos

personalmente sin ninguna clase de intervención con el propósito de obtener información de

manera espontánea, llevando un seguimiento y así poder profundizar y analizar los

conocimientos de la investigación. Entonces, se observó que:

109

• Los estudiantes mediante el juego construyeron e interpretaron modelos algebraicos

básicos teniendo en cuenta la aplicación de procedimientos aritméticos, algebraicos y

variacionales, para la comprensión y análisis de situaciones problemáticas basadas en

el contexto real de los estudiantes después de que hayan comprendido y practicado

con la estrategia didáctica planteada que en este trabajo.

• Igualmente, se reconoce que el estudiante desarrollo y fortaleció capacidades para

expresarse y comunicarse, puesto que cuando el docente le orientaba los juegos el

educando escuchaba, interpretaba e incluso ayudaba a sus compañeros. Además, se

mostró participativo y colaborador, lo que evidencia la apropiación conceptual y

práctica de los procesos desarrollados.

El desarrollo de procedimientos matemáticos integró el álgebra y aritmética para la

resolución de problemas, fue un aspecto que en un inicio presentó demasiada dificultad y

generaba resistencia frente al desarrollo de la misma, identificado en el diagnóstico. Por lo cual

se hizo necesario considerar algunos métodos que además de ser coherentes frente a las temáticas

desarrolladas fueran interesantes para el estudiante, la realización de modelación matemática a

través del juego como competencia en el área fue un acierto, pero esta debe ser mucho más

soportada y aplicada en clase.

• En pruebas evaluativas, se encontró que los estudiantes son capaces de traducir un

lenguaje natural a un lenguaje algebraico, lo que indica que existe un pre saber el cual

fue tenido en cuenta antes y durante el desarrollo del pensamiento variacional, pero se

les dificultad utilizar signos, el análisis aquí radica en la información que tiene el

estudiante y la forma que debe ser orientada para que continúe la apropiación lógica en

el saber algebraico, puesto que los aprendices presentan dificultades cuando

deben involucrar elementos matemáticos.

Hay que destacar que el álgebra es una temática abstracta en la que se manejan símbolos que

corresponden a representaciones. La confusión entre los objetos representados con las

representaciones de los mismos lleva a una pérdida de comprensión, dicho de otra manera, el

fondo del problema puede radicar en el discernimiento que el estudiante realiza al extrapolar

conceptos que sí tienen relación, pero que carecen de sentido debido a los enlaces que se efectúan

en el contexto, lo que indica que las prácticas pedagógicas deben incursionar en el desarrollo del

pensamiento matemático variacional con procesos que permitan hilar conceptos.

110

Se tuvo en cuenta, que las temáticas de álgebra y aritmética son primordiales para la

resolución de problemas, por lo que si este proceso del conocimiento no se transmite de manera

adecuada el siguiente paso será casi que un fracaso para el estudiante, así, se reconoce que los

estudiantes tenían buenas bases y las explicaciones anteriores sobre el álgebra les permitieron

resolver y entender las situaciones de los juegos. Cabe resaltar, que esta materia requiere de

atención y del fortalecimiento del pensamiento variacional constante, lo cual implica la

construcción de un ambiente de clase significativo, sumado a las estrategias innovadoras que el

docente utilice siendo esto indispensables para afrontar esta etapa que ciertamente es compleja

para el estudiante de grado octavo.

8.1.1.3.Diario de campo

Para comenzar la investigación se socializó la actividades, desarrollo y resultados que se

esperaban en la Institución Educativa, y se les informo a los estudiantes quienes dieron su

aprobación y expresaron que la investigación les pareció adecuada y muy pertinente, además de

divertida, acordando estar atentos a las indicaciones del docente en el proceso de aprendizaje,

porque los estudiantes se sintieron animados a seguir asistiendo a las clases, siendo respaldados a

no desfallecer en el proceso para encontrar al final muy buenos resultados tanto académicos

como en sus capacidades, lo que influyó positivamente en las actitudes de los estudiantes

identificado esto durante el desarrollo de las actividades propuestas en el Juego algebraico, donde

se les dio a los estudiantes la oportunidad de controlar su propio aprendizaje y ampliar su

experiencia en el uso del lenguaje algebraico, significándolo a sus necesidades, capacitándose en

buscar información que le ayude a aprender por su cuenta los procesos de enseñanza –

aprendizaje en el aula.

Por otra parte, el docente aprovecho al máximo el trabajo propuesto con sus estudiantes,

acompañándolos en todo momento con las dudas que fueron surgiendo en el desarrollo del

proceso, logrando con éxito los objetivos, y potenciando las capacidades de sus estudiantes para

inferir respuestas adecuadas y acertadas, identificando las incógnitas en las ecuaciones de primer

grado que fueron aumentando su nivel de dificultad, y relacionando las situaciones planteadas

con su contexto. Dentro de la implementación de la estrategia didáctica, se observó que los

estudiantes acertaron y se mostraron dispuestos y atentos al desarrollo del trabajo, evidenciando

cambios, que generaron una retroalimentación de conceptos a los estudiantes del grado Octavo en

conocimientos matemáticos, donde el docente guío y acompaño en todo momento el proceso

111

aportando mejorar la calidad educativa, donde se tomaron en cuenta las preferencias del

estudiante en el diseño de un entorno de aprendizaje significativo, aprovechando las fortalezas de

los estudiantes y reforzar debilidades que tenían los estudiantes en la comprensión de textos a

nivel inferencial.

8.1.1.4. Pre y Pos test

En este proceso, se evidenció que hubo dificultad en un inicio porque algunos estudiantes no

asistían a clases debido a que no tenían transporte, o situaciones familiares, sin embargo, más

adelante se vio que la estrategia didáctica planteada fue atractiva, y rápidamente fue aceptada por

los estudiantes, concluyendo que este tipo de estrategias y recursos son indispensables en el aula

de clases. Entonces, los estudiantes de grado Octavo, tuvieron la oportunidad de resolver

ejercicios de algebraicos, que fueron elaborados por los investigadores permitiendo que los

estudiantes potenciaran capacidades para analizar e interpretar el lenguaje algebraico, igualmente

se creó un diálogo entre los educandos, donde intercambiaron respuestas, y puntos de vista en las

sesiones grupales de estudio, donde cada estudiante se motivó por la competencia y ganar, de esta

manera se identificó que a través de esta investigación los estudiantes por medio de la estrategia

didáctica se construyó un ambiente de aprendizaje significativo.

Por su parte, el docente se capacitó en el manejo de lúdicas algebraicas con el fin de orientar,

revisar y evaluar con disciplina la evolución de las actividades realizadas por los estudiantes,

induciéndolos con preguntas aleatorias sobre el tema, que prepararon a estudiante a formar un

sentimiento de autonomía adquiriendo paso a paso el dominio de su propio ritmo y velocidad

ante sus procesos de educación, convirtiéndolo en una persona activa dentro de las clases,

demostrándolo en la participación y aportando a las clases con sus conocimientos, también,

fueron muy hábiles con el manejo e interacción de la herramientas tecnológicas creando un

espacio académico agradable.

Ante esto, se hace una comparación entre los resultados que obtuvieron los estudiantes en el

pre test y posteriormente, el pos test prueba compuesta por 18 preguntas, donde usaron sus

conocimientos sobre el lenguaje algebraico, ejercicios hipotéticos, un problema donde debían

interpretar información y el desarrollo de un cuadro mágico, se le realizó a 38 estudiantes de

octavo grado. En las preguntas 16 y 18 fueron preguntas con justificación escrita, que no fueron

desarrolladas correctamente en el pre test, y en el pos test, lograron correctamente su desarrollo

con éxito.

112

• Pre y Pos test

Tabla 11: Pre test.

Interpretación: De las 608 preguntas aplicadas inicialmente a los 38 estudiantes

del grado Octavo mediante un pre test, se observa que se lograron 149 aciertos

(25%) y 459 desaciertos (75%), inidicando un porcentaje deficiente en el

rendimiento de aprendizaje de los estudiantes en su pensamiento variacional.

113

Tabla 12: Pos test.

Interpretación: De las 608 preguntas aplicadas a los 38 estudiantes del grado

Octavo mediante un pos test después del desarrollo de juegos algebraicos, se

observa que se obtuvieron 527 aciertos y 81 desaciertos, inidicando un mejor

rendimiento del 87% en el aprendizaje de los estudiantes en su pensamiento

variacional.

114

8.1.2. Etapa II: Interpretación de los hallazgos

8.1.2.1. Triangulación de datos

A través de la triangulación de datos se permite contrastar información obtenida de

diferentes fuentes lo que proporciona mayor soporte al análisis, de acuerdo a esto se observó

la incidencia del juego algebraico en el fortalecimiento del pensamiento variacional de los

estudiantes de grado octavo, para ello se confrontaron los resultados obtenidos entre las

categorías de: Nivel de interés y motivación, grado de dificultad de los contenidos, resultados

del aprendizaje y grado de satisfacción que están relacionándolas con el marco teórico que

sirve de sustento para esta investigación.

