

Fortalecimiento del proceso de

comprensión de problemas

matemáticos, a través del diseño y la

implementación de un Material

Educativo Computarizado

Carolina Andrea Aristizábal Guzmán

Universidad Nacional de Colombia

Facultad, Ciencias Exactas

Manizales, Colombia

Año 2014

II Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a través

del diseño y la Implementación de Un MEC

Fortalecimiento del proceso de
comprensión de problemas

matemáticos, a través del diseño y la
implementación de un Material

Educativo Computarizado

Carolina Andrea Aristizábal Guzmán

Trabajo de Investigación presentado como requisito parcial para optar al título de:

Magister en Enseñanza de las Ciencias Exactas y Naturales

Director:

(MSc.)Diógenes de Jesús Ramírez Ramírez

Línea de Investigación:

Investigación Acción Educativa

Universidad Nacional de Colombia

Facultad, Ciencias Exactas

Ciudad, Colombia

Año 2014

Resumen y Abstract III

Resumen

En este trabajo de grado se hace una intervención en estudiantes del grado quinto de la

Institución Educativa Rural Hojas Anchas del Municipio de Supía Caldas, con el objetivo

de Fortalecer la comprensión de problemas matemáticos a través del diseño y la

implementación de un MEC (Material Educativo Computarizado). En él, se evidencia un

avance en cuanto al componente operativo, donde los individuos ejecutan un plan de

trabajo dentro de la resolución de un problema, mediante la puesta en práctica de los

diversos tipos de conocimientos adquiridos. Sin embargo, queda un compromiso de

continuar con su aplicación si se desea un mejor dominio de componentes

esquemáticos, que permiten relacionar la situación problemática con unos esquemas

mentales para que el sujeto seleccione un plan de trabajo capaz de resolver dicho

problema.

Palabras Clave: Comprensión, Resolución de problemas, MEC, Componente

Operativo, Componente Esquemático

Abstract:

Strengthening of the understanding of the problems of mathematics, through the

design and implementation of CEM (Computerized Educational Material).

In this work fifth grade students of Hojas Anchas rural educational institution, in Supía

Caldas, were involved in order to reinforce the comprehension of math problems, through

the design and implementation of CEM (Computerized Educational Material). Through

this method it is possible to see a progress in the operating component, where students

carry out a work plan in problem solving applying different kind of knowledge. However, it

is necessary to make a commitment to continue applying this method in order to get a

better comprehension of schematic components that allow relating the problem situation

to the mindset and in that way the person can choose a work plan to solve that problem.

Keywords: Comprehension, problem solving, CEM, operating component,

schematic component.

Contenido IV

Contenido

Pág.

Resumen ..III
Lista de figuras ... V
Lista de tablas .. VI
Introducción .. 7
Justificación .. 9
Objetivos ..10
Definición del problema ..11
Estado del arte ...12
1. Marco teórico ..14
1.1 La comprensión ..14
1.2 Resolución de problemas ...14
1.3 Importancia de la tecnología en la educación ...16
1.4 Fases para la elaboración de MECs ...17
1.5 Técnicas para la recoleccion de la información ..19
1.6 Fases de la Investigación Acción Educativa ...20
1.7 Estructura del programa ...21
2. Diseño Metodológico ..26
3. Resultados y Análisis ...27
3.1 Reflexión inicial ..27
3.2 Planificación ...27
3.3 Acción ..31
3.4 Planeación ...31
3.5 Análisis ...32
3.2 Diseño ..32
3.2 Desarrollo ...32
3.2 Implementación ..33
3.2 Evaluación ..33
3.2 Reflexión Final..33
4. Conclusiones y Recomendaciones ...37
4.1 Conclusiones ..37
4.2 Recomendaciones ..38
A. Anexo:Pre test...39
B. Anexo: Post test ..45
C. Anexo: Diario de Actividades ...51
Bibliografía ...52

Contenido V

Lista de figuras

Pág.

Figura 2-1: Cosolidado Pretest……………………………………………………………28

Figura 2-2: Ejecución de Operación……………………………………………………....29

Figura 2-3: Identificación de Algoritmo……………………………………………….......30

Figura 2-4: Consolidado Postest……………………………………………………….....34

Figura 2-5: Ejecución de la Operación…………………………………………………...35

Figura 2-6: Identificación del algortimo…………………………………………………..36

VI Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a

través del diseño y la Implementación de Un MEC

Lista de tablas

Pág.