Gracias a este cuadro de triple entrada se puede dar un vistazo general al proceso que se

llevó a cabo paso a paso, lo cual permitió hacer un seguimiento a la investigación desde la

descripción del problema hasta la aplicación del diseño metodológico, lo cual quiere decir

que, el lector puede acceder a la información general y resumida de cada parte del proceso

realizado.

Tabla 13: Cuadro de triple entrada.

Fuentes
Expertos en

Docentes Estudiantes
Fundamentos

el tema teóricos

Instrumentos Test DC OD Test DC OD Test DC OD
Análisis de

Documentos

CATEGORÍA

Contextualización de la

estrategia
Se puede entender

INDICADORES

 que el juego es un

¿Considera que la espacio asociado a
estrategias didácticas

X X X

la interioridad con
mejorar el aprendizaje de

 situaciones
las matemáticas?

 imaginarias para

¿Cree que el desarrollo del suplir demandas
lenguaje algebraico es

X

X culturales, además
necesario en la vida

pretender

cotidiana? potenciar la lógica

¿Cómo influyen los y la racionalidad”
cambios y variaciones en

X (Vygotsky, p. 10).
las situaciones que

diariamente lo rodean?

115

¿Cuáles Actitudes,

comportamientos y

habilidades determinan X X

que los estudiantes

solucionen un problema?

¿Es necesaria la relación

de la contextualización de
X X X

problemas hipotéticos en

el aula de clase?

CATEGORÍA

Grado de dificultad de los

contenidos algebraicos

INDICADORES

Cogollo (2006)

¿Cuál es la actitud de los
 describe que en la
 enseñanza del

estudiantes de grado

 algebra se deben
octavo frente a la X

X X

 distinguir dos
enseñanza del

 etapas con
pensamiento variacional?

 relación al uso de

 los símbolos

matemáticos, ¿Qué opinión tiene ahora

donde el acerca de la importancia
X

X X

estudiante de la educación de los

inicialmente temas algebraicos?

clasifican y

¿Qué relación hay entre el

progresan en su
contexto social y el X

comprensión del
álgebra?

uso de letras que

¿En el sistema de

 les permite llevar

Educación la enseñanza a cabo el dominio

del algebra es necesaria X X de las variables

para un desarrollo identificando

integral? cuales son en un

problema. ¿En los métodos de

enseñanza, considera usted

que la lúdica perite X

solucionar problemas en la

práctica?

CATEGORÍA

El Juego como estrategia La lúdica es una

didáctica. dimensión del

 116

INDICADORES desarrollo humano

asumiendo el ¿Por qué se hace necesario

la interrelación de los juego como

conocimientos previos de alternativa a nivel

los estudiantes en la X pedagógico que

enseñanza del permito incluir

pensamiento variacional? temas

 concernientes a

las relaciones ¿Está capacitado el

docente para orientar el afectivas ya que el

manejo de estrategias
X

 ser humano, a lo

didácticas y lúdicas en los

largo de su

estudiantes de octavo? historia ha hecho

 del

aprendizaje desde

 el punto de vista

¿Qué lúdicas aplicadas por didáctico

los docentes para el para fomenta el

fortalecimiento del
X X

 desarrollo

pensamiento lógico y

integral, la

racional son las más adquisición de

eficaces? saberes, la

 conformación de

 la personalidad.

¿Qué implicaciones tiene Sánchez y Casas

para el estudiante aprender X X X (1998).
el pensamiento

variacional?

CATEGORÍA

Cambios actitudinales y

percepciones

INDICADORES

¿Cuáles son los cambios

que presenta el estudiante

frente a su aprendizaje del

pensamiento variacional?

El Consejo

Nacional de

Maestros de

Matemáticas –

NCTM (2000)
identifica que “las

X
 orientaciones

curriculares

consideran que el

117

 aprendizaje

 significativo

¿Ha notado cambios
 supone
 comprender y ser

positivos en la parte

 capaz de aplicar
actitudinal de los

X X
 los

estudiantes a través del

procedimientos,

desarrollo de juegos para

 conceptos y
aprender algebra?

 procesos

 matemáticos, y

 para ello deben
 coordinarse el
¿El material didáctico

conocimiento de

tiene una estructura

hechos, la eficacia

acorde? ¿El diseño del

procedimental y la

material es pertinente para

comprensión

utilizarlo en el grado

conceptual” (p.
octavo? ¿Las instrucciones X X X

30),
del material son claras?

¿La metodología

empleada responde a la

necesidad de los

estudiantes?

8.1.2.2. Análisis estadístico

• Análisis de Media, Varianza, Desviación Típica y Coeficiente de Variación.

Tabla 14: Interpretación del Pre y Pos test

✓ Según los resultados de la media, se nos indica que de los 38 estudiantes hay un

incremento de preguntas respondidas correctamente del 5,30 a 32,5 evidenciando el

fortalecimiento del pensamiento variacional significativamente después de la aplicación

118

del juego, el cual fue una estrategia efectivo para el logro del objetivo planteado al

inicio de la investigación.

✓ Según el resultado de la desviación típica en el pre test, se determinó que 5,17 se acerca

a la media mostrando mayor margen de error y desaciertos en las respuestas de los test,

sin embargo, esto cambia a 3,8 indicando que la cantidad de preguntas que respondieron

los estudiantes fueron en su mayoría acertadas.

✓ El coeficiente de variación es una medida que permitió reconocer cual fue el margen de

error, presentándose que entre más se acerque a 0 las preguntas resueltas por los

estudiantes serán con mayor frecuencia correctas, ante esto, en el pre test el coeficiente

de variación fue de 0,98 y en el pos test de 0,12.

✓ Según los resultados obtenidos de la varianza, están muy alejados de la media en el pre

test con un valor de 27, lo que permite identificar que hay gran variabilidad en el

número de respuestas correctas por cada estudiantes, pero después en el pos test es

posible observar que disminuye la varianza a 14,20 es decir, que no hay tanta

variabilidad, sin embargo, aún persisten casos que no permiten lograr que la varianza

esperada como por ejemplos los estudiantes que no llegan a la aplicación de las pruebas,

se enfermaron, no quisieron realizarlas.

• Análisis comparativo de las respuestas alcanzadas en el pre y pos test.

Figura 11: Porcentaje de aciertos y desaciertos conseguido en el pre y pos test.

100%

 Aciertos
50%

 Desaciertos

0%

Pre test Pos test

En este diagrama de barras, se indica el cambio en la cantidad de preguntas correctas e

incorrectas que los estudiantes respondieron en el pre y pos test, entonces, inicialmente, se

observa que el 25% son aciertos mientras que un 75% restante no fueron respondidas

adecuadamente, y en el pos test, se evidencia que el 87% de las preguntas son respuestas de

manera verídica siendo esto prueba de que el estudiante es capaz de cumplir con las

condiciones y situaciones presentadas sobre las temáticas desarrolladas con el juego como el

lenguaje algebraico, el pensamiento variacional, entre otros fundamentales y básicos del

119

algebra, y tan solo obtienen un 13% de preguntas son contentados erróneamente. Por lo tanto,

el juego algebraico como estrategia didáctica fue efectivo, demostrándose en las estadísticas

que el número de estudiantes que respondieron acertadamente cada pregunta aumento

considerablemente.

Figura 12: Resultados del pre test.

Pre test

P
r
e
g

u
n

ta
s

c
o
r
re

c
ta

s

12

10

8

6

Preguntas

4
 correctas

2

0

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37
Estudiantes

En la figura 8, de los 38 estudiantes, 4 de ellos lograron contestar de 16 preguntas más de

6 de forma correctas, sin embargo, estos resultados fueron muy desalentadores y negativos en

cuanto a la capacidad algebraica de cada uno, y se ve en la necesidad de plantear una nueva

estrategia de enseñanza que es el juego algebraico.

Figura 13: Resultados del pos test.

Pos test

P
r
e
g
u

n
ta

s
c
o
r
re

c
ta

s

16

14

12

10

8

6

4

2

0

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37
Estudiantes

Pregunta

s

correctas

120

En el pos test, se nota que la mayoría de estudiantes superan 10 preguntas de 16, e

incluso 10 estudiantes logran responder todo el examen bien. Aún se reflejan algunos

estudiantes que tienen 8 o 9 preguntas correctas pero son pocos.

De acuerdo a los resultados mostrados en la figura, se identifica que la aplicación del

juego en el aula de clase permitió que los estudiantes fueran capaces de responder

acertadamente a las preguntas, debido a que con anterioridad muy pocos lograron responder

acertadamente en el pre test donde se observa que antes de la aplicación del juego como

estrategia didáctica menos de 10 estudiantes respondieron bien, pero después de la aplicación

del juego, 33 estudiantes responden de manera correcta, porque se orientaron a la resolución

racional y aritmética de los problemas propuestos en el test. Con esto, se muestra claramente

las deficiencias que tenían los estudiantes en las temáticas algebraicas, no obstante, después se

encontró que de los 38 estudiantes, más de 30 escogieron bien la respuesta.