 Tabla 2-1: Consolidado Pre test………………………………………………….27

Tabla 2-2: Consolidado Pos test………………………………………………….34

Introducción

El proyecto se plantea después de una observación de las dificultades presentadas por

parte de los estudiantes, para resolver problemas en diferentes situaciones de su vida y

en el aula de clase puntualmente en el área de matemáticas, lo que dificulta su

rendimiento académico y desmotiva constantemente a los mismos, ya que el aprendizaje

está ligado a los logros y metas que se alcancen dentro de determinada competencia.

Después de una indagación preliminar de los antecedentes y concluyendo que dicha

dificultad está presente en las aulas con más frecuencia de la que podría creerse, se

inicia con la aplicación de un diagnóstico con el objetivo de determinar, cuáles son los

principales aspectos que deben tenerse en cuenta y cómo manejarlos, para establecer la

falta de comprensión en la resolución de problemas matemáticos, como principal

dificultad encontrada, analizada desde un componente operativo (realizar la operación

buscando un resultado) y un componente esquemático (seleccionar el algoritmo

adecuado para resolver el problema).

Reflexionando acerca de la importancia que los estudiantes dan al uso de nuevas

tecnologías, entre ellas el computador, se propone diseñar un software educativo, donde

los estudiantes encuentren herramientas que faciliten el proceso de resolución de

problemas matemáticos en las cuatro operaciones básicas, a través de pasos que deben

seguir dentro del planteamiento de dicho problema hasta llegar al resultado final. Cada

vez que hagan uso del software deben responder a preguntas acerca de la operación a

realizar, la pregunta que se hace y cómo resolverla, para lo cual se creó un diario de

actividades para registrar los avances.

Se usa el tipo de Investigación Acción Educativa, ya que a través de una serie de

acciones desarrolladas en el aula, se puede dar solución a uno o varios problemas

encontrados en ella y se permite la participación de los sujetos y el investigador dentro de

la misma, aspectos que se evidencian dentro del proyecto, en cuanto a que los

8 Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a

través del diseño y la Implementación de Un MEC

estudiantes participan directamente en el desarrollo de la estrategia y definen cambios o

sugieren nuevas estrategias, además de permitir modificaciones a la par con la aplicación

del software.

Además de las mejoras académicas que el uso de la herramienta pueda alcanzar, se

espera una repercusión social comprendida como la forma en que los estudiantes logren

ser competentes en el aspecto personal y comunitario. Lo anterior, hace referencia al

hábito en que puede convertirse la resolución de problemas matemáticos para ellos, a

través del uso responsable de medios tecnológicos y descubran así, nuevas formas de

usar los computadores en un ambiente seguro y con un propósito de formación y

autonomía.

Con la implementación del programa se realiza un segundo diagnóstico, con el fin de

comparar los resultados arrojados en el primer diagnóstico y los del segundo, en este se

pudo establecer un avance en el proceso operativo que los estudiantes efectúan para

resolver un problema. Sin embargo, considerando el poco tiempo de aplicación (1 mes) y

las dificultades propias del ámbito escolar (tiempos, actividades extraescolares, dominio

de las herramientas informáticas, entre otras,) se hace la recomendación de evaluar el

software y de ampliar su uso desde el principio del año escolar en diferentes grados de la

institución para obtener un mayor impacto.

Capítulo 1 9

Justificación

En el ámbito educativo actual, se presenta gran preocupación por el desarrollo de

competencias en los estudiantes que les permita un mejor desempeño en cuanto a la

interpretación y comprensión de textos, ya que su bajo nivel, afecta directamente el

desempeño en la mayoría de las demás áreas. A esta preocupación se suma el MEN

(Ministerio Nacional de Educación), el cual ha propuesto directrices que apuntan al

fortalecimiento de competencias.

Una de las áreas donde más se evidencian las dificultades para interpretar y comprender,

es la de matemáticas ya que además de requerir procesos lógicos, cuenta con baja

aceptación en los estudiantes, sobre todo al enfrentarse a la solución de problemas y

situaciones que no les son familiares. Es ahí donde los profesores intentan implementar

estrategias que faciliten el trabajo y motiven a los niños y niñas hacia la resolución de

problemas matemáticos dentro de un contexto agradable.