8.1.2.3. Prueba de Hipótesis

Para probar la hipótesis se identificó como muestra 38 estudiantes, de los cuales 33

estudiantes de la muestra reinciden con el mayor porcentaje en la mayoría de las preguntas

que se diseñaron, caracterizándose por ser los aciertos del pos test después de la aplicación del

juego como estrategia para fortalecer el pensamiento variacional, con un porcentaje de 87 %.

La hipótesis se prueba con un nivel de significación del 1%, donde se realizó el cálculo

correspondiente a la hipótesis planteada, siendo aceptada con un valor de 1,56 dentro del

rango -2,33 y 2, 33.

Figura 14: Prueba de Hipótesis en Excel.

 Nivel de significación 0,01

 z tabla -2,32634787

 z tabla 2,32634787

 n 38

 x 33

 po 0,76

1,5649231

121

Fuente: Elaborado a través de un programa en Excel para la aprobación de la Hipótesis

El juego algebraico como estrategia didáctica, fortalece el pensamiento variacional en los

estudiantes de Octavo grado de la Institución Educativa San Calixto sede Los Salados del

Municipio de Suaza-Huila.

8.1.3. Etapa III: Comprensión y representación de los hallazgos

8.1.3.1. Categorización de los hallazgos

Para la tercera etapa se plantea la representación de los hallazgos por medio de un

proceso de categorización y codificación, con el fin de clasificarla en un sistema ordenado

donde sea posible evidenciar la relación entre las características que presentan los hallazgos

yendo de un proceso deductivo a uno inductivo para encontrar el tema central. Bonilla y

Rodríguez (1997) señalan la importancia de organizar la información en categorías que

permita el análisis profundo para lograr identificar la forma en que influye el juego en la

situación problemática planteada después del desarrollo de la estrategia didáctica.

Se contempla que el uso de material didáctico fue entendido por la mayoría de los

estudiantes y los temas relacionados con el aprendizaje del pensamiento variacional fueron

adecuados y correspondían con la unidad didáctica. Entonces, la clase iniciaba con una

explicación por parte del docente y en casa de haber dejado ejercicios se corregían ejercicios.

Por otra parte, se observó la competencia comunicativa la base del interés estudiantil, es decir,

no se puede trabajar aisladamente porque implica este proceso implica una construcción del

estudiante y de relaciones con su medio, que se actualiza en contextos significativos y que

supone la capacidad para usar los conocimientos acerca de la lengua en diversas situaciones,

tanto dentro como fuera de la vida escolar. Por esta razón, la propuesta abarca también el

desarrollo de habilidades y saberes que se relacionan con las dimensiones emocionales del

estudiante.

Por otra parte, el estudiante logro mediante el aprendizaje del algebra, abarcar el

fortalecimiento de la capacidad racional y lógico, la contextualización de temáticas, y la

comunicación. Entonces, se refiere a la voluntad de que los estudiantes comprendieran el

aprendizaje de las matemáticas desde una perspectiva lúdica que les brindo elementos de su

agrado como motivaciones, actitudes positivas, confianza y concentración, entre otros. Por lo

tanto, se realiza continuación una tabla que contiene la información condensada en categorías.

122

 Tabla 15: Codificación abierta.

TERMINOS DEFINICION

 Efectividad de una estrategia didáctica basada en el juego

 algebraico para fortalecer el pensamiento variacional en los

 estudiantes de Octavo grado de la Institución Educativa San

 Calixto sede Los Salados del Municipio de Suaza-Huila teniendo
Fenómeno

en cuenta: ·

 • Como influencia en el rendimiento escolar

 • Aplicación de una conjunto de juegos

 • Socialización de la investigación

 Álgebra

 El álgebra es un subconjunto de estudio de las matemáticas

 enfocado al uso de letras para representar relaciones aritméticas,

 que se construyen a partir de las operaciones fundamentales, cuales

 son la adición, sustracción, multiplicación, división y cálculo de

 raíces, refiere Sessa (2005).

 Pensamiento variacional

 El álgebra supone un cambio en el pensamiento del estudiante

 orientado hacia la generalización, pasando de un pensamiento

Conceptos cuantitativo que utiliza operaciones de forma mecánica para hallar

 una solución, a un pensamiento cualitativo donde el estudiante se

 ve en la necesidad de comprender lo que se le está preguntando y

 formula un hipotético a la situación para la resolución de

 problemas.

 Cogollo (2006) describe que en la enseñanza del algebra se deben

 distinguir dos etapas con relación al uso de los símbolos

 matemáticos, donde el estudiante inicialmente clasifican y

 progresan en su comprensión del uso de letras que les permite

 llevar a cabo el dominio de las variables identificando cuales son

 en un problema des una perspectiva contextualizadas y

 significativa.

123

Lúdica

La lúdica es una dimensión del desarrollo humano asumiendo

el juego como alternativa a nivel pedagógico que permito

incluir temas concernientes a las relaciones afectivas ya que el

ser humano, contiene una gama de actividades donde se cruza

el entretenimiento, la diversión, el goce, la actividad creativa y

el conocimiento actividades donde se cruza el placer, dentro de

ambientes escolares en los cuales se aprende jugando explican

Sánchez y Casas (1998).

• Generar espacios de aprendizaje significativos para el

estudiante de octavo grado.

• Utilizar una metodología motivadora y formativa cuidando

de la disponibilidad de recursos didácticos.

• Enriquecer la comunicación y relaciones del estudiante con

Subcategorías su entorno.

• Capacitación de los docentes en la orientación de lúdicas

algebraicas.

• Contextualización de los conocimientos.

• Fortalezas y Dificultades de a estrategia didáctica el juego.

• Generar espacios de aprendizaje significativos para el estudiante de octavo

grado.

Previamente a su puesta en práctica, el docente mostro entusiasmo por el uso de los

juegos en el aula señalando que fue una buena estrategia para aumentar la motivación, sin

embargo, hay una constante negativa pues admitieron que probablemente este tipo de

actividades formativas serian motivo de pérdida de la concentración, acomodación en los

estudios, disminución del orden en el aula, etc. Ante esto, los instrumentos de investigación y

el pos test permitió identificar que el uso de esta estrategia ha repercutido positivamente en el

rendimiento de los educandos. Así pues, en toda la parte de introducción al álgebra el profesor

estuvo atento a comprender que cómo el estudiante está aprendiendo un lenguaje nuevo y fue

ayudándole a dar significado y a hacer entender que representan aquellos símbolos y signos y

dejar en un segundo nivel las reglas sintácticas.

124

A lo largo de los distintos bloques de clase de matemáticas, por medio de la observación

en el aula, la mayoría de los estudiantes se implicaban en las actividades, mostrándose

participativos y más activos en el desarrollo de las clases. El interés por ganar despertó un

sentimiento de competitividad que motivo al estudiante, pues le gustaba sentirse en un reto

consigo mismo y con los demás implicándose de forma directa en su aprendizaje, siendo

rápidos a la hora de planificar sistemas algebraicos para la resolución de problemas que se les

planteaban lo que permitió que comprendieran que utilizando el álgebra de una forma

autónoma.

• Utilizar una metodología motivadora y formativa cuidando de la disponibilidad

de recursos didácticos.

Se puede inferir de los resultados anteriores que hay un incremento de la motivación y

del interés hacia las matemáticas, específicamente en el uso del algebra gracias a la

implantación de la nueva metodología participativa. Los alumnos afirman que aprender

matemáticas jugando les resulta interesante y divertido. En lo que respecta a la dificultad del

proceso de aprendizaje, los estudiantes reconocen que el uso de juegos les ha facilitado la

comprensión de los conceptos como incógnitas que son muy trabajadas en ecuaciones.

Igualmente, trabajar en grupos les permitió seguir su ritmo de aprendizaje. En general, se

puede decir que los estudiantes estuvieron satisfechos con lo aprendido y se reflejó a la hora

de presentar el pos test pues comparando las calificaciones obtenidas en cuanto a la unidad

didáctica y su trayectoria a lo largo del curso, se aprecian diferencias significativas con el pre

test.

Finalmente, hay que destacar que la experiencia fue muy enriquecedora y satisfactoria

para todos, debido a que la participación de los docentes y estudiantes, la motivación en las

clases, el interés por aprender y enseñar, la concentración y el empeño por resolver los

problemas para competir por el ganador del juego fueron aspectos muy positivos. En

particular, el creciente gusto por las matemáticas en los estudiantes y la eliminación de mitos,

fue un elemento de plena satisfacción para la labor docente, que contrarresta el trabajo y

esfuerzo que conlleva planificar una unidad didáctica utilizando juegos didácticos.

• Enriquecer la comunicación y relaciones del estudiante con su entorno.

Por medio de esta estrategia se logró un trabajo en grupo donde se fomentará el

desarrollo de la expresión oral que fuera bien enseñada en la escuela, potenciando su

desarrollo en los contextos educativo, familiar y social, por educarle en la expresión de su

lengua materna. Los profesores bilingües reconocen con claridad su falta de formación en el

125

idioma Runashimi pero se preocupan por capacitarse y aprender el idioma, y su didáctica,

pero expresan que cuentan con conocimientos metodológicos para desarrollar este proceso.

La variedad de recursos didácticos utilizados en el aula es un elemento relevante, puesto

que influye directamente en el rendimiento de los alumnos. Una vez analizadas las

consecuencias en el aprendizaje que conlleva la utilización de actividades de carácter lúdico

en el aula de matemáticas, la idea ahora es extender esta mecánica a otras unidades didácticas.

El juego condiciona la comunicación didáctica y facilitan el desarrollo de una praxis amena a

través de otros recursos posibles más variados y atractivos para los estudiantes.

• Capacitación de los docentes en la orientación de lúdicas algebraicas.

Inicuamente, el profesor reflexionó sobre el uso del álgebra, encontrando que el álgebra

es un lenguaje que sirve para la resolución de problemas, y una herramienta potente y

fundamental para la introducción del análisis y cálculos aritméticos, por tanto el docente como

agente orientador de los procesos de aprendizaje de matemáticas tuvo que capacitarse y

explorar nuevas metodologías, “el juego es un espacio que supone una zona de desarrollo

potencial de aprendizaje” (Vygotsky, p. 9), es decir, a formación especial del docente para

enseñar por medio de lúdicas se hizo con el fin de empezar a implementar una pedagogía

activa donde se le da a la oportunidad al estudiante de la estimulación, exploración para hacer

matemáticas a través del fomento de la motivación.

Así, mediante el juego se propició situaciones de máximo valor educativo y cognitivo

que permitieron que el educando experimentara, investigara, y resolviera problemas

simulados de su vida cotidiana, descubriendo y reflexionando sobre nuevos procedimientos

para encontrar una solución, todo esto con el fin de ser conducido a la construcción del

conocimiento, al aprendizaje significativo. Por otra parte, las implicaciones de tipo emocional

fue un elemento clave en este proceso de aprendizaje, puesto que el carácter lúdico, el

desbloqueo emocional, la desinhibición, son fuente de motivación para el estudiante,

constituyendo una forma distinta de acercarse a los conocimientos diferentes a las situaciones

de aprendizaje tradicionales.

• Contextualización de los conocimientos.

Para seleccionar adecuadamente los juegos fue necesario conocer las necesidades e

interés de los estudiantes donde el investigador planteó los problemas matemáticos en forma

de juego para solucionar y plantear sistemas algebraicos de resolución, de este modo se logró

despertar el interés y el deseo de descubrir a los estudiantes y brindarles una experiencia de la

vida real. También, es importante reconocer que un juego bien elegido desde el punto de vista

metodológico sirvió para introducir el tema del pensamiento variacional, ayudar a comprender

126

mejor los conceptos o los procesos, afianzar los conocimientos aritméticos que el educando

tiene, relacionar los conocimientos aritméticos y algebraicos, adquirir destreza en el

razonamiento y descubrir la importancia del algebra, todo esto con el fin de consolidar un

contenido.

• Fortalezas y dificultades de la estrategia didáctica el juego.

Luego del diseño de la ruta metodológica se evaluaron las fortalezas y debilidades del

desarrollo de las actividades lúdicas, a continuación se describen la información encontrada:

A. Fortalezas

A pesar de que los estudiantes en un principio les parecía aburrido aprender matemáticas,

con las actividades lúdicas se logró que los estudiantes entendieran como aplicar el lenguaje

algebraico en la resolución de problemas de su propio contexto, así pues, mediante la teoría y

la práctica ellos consiguieron darle un sentido significativo a las incógnitas representadas

como letras haciendo de esta una fortaleza en la investigación porque la comprensión

matemática paso de ser débil y aburrida para los estudiantes a ser un conocimiento adquirido

bajo los parámetros de didáctica, una clase activa e interesante.

Otra fortaleza, fue la disposición que tuvieron los educandos durante la sesiones de

clases, pues esto permitió que el docente diera las instrucciones para realizar los juegos,

controlando la disciplina. Durante el desarrollo de la estrategia, se observó que la clase estaba

atenta y cuando surgía una duda e docente la contestaba para dejar en claro a todos los

conceptos, así, se construyó un ambiente significativo en conjunto, donde se dio el espacio

para apreciar la utilidad de las matemáticas en la vida cotidiana y se enfatizó en la

conexión causa – consecuencia de los procesos matemáticos.

Seguidamente, los educandos manifestaron que hallaron la semejanzas de aritmética con

algebra, a pesar de que en el currículo se dividen las temáticas por año alrededor de todos los

años de educación, en fin de concebir las matemáticas como un todo resalta la necesidad de

estudiar y pensar sobre las conexiones internas de esta área, tanto en un nivel particular del

currículo como entre distintos niveles, los cuales tienen una estrecha relación y conexión,

pues las partes separadas van en un orden donde es necesaria la sucesión de uno para entender

otro, añadiendo de esta manera, paso a paso conceptos importantes del amplio campo de las

matemáticas.

Por otra parte, con el diagnóstico los docentes previamente tienen conocimiento sobre

las necesidades de sus estudiantes y los pensamientos que revelan su bajo rendimiento

académico, ante esto, la estrategia permite motivarlos a fortalecer sus competencias

127

matemáticas, incluyendo el razonamiento matemático y la demostración racional de las

soluciones que construye para un problema, llevando a cabo un proceso, la exploración de

fenómenos, la formulación de conjeturas matemáticas, la justificación de resultados, sobre

distintos contenidos matemáticos lo que permite que estudiante le tome sentido a lo que está

realizando, y lo pueda implementar en su contexto real. Las actividades propuestas por el

docente fueron potencialmente significativas y la metodología lúdica se puede decir que fue la

adecuada, donde los estudiantes estuvieron en condiciones de hacerlas porque estaba

motivado.

El razonamiento y la demostración matemática es una cuestión que a los estudiantes les

cuesta mucho identificar, sin embargo, se les enseñó por medio de la estrategia, gráficamente

las formas de solucionar situaciones. Entonces, se les ofreció a los estudiantes una experiencia

matemática, donde identifican que el razonamiento no es solamente un componente que

deben usar durante la matemática, pues en todos los contextos es un hábito que nos permite

analizar y decidir sobre diferentes opciones para sacar provecho.

Con lo anterior, se precisa que en el currículo se tiene como fin que los estudiantes

comprendan las matemáticas o que logren el desarrollo de la competencia o capacidad

matemática, lo que en resumen, se logra cuando el estudiante demuestra por medio de los

juegos que puede resolver las incógnitas, entiende la organización de fórmulas, y la relación

de números con letras dotando un significado para tal práctica matemática.

Godino (2004) señala que el estudiante debe ser en ciertos momentos comparase con las

acciones de los propios matemáticos, por esto, se observa que el estudiante fue capaz de:

• Investigar y trata de resolver problemas a través de fórmulas que le permiten hacer

una conjetura sobre la posible solución.

• Busca evidencia y razones coherentes para fundamentar la veracidad de la solución.

• Construye ideas sólidas

• Usa el lenguaje variacional y conceptos matemáticos

• Se comunica con los demás para dar a conocer sus ideas y aportar su opinión

• Elige la solución que más se adecue a su contexto.

• Se evidencia que el docente no impone el conocimiento matemático, sino que orienta

a los estudiantes para que comprendan las situaciones desde las matemáticas por su

128

propia cuenta, partiendo de la contextualización, donde busca contextos y casos

particulares para motivar el estudiante.

• Luego de este proceso, el docente llevo el conocimiento matemático de lo personal a

uno global, caracterizado por ser abstracto y dotado de una utilidad general.

• El docente estructura bien los contenidos algebraicos que quiere enseñar por medio de

una ruta metodológica.

• Los materiales que escogió fueron claros y adecuados para el desarrollo de ejercicios y

problemas matemáticos primando el interés de los estudiantes.

• La presentación del tema que hizo el docente fue clara y organizada, cuidando de que

todos los estudiantes prestaran atención, colocando énfasis en los conceptos clave del

tema, y explicando paso a paso las actividades del proceso.

• Inicialmente, el docente analizó las características de las situaciones didácticas sobre

las cuales puede actuar, escogiendo fundamentos constructivistas y estrategias lúdicas

donde los estudiantes pueden implementar conocimientos previos y ejercitar los

conocimiento adquiridos sobre el lenguaje algebraico.

B. Dificultades

En cuanto a las dificultades se identifican las acciones realizadas por los conocimientos

previos, actitudes de los estudiantes y el docente, quien tomo en su rol la caracterización de

sensibilidad y valorización de las ideas de sus estudiantes, además, de implementar el juego

como técnicas del conflicto cognitivo para lograr el progreso en el aprendizaje del

pensamiento variacional. También, se tiene en cuenta que el modelo de aprendizaje

determinado para el desarrollo de esta estrategia fue constructivista, donde no solo se espera

imponer y corregir los errores de los estudiantes sino que se construye un conocimiento.

Algunas dificultades encontradas son las siguientes:

1. Dificultades relacionadas con los contenidos matemáticos

Se encontró que inicialmente los estudiantes tenían dificultades con la abstracción y

generalización de los procesos algebraicos, debido a esto no comprendían los juegos y les parecía

que su grado de dificultad era alto, de esta manera no lograban identificar las variables a tener en

cuenta para facilitar el hallazgo de una solución. Después de que el docente les explicara, se

generó que el estudiante no sabía cómo aplicar el conocimiento teórico, y no por falta de

conocimiento, sino porque una vez que el estudiante lograba realizar un ejercicio

129

correctamente, lo seguía usando como válido para todas las circunstancias, de esta manera

aplicó indebidamente muchas estructuras algebraicas, por lo que se considera un obstáculo.

Este tipo de dificultad se manifestó en un cierto número de estudiantes, por lo que el

docente buscó una solución, revisando la literatura del problema en la superación del

obstáculo, permitiéndole al estudiante construir un significado personal de la situación

problemática en este caso las preguntas y actividades lúdicas, de manera que la práctica se

tornó más adecuada, haciendo que los estudiantes comprendieran que deben hallar una

solución la cual es sumamente específica para un solo problema que tiene un contexto

particular.

2. Dificultades relacionadas con la falta de dominio de los contenidos anteriores

Se presentó como dificultad que algunos estudiantes al llegar al grado octavo no cuentan

con un nivel evolutivo adecuado, es decir, no tenían los conocimientos previos de aritmética

necesarios como para poder aprender el nuevo contenido algebraico, detectándose en el pre –

test que los contenidos previos que tenían los estudiantes no eran suficientes que hay que

adquirir para conseguir el aprendizaje del lenguaje variacional, por tanto, el docente les

realizo un repaso de temáticas, incluyen aspectos matemáticos muy importantes como la

suma, resta, multiplicación y división.

Figura 15: Categorización selectiva.

Generación de espacios

Contextualización
significativos

Generar un

conjunto de Estudiantes del grado octavo Desarrollan

juegos como de la Institución Educativa

una estrategia San Calisto sede Los Salados
didáctica

 Relación entre los
 Acompañamiento conocimientos previos

 activo del docente aritméticos y los

 algebraicos

Fuente: Elaborado en la Investigación para el análisis por categorías.

Pensamiento lógico

Comunicación

Fortalecimiento del
pensamiento variacional

Autonomía

Atención y
concentración

Desarrollo de la
sensibilidad y percepción

130

En esta investigación los estudiantes del grado octavo de la Institución Educativa San

Calixto sede los Salados fortalecieron su pensamiento variacional a través del juego, que

según Piaget (1985) “ayudan a construir una amplia red de dispositivos que permiten al niño

la asimilación total de la realidad incorporándola para revivirla, dominarla, comprender la

compensarla” (p. 20), de esta manera la lúdica permite que el estudiante asimile su contexto y

los conocimientos matemáticos que aprendió le permitirán el desarrollo del mismo.

Igualmente, el aprendizaje del pensamiento variacional y su relación con el desarrollo

personal fue importante para que se diera una interacción social en el aula de clases porque:

• El estudiante construyo relaciones de comunicación con los demás para hallar la

solución de un problema matemático.

• Fue posible que el estudiante lograra la comprensión y el manejo de un lenguaje

simbólico propio del algebra como las incógnitas.

• La expresión de la creatividad se vio reflejada durante la investigación, cuando los

estudiantes competían por encontrar un sistema numérico que les permitiera la

resolución de problemas.

• El estudiante desarrollo sus ideas libremente, pues cada uno tiene un estilo diferente

de aprendizaje y de acuerdo a este son capaces de generar ideas, pensamientos y

acciones.

• El estudiante fue receptivo a en cuanto al desarrollo de los juegos propuestos.

• El estudiante manifiesta su entusiasmo, motivación y sobre todo diversión que obtiene

del desarrollo de juegos algebraicos.

• Con la contextualización de las situaciones problemáticas el educando ve las

matemáticas como algo útil y lleno de interés.

• Se convierte en un estudiante activo y participativo en las clases.

• En el trabajo grupal se fomentó el desarrollo de la expresión oral.

• Fue importante que los estudiantes reflexionaran acerca del razonamiento seguido

para llegar a una solución por un medio lógico.

• Se construye un espacio significativo que integra a todos los estudiantes y les d la

oportunidad de hablar, discutir, compartir, comprobar y explicar sus razones.

• Se fomentó el desarrollo intelectual enfocando al estudiante en la creatividad y el

ingenio que ellos pueden generar.

• El juego algebraico resulto ser una valiosa herramienta metodológica para enseñar el

pensamiento variacional.

131

• Se tuvieron en cuenta procesos intelectuales y afectivos en el desarrollo del juego, que

permitió pasar de un aprendizaje pasivo a uno activo, participativo donde el educando

expreso su opinión, trabajo en grupo, tuvo buenas actitudes y mejoro su pensamiento

en cuanto a la formación del algebra.

132

9. Conclusiones

En esta investigación se presentan las conclusiones a partir de evaluar una estrategia

didáctica basada en el juego algebraico para fortalecer el pensamiento variacional en los

estudiantes de Octavo grado de la Institución Educativa San Calixto sede Los Salados del

Municipio de Suaza-Huila. A continuación es posible concluir después de los resultados

logrados antes y después de las acciones desarrolladas que:

Las acciones concretas realizadas a través del juego permitieron observar y crear una

nueva perspectiva referida al pensamiento variacional, entendiéndose que este es un

conocimiento que debe promoverse durante todos los grados de escolaridad, debido a que su

desarrollo es muy importante para que el estudiante de octavo genere un pensamiento más

racional y lógico que involucra otros tipos de pensamiento que relacionan elementos de

cambio y variación para crear soluciones. Por tanto, se construyó un camino basado en una

estrategia didáctica basado en la lúdica para tener un acercamiento significativo en la

comprensión y uso de conceptos, procedimientos para el aprendizaje de contenidos con

sentido algebraico y aritmético.

También, se logró trabajar con el juego contextualizado, es decir, “se puede entender que

el juego es un espacio asociado a la interioridad con situaciones imaginarias para suplir

demandas culturales, además pretender potenciar la lógica y la racionalidad” (Vygotsky, p.

10). En consecuencia, la variación es una temática que se entendió desde la comprensión de

situaciones conflictivas del entorno, porque, al fin y al cabo el pensamiento variacional está

conformado por fenómenos de cambio y variación, y de esta forma, el estudiante se vuelve

más dinámico y autónomo para tratar de entender su alrededor mediante sistemas de

representación, registros simbólicos, gráficos algebraicos que empiezan a tener sentido para

su vida cotidiana.

Inicialmente, se identificó que los estudiantes de la Institución Educativa San Calixto

sede Los Salados presentaban dificultades en las categorías propuestas en la investigación, y

las dificultades que claramente no se esperan cuando deben plantear una resolución a

determinado problemas, y también, las malas actitudes y mitos que se tienen sobre el

aprendizaje del álgebra haciendo que se desestime el valor de este área de conocimiento lo

que generó resistencia frente al desarrollo de la misma.

Ante esta situación desalentadora, se plantea el juego como estrategia didáctica de

aprendizaje que permitió el desarrollo del pensamiento matemático variacional siendo

evidente como los instrumentos de recolección, en el desarrollo una ruta de contenidos

133

algebraicos, cuales fueron Pensamiento Aritmético, el Pensamiento Variacional y la

Transición del pensamiento aritmético al algebraico, donde en algunos juegos se fueron

superando las dificultades de los estudiantes, por medio de esta metodología motivantes y

creativa, que les propuso retos a los estudiantes donde debían esforzarse por generar una

modelación matemática en fin de la construcción de una solución. Luego el aprendizaje de

contenidos algebraicos se guio al estudiante hacia la activación y practica de su capacidad

matemática a partir de tareas sobre la noción de cambio, variación y procesos de modelación,

teniendo en cuenta como base los conocimientos conceptuales previos de cada estudiante y

poder centrar el estudio en la práctica. .

Entonces, aprender álgebra implicó que los estudiantes tuvieran un cambio de

pensamiento, donde fue primordial que reconocieran la necesidad de desenvolverse en

situaciones problemas a través de la proposición de soluciones integradas por la presencia de

números y operaciones matemáticas, de este modo se recorrió una camino que le permitió al

estudiante ir escalando en grados de dificultad en los juegos propuestos, yendo de resolver

una ecuación de primer grado a formular y resolver ecuaciones con más incógnitas y datos.

Igualmente, fue necesario romper con hábitos que los estudiantes traían de sus conocimientos

aritméticos con el fin de enseñarles nuevos procedimientos para generar un número

significativo como respuesta.

Sin embargo, los conocimientos aritméticos no fueron olvidados completamente, pues, se

articularon los conocimientos algebraicos con los aritméticos y dar continuidad a un

conocimiento matemático más integrado y complejo que llevaron a los estudiantes a

comprender esta nueva disciplina, se tuvo en cuenta que los conocimientos previos de los

estudiantes fueron reorientados para comprender los nacientes conocimientos del

pensamiento variacional.

Por otra parte, el aplicar alguno de estos juegos genero confusión en algunos debido a

que estaban acostumbrados a un modelo tradicional de enseñar matemáticas como un cuerpo

teórico, donde el docente explica los conocimientos en el tablero, así se pretendió en todo

momento el desarrollo de un aprendizaje de matemáticas que no sea de una manera tediosa y

trivial. Por ello, la metodología planteada siempre estuvo alejada de los métodos

tradicionalistas desde una perspectiva lúdica y contextualizada que le brindo al estudiante la

oportunidad de utilizar los conocimientos adquiridos en la realidad que lo rodea, de modo que

muchos opinaron al final de las actividades que las explicaciones matemáticas son fijas y más

confiables. Ante esto, se encontró que el desarrollo de actividades lúdicas en el proceso de

enseñanza-aprendizaje de las matemáticas enriquece la formación de los estudiantes donde

134

estos reconocen el juego como un espacio significativo que les permite reforzar

conocimientos matemáticos en la simulación de situaciones que le serán de provecho para sus

vidas en un futuro cercano.

Los estudiantes cuando se hizo la intervención didáctica a través de la lúdica

respondieron positivamente a esa influencia en la enseñanza de las matemáticas, y la

construcción de material lúdico generó expectativas en los estudiantes, quien quisieron

desarrollarlos continuamente en las clases de matemáticas porque de esa manera generaba

motivación en ellos, en particular cuando se enfrentaban a la competencia, formando de esta

forma un aprendizaje social y significativo en contenidos matemáticos.

Asimismo, el diseño e implementación de actividades con base en el juego permitió la

cualificación del proceso de enseñanza por parte de los docentes dirigiendo un aprendizaje

significativo de los estudiantes, esforzándose para intervenir y facilitar la formación de un

espacio de motivación permanente y necesaria para que estudiantes estuvieran atentos a

aprender. En definitiva, los juegos implementados permiten el fortalecimiento de

conocimientos algebraicos y valores, debido a que los juegos algebraicos apoyan el trabajo

tanto individual como en el grupo dentro del aula siendo este un elemento motivante

imprescindible en cualquier proceso educativo.

La estrategia didáctica se aplicó considerado los fundamentos pedagógicos y curriculares

que permitió a los estudiantes controlar su propio aprendizaje para el desarrollo del

pensamiento variacional donde logro involucrase de manera más comprometida y

motivacional con su proceso de aprendizaje matemático, entonces, es primordial, que como

docentes se busque la retroalimentación constante desde otras fuentes que permitan crecer y

entender que la educación no es más que la inmersión del conocimiento en el mundo

cotidiano

Por tanto, como resultado de este proyecto se define que fue una experiencia significativa

en la práctica pedagógica la cual requiere de trabajo en un futuro, siendo una evidencia de la

innovación de la práctica pedagógica de la enseñanza de las matemáticas en la Institución

Educativa y que este tipo de actividades son necesarias que se aplique en diferentes áreas de

conocimiento, puesto que la lúdica generó motivaciones en los estudiantes. Así partiendo de

sus intereses y el contexto se logró un aprendizaje de algunos contenidos de algebra como el

pensamiento variacional, lenguaje algebraico, incógnitas, entre otros que se transversal izaron

con las operaciones aritméticas básicas.

135

10. Bibliografía

Arce, J. (2004). Inciación al álgebra escolar; situaciones funcionales, de generalización y

modelación. En I. d. Pedagogía. Universidad del Valle.

Ausubel, D. (1977). Psicología Educativa: Un punto de vista cognoscitivo. Teoría del

aprendizaje significativa. México.

Barros, S. d., & Elia, M. F. (s.f). Las actitudes de los profesores: Cómo influyen en la realidad

de la clase. Brasil: Universidad Federal de Rio de Janeiro.

Camacho, T., Flórez, M., Gaibao, D., & Aguirre, M. (2012). Estrategias socio-afectivas. En

Estrategias pedagogicas en el ámbito educativo (págs. 50-57). Bogotá.

Caracuaro, M. (2011). Lenguaje algebraico. Recuperado de la página web

http://www.matemath.com/algebra/p05.html

Castro, E., Cañadas, M., & Molina, M. (2010). El razonamiento inductivo como generador de

conocimiento matematico

Colorado, H., Álvarez, D. & Ospina, L. (2011). Aprendizaje significativo en el área de

matemáticas: una experiencia pedagógica. Universidad de los Andes. Recuperado de la

página web http://funes.uniandes.edu.co/2385/.

Elejalde, R., & Leon, G. (1996). Relaciones y funciones. Universidad Pontificia Bolivariana.

Fonto, V., Giménez, J. & Larios, V. (2012). Competencias del profesor de matemáticas de

secundaria y bachillerato. Ediciones Universidad de Barcelona.

Gallardo, A., & Rojano, T. (1998). Areas de dificultades en la adquisición del lenguaje

aritmetico-algebraico.

Gavilán, P. (2011). Dificultades en el paso de la aritmética al álgebra escolar: ¿puede ayudar

el Aprendizaje Cooperativo? Universidad de Alcalá de Henares. PP 95-108.

García, A. (2015). Algebra. Pasatiempos y juegos en clase de matemáticas. Recuperado de la

página web https://anagarciaazcarate.wordpress.com/category/algebra/page/2/

Godino, J. (2004). Didáctica de las matemáticas para maestros. Recuperado el 18 de junio del

2017 de la página web http://www.ugr.es/local/jgodino/fprofesores.htm/

Jiménez, A. (s.f). Cerebro creativo y lúdico. Profesor Titular Universidad Libre – Pereira.

El juego. Recuperado

de

http://www.revistateina.es/teina/web/teina5/dos4.htm#sthash.HRHlRt7Q.dpuf

Jiménez Hernández, J. (2005). Matemáticas 1 SEP. Lenguaje algebraico. México. Umbral

editorial.

http://www.matemath.com/algebra/p05.html
http://funes.uniandes.edu.co/2385/
http://www.ugr.es/local/jgodino/fprofesores.htm/
http://www.revistateina.es/teina/web/teina5/dos4.htm#sthash.HRHlRt7Q.dpuf

136

Kieran, C. (1992). The Learning and Teaching of School Algebra. En T. h. (1995).

Universidad de los Andres.

Kieran, C. & Filloy Yague, E. (s.f). El aprendizaje del álgebra escolar desde una perspectiva

psicológica. Investigación y experiencias didácticas. Universidad de Québec, Canadá y

Universidad de London, Inglaterra.

Linares Gómez, A. (28 de Septiembre de 2013). ¿Por qué somos tan malos en matemáticas?

El Tiempo, pág. 2.

MEN, Ministerio de Educación (2006). Estándares Básicos de Competencias. Bogotá.

Ministerio de Educación – MEN (2009). Estándares para la excelencia de la educación.

Estándares curriculares para matemáticas para la educación preescolar, básica y media.

Colombia. Recuperado de

http://www.ierdsimonbolivar.edu.co/Templates/estandarescurriculares.pdf

Muñoz José Andres (2016). Tesis Matematicas aplicada a la realidad. Recuperado el 12 de

Abril del 2016 de:

http://www.um.es/documents/118351/1884002/TFG_ANDRES+MU%C3%91OZ.pdf/88

891637-6194-46e2-bbaa-f0bdb3f8cccf

Murillo, J. (2003). Mejorar procesos, mejorar resultados en educación: investigación europea

sobre mejora de la eficacia escolar. España. Ediciones Mensajero.

Navarro, R. (2003). El rendimiento académico: Concepto, Investigación y Desarrollo. Revista

Electrónica Iberoamericana sobre Calidad, Eficacia y Cambio en Educación.

Ortiz Rodríguez, F. (2001). Matemáticas estrategias de enseñanza y aprendizaje. México.

Editorial Pax México.

Palare, M. & Socas, M. (1994). Algunos obstáculos cognitivos en el aprendizaje del leguaje

cognitivo. I seminario nacional sobre Lenguaje y Matemáticas. Recuperado de

https://revistasuma.es/IMG/pdf/16/091-098.pdf

PISA, Programa para la Evaluación Internacional de Alumnos. (2012). Estudiantes de bajo

rendimiento. Por qué se quedan atrás y cómo ayudarles a tener.

Plan de Desarrollo Municipal de Suaza. (2015). Una caracterización del municipio de Suaza.

Huila. Colombia. Recuperado de http://huila.gov.co/images/stories/odm/SUAZA.pdf.

Rivas, M. (2008). Procesos cognitivos y aprendizaje significativo. Recuperado de la página

web http://www.deposoft.com.ar/repo/publicaciones/A9R6652.pdf

Salvador, A. & Molero, M. (2013). Coeducación en la clase de matemáticas de secundaria.

Editorial Académica Española.

http://www.ierdsimonbolivar.edu.co/Templates/estandarescurriculares.pdf
https://revistasuma.es/IMG/pdf/16/091-098.pdf
http://huila.gov.co/images/stories/odm/SUAZA.pdf

137

Sánchez, C. & Casas, L. (1998). Juegos y materiales manipulativos como dinamizadores del

aprendizaje en Matemáticas. Centro de Investigación y Documentación Educativa -

CIDE.

Sessa, C. (2005). Iniciación al estudio didáctico del álgebra: orígenes y perspectivas. Algebra,

Educación. Buenos Aires. Editorial Libros del Zorzal.

Vygotsky, L. (1995). La psicología socio-histórica. Citado por Marcos Antoni Lucci

(2006). Brasil. Universidad Católica de Sao Paulo.

Wolfram, C. (2017). El 80% de lo que se aprende en la asignatura de matemáticas no

sirve para nada. Taller de periodismo basadrino. Revista Calameo. P. 7-10

138

Anexos

Anexo 1: Prueba diagnóstica realizada a los estudiantes.

 PRUEBA DIAGNOSTICA

Nombre: ________________________________ Fecha: _________

Institución Educativa: San Calixto Sede: Los Salados Área:

Matemáticas

Introducción: A continuación se van a realizar unas preguntas sobre sus hábitos lectores

relacionados con la leyenda, es importante que ponga interés y responda con sinceridad a todo

lo que se le pregunta. No hay respuestas incorrectas.

Objetivo: Identificar las actitudes y el contexto de los estudiantes de Octavo grado en

relación a las temáticas orientadas en el área de algebra.

Entonces, se le presentan una serie de preguntas que usted deberá responder de acuerdo a

sus conocimientos en el área de matemáticas. Entonces, responda con una equis (X) dentro de

la casilla que seleccionó:

No Pregunta Siempre
Casi Algunas Casi

Nunca
siempre veces nunca

1 ¿Le gustan las matemáticas?

2 ¿Le gusta la forma en que le enseña el

 docente en la clase de matemáticas?

3 ¿Recibe reforzamiento antes de cada

 examen de matemáticas?

4 ¿Su docente le da la oportunidad de

 participar en la clase de matemáticas?

5 ¿La falta de nivel educativo de sus

 padres afecta su rendimiento escolar?

6 ¿Le dedica horas para estudiar la

 asignatura de matemáticas?

139

7 ¿Le es difícil entender matemáticas?

8 ¿Cree que los estudiantes que

reprueban matemáticas participan

poco en clase?

9 ¿Cree que existe una relación entre el

hábito lector y el fenómeno de

reprobación de la materia de

matemáticas?

10 ¿Cuál ha sido su incidencia en la

reprobación del área de matemáticas?

11 ¿Entiende que es una incógnita?

12 ¿Se le dificulta entender las

operaciones algebraicas cuando

existen letras?

13 ¿Cree que es necesario aprender a

resolver problemas con incógnitas?

14 ¿Conoce cuál es el

lenguaje algebraico?

140

Anexo 2: Encuesta para la Validez y fiabilidad del instrumento.

ESTRATEGIA DIDÁCTICA BASADA EN EL JUEGO ALGEBRAICO

PARA EL DESARROLLO DEL PENSAMIENTO VARIACIONAL EN

ESTUDIANTES DE OCTAVO GRADO

Encuesta a Expertos para Validar y Fiabilizar la encuesta

Nombre: _________________________ Fecha: __________

Institución Etnoeducativa: _____________________________

La información a la que se refiere la presente encuesta, aborda temas relacionados a

forma y contenido de la creación de una estrategia didáctica basada en el juego algebraico

dirigidas a los estudiantes del grado octavo, tales como la dicción, la ortografía, los aspectos

gramaticales y orden lógica, además de las temáticas de Algebra, Pensamiento Variacional,

Matemáticas, Juego, Estrategia Didáctica. Por tanto, esta encuesta se dirige a ocho (8)

expertos en el área de matemáticas y enseñanza didáctica.

• Objetivo:

Recoger información de expertos del área de matemáticas, enseñanza didáctica a fin de

validar y fiabilizar la forma del instrumento de recolección de datos.

• Medición

La siguiente escala tiene como objetivo expresar libremente su opinión sobre la forma y

contenido de la encuesta.

Ítem

Valores

 Equivalente en la escala de

Herrera (1998)

 Completamente
5

0, 72 a 0,99-1,0

(mucho)

 Aceptablemente 4 0,66 a 0,71

 Regular 3 0,60 a 0,65

 Poco 2 0,54 a 0,59

 Nada 1 0,53 a menos

Por favor lea con cuidado y escoja con una equis (X) objetivamente su respuesta.

No PREGUNTAS FORMA 5 4 3 2 1

1 ¿Los juegos propuestos utilizan un vocabulario adecuado?

 ¿Se observa un orden en la construcción de las temáticas del

2 instrumento?

3 ¿La presentación del instrumento es correcta?

4 ¿El instrumento está bien estructurado?

5 ¿El instrumento identifica el tema a tratar?

141

6 ¿La forma de desarrollar el instrumento es sencilla?
¿Se observa claridad en las instrucciones para llevar a cabo el

7 instrumento?

8 ¿El tipo de letra utilizado en el instrumento es el adecuado?
9 ¿Existe continuidad en cada uno de los temas del instrumento?
10 ¿La extensión del instrumento es el adecuado?

 No PREGUNTAS CONTENIDO 5 4 3 2 1

1

 ¿El instrumento permite la enseñanza del pensamiento variacional y

temas relacionados con el álgebra a los estudiantes del grado octavo?

 2 ¿La información contemplada en el instrumento es pertinente?

 3 ¿El instrumento se relaciona con los objetivos de la investigación?

4

 ¿La metodología y los recursos propuesta para los juegos son

adecuados?

 5 ¿Hay claridad en la intención de desarrollo de cada juego propuesto?

6

 ¿Se refleja en el instrumento la relación entre los contenidos

algebraicos y el juego como estrategia?

 ¿Cree que el nivel de razonamiento propuesto en los juegos es

 7 adecuado para que los estudiantes avancen en su proceso de

 aprendizaje?

8

 ¿El instrumento aparece la información requerida para que los

estudiantes logren la organización de sistemas algebraicos básicos?

9

 ¿Los juegos le permiten al estudiante motivarse para aprender el

pensamiento variacional?

 10 ¿Es necesaria la aplicación del instrumento propuesto para la
 enseñanza del algebra?

142

Anexo 3: Pre y Pos test

PRE - TEST

Tema: Lenguaje algebraico y ecuaciones____________

Institución Educativa: San Calixto sede Los Salados__

Grado: Octavo Fecha: __________ Área: Matemáticas

Nombre: _____________________________________

Objetivo:

• Interpretar correctamente el lenguaje algebraico.
• Resolver ecuaciones con la incógnita a ambos lados de la igualdad
• Resolver problemas de planteo.

Apreciado(a) estudiante las preguntas que a continuación vas a responder constan de un

enunciado y de cuatro opciones de respuesta (A, B, C, D), entre las cuales usted debe escoger

la que considere correcta.

Representa cada aseveración en lenguaje algebraico:

1. El doble de un número más 3 2. El triple de un numero menos el

unidades doble de el mismo

a. 2x+3 a. 3x

b. 3x+2 b. 3x-2x

c. 2x c. 3x-2(3x)

d. 3 d. 2-3x

3. La mitad de un número más su doble d. x-y

a. (x/2) + 2x 5. La tercera parte de un numero

b. 2*2 disminuido 3 unidades

c. 22 a. (x-3)/3

d. 2x2 b. x-3

 c. 3x/3

4. La diferencia de dos números d. 3*x

a. 2+3 Resuelve las siguientes ecuaciones:

b. 3-2 6. 2+4x=10

c. 3x-1 a. 2

 b. 8

c. 9
d. 10

7. 2x-1= 2

a. 3/2
b. 3
c. 2
d. 3*2

8. x+1= -x

a. 0
b. 1/-2
c. 1
d. 2

9. 3x-10+x= 24-12+2x

a. 11
b. 12
c. 10
d. 15

10. 4y= 16

a. 4
b. 5
c. 23
d. 15

11. 5z+15-10= 0

a. 4

b. -1

c. 20

d. 25

12. x+36+20= 25+6x-20+x

a. 51/6

b. 51/3

c. 5/3

d. -51/6

143

13. -3t+20= 10t-20-2

a. -3t-10t= -20-18
b. 38/13
c. 42/13
d. 42/-13
e. 38

14. 2+w-3= 132-4w+6w

a. 133
b. -133
c. 4
d. 3
e. Ninguna de las anteriores

Resuelve los siguientes problemas:

15. Un número sumado al doble del

mismo número equivale a 30. ¿Cuál

es el número?

a. 30

b. 15

c. 10

144

Realice los siguientes ejercicios

16. Calcule la medida de los ángulos de la figura siguiente:

Responsa y justifique:

__

__

17. La edad de Luisa es 10 veces la edad de Soraya. En 10 años más, la edad de Luisa serán 5

veces la edad de Soraya. ¿Cuáles son sus edades actuales?

a. Luisa 80, Soraya 8

b. Luisa 8, Soraya 80

c. Luisa 10, Soraya 5

d. Luisa 15, Soraya 10

18. Resuelve el cuadro mágico con los números que

sumen 15, tanto en las filas como en las columnas.

Anexo 4:

145

JUEGO CON EL ALGEBRA

Institución Educativa: San Calixto sede Los Salados Grado: Octavo

Introducción: El álgebra es una rama de estudio de las matemáticas que supone un cambio en el pensamiento del

estudiante orientado hacia la generalización, pasando de un pensamiento cuantitativo que utiliza operaciones de forma

mecánica para hallar una solución, a un pensamiento cualitativo donde el estudiante se ve en la necesidad de

comprender lo que se le está preguntando y formula un hipotético a la situación para la resolución de problemas. Ante

esto, se proponen 10 juegos con el álgebra como una estrategia que permita al estudiante entender por medio de una

actividad lúdica la claridad de lectura del lenguaje algebraico por medio de la agrupación de los símbolos algebraicos y

la secuencia de las operaciones aritméticas.

Objetivo: Implementar una estrategia didáctica en el área de Matemáticas basada en siete juegos con el álgebra para el

desarrollo del pensamiento variacional en estudiantesActividaddeOctavo1 grado de la Institución Educativa San Calixto

sede Los Salados del Municipio de Suaza-Huila.

Nombre: Tablero de Inecuaciones
Objetivo: Aplicar conocimiento sobre la sustitución de variables y las inecuaciones.

Materiales:

• 1 tablero
• 10 fichas para cada jugador
• 1 dado

Tablero

Tiempo: Cuarenta y cinco minutos

Desarrollo: Se juega entre dos oponentes, iniciando porque un jugador lanza un dado y el

resultado equivaldrá al valor correspondiente a n, después, el jugador busca un hexágono en el

tablero, él escoge una ecuación de acuerdo al número que le salió donde cumpla con la condición

expresada. Seguidamente coloca una de sus fichas encima. Por ejemplo: Si saco 2 podrá ocupar

la ecuación:

146

4 – n > 0 / 4 – 2 >0

El segundo jugador repite esta acción.

El juego termina cuando todos los hexágonos hayan sido tapados con una ficha, y se define

el ganador quien tenga más hexágonos ocupados con su ficha.

Actividad 2

Nombre: La pirámide de ecuaciones

Objetivo: Reforzar en clase la resolución de ecuaciones de primer grado tipo Ax+B=Cx+D,

donde también, los estudiantes tengan en cuenta la influencia de los signos en las ecuaciones.

Materiales:

• 1 tablero con la pirámide

• 1 hoja con 15 tarjetas que tengan las ecuaciones

Pirámide

Tiempo: Una hora.

Desarrollo: Se juega en parejas, quienes en colaboración trabajan con u tablero y una hoja

con 15 tarjetas que contienen las ecuaciones que deben resolver, luego, con las respuestas

recortan las tarjetas y colocar cada una en la pirámide cumpliendo con la condición anterior,

gana la pareja que termine.

• Condición: La solución de cada casilla es la suma de las dos soluciones de las

ecuaciones de las casillas que quedan abajo.

Existen varias soluciones que por razones de simetría serán correctas.

Actividad 3

Nombre: El tetraedro mágico

147

Objetivos: Con esta actividad lúdica se busca que los estudiantes logren:

• Manejar las letras como incógnitas

• Traducir condiciones en forma de ecuaciones

• Observar propiedades de las sumas de números para que saquen conclusiones

sobre posibles soluciones.

Materiales:

Tetraedro

Tiempo: Una hora y media

Desarrollo: Se presenta a los estudiantes un tetraedro donde deben a aparecer los

números del 1 al 16 ubicados en sus lados, con el fin de que cada lado del tetraedro debe sumar

40 (número mágico).

Entonces, individualmente el estudiante debe encontrar los valores faltantes.

Pistas

1. Hacen falta ocho valores en las casillas vacías.

148

2. Hay un lado del tetraedro que está casi completo. ¿Puedes entonces averiguar cuál es

el número que falta en la única casilla vacía? Borra ese número de la lista anterior.

3. Ya sólo nos quedan siete números a hallar. Llama con las letras x1, x2, x3,…. x7 a estos

siete valores desconocidos y escribe, recordando que el tetraedro es una figura mágica,

las cinco ecuaciones que deben cumplirse.

4. Comparando estas ecuaciones con los posibles siete valores llegarás pronto a resolver

el pasatiempo.

Actividad 4

Nombre: Puzzle Hexagonal de destrezas algebraicas

Objetivos:

• Iniciar el manejo de las letras afianzando las primeras destrezas algebraicas,

multiplicar, sacar factor común etc.

• Reforzar la resolución de ecuaciones de primer grado muy sencillas con

soluciones negativas.

Materiales: 24 fichas triangulares por estudiante o por pareja de alumnos.

149

Tiempo: Dos horas

Desarrollo: De forma individual o por parejas, deben formar cada triángulo con tres de sus lados

una expresión algebraica que se presentará en el puzzle intentando unir los lados de los triángulos

con una expresión equivalente o cada ecuación con su solución o cada ecuación con su solución.

De esta forma se puede formar un gran hexágono. Entonces, gana el individuo o pareja que

forma un gran hexágono.

150

Puzzle hexagonal

.

Actividad 5

Nombre: Domino de ecuaciones.

Objetivo: Resolver ecuaciones de primer grado de forma inmediata.

Materiales: 28 fichas de dominó

Tiempo: Realizar varias partidas de cuarenta minutos.

Desarrollo: Se juega en parejas que pueden ser dos oponentes entre sí, o dos parejas en contra.

Inicialmente, se reparten 7 fichas para cada oponente y el resto de fichas quedan en la mesa

boca abajo, Por orden los jugadores van colocando sus fichas, enlazadas con la primera en

cualquiera de los lados de la ficha, mediante fichas con ecuaciones equivalentes o con la

solución de la ecuación. Si un jugador no puede colocar una ficha porque no tiene valores

adecuados, pierde su turno. En el caso de dos jugadores coge una nueva ficha hasta conseguir la

adecuada o agotarlas todas. Gana el jugador que se queda sin ficha.

Puede que se cierre el juego y nadie puede colocar una ficha, entonces, gana el jugador que

tiene menos puntos, sumando los valores de las soluciones de las fichas que le han quedado a

cada jugador.

151

.

Actividad 6

Nombre: La Flor algebraica

Objetivo: Desarrollar destrezas algebraicas en los estudiantes.

Materiales:

1 Cartulina con el dibujo de la flor

Tiempo: Treinta minutos.

Desarrollo: Se les presenta a los estudiantes la imagen de una flor que contiene una serie de

números con algunos espacios vacíos, con el fin de que el estudiante complete esas casillas con

152

los números del 1 al 11, teniendo en cuenta que no se pueden repetir. La condición que deben

cumplir es que la suma de los cuatro vértices de cada rombo sea el número que está en el centro.

Flor algebraica

Pistas:

1. Para hallar la respuesta con más facilidad, llama por letras a los números que faltan.

2. Realiza ecuaciones sencillas para intentar resolver las incógnitas.

Nombre: Codificando y descodificando un mensaje.

Objetivo:

• Afianzar la simbolización de las cadenas de operaciones y variables

153

• Comprender la jerarquía de operaciones y sus consecuencias para el uso

de paréntesis.

Materiales:

Tiempo: Dos horas.

Desarrollo: Los estudiantes deben imaginarse como agentes secretos. Para comunicarse los

agentes se envían entre si mensajes que están codificados para que nadie más los pueda leer.

Los mensajes que se mandan están en forma de números, siendo cada número una letra, como se

presenta a continuación:

Sin embargo, no se pueden mandar los números directamente, porque todo el mundo entendería

los mensajes secretos. Entonces, para mandar los números que corresponden al mensaje, los

codificamos previamente, y como entre amigos agentes conocen también la codificación, ellos si

se entienden. La forma de codificar los números del mensaje cambia casi todos los días para que

el enemigo no pueda llegar a descubrirla. La máquina de codificar mensajes para el día de hoy es

la siguiente:

Esto quiere decir, que si queremos escribir M E G U S T A S T U.

Tenemos que pasar cada letra cada letra del mensaje por la máquina de codificar para enviar

el mensaje.

Ante esto, el agente tiene tres misiones para el día de hoy:

1. Enviar un mensaje de tres palabras con el código de hoy (Representa el número de

entrada con una x y expresa el número de salida en función de x).

154

2. Descodificar el mensaje que acaba de llegar:

3. Ayer, mandamos el siguiente mensaje, codifícalo teniendo en cuanta el código de ayer:

Código de ayer

4. Los otros agentes nos contestaron el siguiente mensaje:

¿Qué fue lo que los agentes secretos nos contestaron?

• Actividades lúdicas realizadas con los estudiantes de Octavo grado

155

156

Anexo 5: Evidencia fotográfica.

Fotografía 1: Desarrollo de los juegos

algebraicos.

157

Fotografía 2: Desarrollo de la encuesta para Validar y Fiabilizar el instrumento.

158