Las Nuevas Tecnologías de la Información y la Comunicación (TIC), proporcionan

herramientas novedosas, que además de complementar el trabajo en el aula, permiten al

estudiante la construcción consciente de tecnología en educación, de la cual puede ser

transformador. Además puede hacer uso de herramientas actuales de gran aceptación

en el campo educativo.

Por tal razón, el diseño y la implementación de un Material Educativo Computarizado

(MEC), se les plantea como una alternativa que fortalezca el proceso de comprensión

dentro de un ambiente motivante y novedoso para los estudiantes del grado quinto en el

área de matemáticas. Se espera que con el uso frecuente del software, los estudiantes

se acerquen aún más, al uso de las Nuevas Tecnologías de la Información y la

Comunicación, a la vez que se familiaricen con los procesos mencionados y los utilicen

de forma adecuada en la solución de problemas matemáticos y en caso futuro, tengan

mejores desempeños en la presentación de pruebas externas, en el área de matemáticas

ya que, la metodología de dichas pruebas, busca que el estudiante resuelva problemas

en un contexto definido.

10 Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a

través del diseño y la Implementación de Un MEC

Objetivos

General

Fortalecer el proceso de comprensión de problemas con las cuatro operaciones básicas,

a través del diseño e implementación de un MEC, en estudiantes del grado quinto de la

Institución Educativa Hojas Anchas.

Específicos

- Elaborar un diagnóstico sobre las debilidades y fortalezas que presentan los

estudiantes del grado quinto, en la comprensión e interpretación de problemas en su

vida cotidiana.

- Establecer una comparación entre la realidad observada en los estudiantes y los

resultados arrojados en el diagnóstico.

- Fortalecer el proceso de comprensión de problemas matemáticos, en los estudiantes

del grado quinto, a través del diseño y la implementación de un software educativo.

- Recolectar y analizar la información obtenida a lo largo del trabajo, para determinar

los avances de los estudiantes en el proceso de comprensión de problemas

matemáticos.

- Realizar una comparación entre la información recopilada en el diagnóstico inicial y

los resultados obtenidos con la aplicación del software.

- Evaluar el proceso desarrollado, buscando mejoras a dicho proceso.

Capítulo 1 11

Definición del problema

¿El diseño y la implementación de un software educativo, fortalece la comprensión de

problemas matemáticos?

Descripción del problema

Es muy común que en las aulas se presente la necesidad de enriquecer los recursos

para la enseñanza y el aprendizaje de las matemáticas, en especial en el aspecto

relacionado con la resolución de problemas, ya que su interpretación y comprensión son

de gran dificultad para los estudiantes y en innumerables ocasiones desmotivantes

dentro del proceso académico, evidenciándose en el bajo rendimiento y en los pobres

resultados en pruebas de Estado.

Descripción del escenario

El proyecto va dirigido a estudiantes en edad escolar entre los 9 y 14 años del grado

quinto, de tres sedes de la Institución Educativa Hojas Anchas, del municipio de Supía.

Todas ellas pertenecientes a la zona rural del departamento de Caldas, las cuales

requieren de estrategias que fortalezcan el proceso de comprensión de problemas

matemáticos, además de una orientación adecuada para el mejoramiento de los

resultados académicos en el área de matemáticas.

La misión de la Institución Educativa Hojas Anchas ofrece formación a niños jóvenes y

adultos en los niveles de preescolar, básica y media con especialidad en agropecuarias;

a través de un modelo activo e inclusivo que facilita el desarrollo de competencias

básicas, ciudadanas y laborales generales, buscando el emprendimiento, la productividad

y sostenibilidad de los recursos ambientales. Al hacer referencia al desarrollo de

competencias básicas se deben tener la interpretación y la comprensión como aspectos

importantes y determinantes en los logros que se espera alcance un estudiante de esta

12 Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a

través del diseño y la Implementación de Un MEC

institución. Además de las competencias laborales generales, como la resolución de

problemas, que marcan la pauta del desempeño a futuro de un egresado.

Por otra parte la visión expresa que para el año 2015 y en alianza con instituciones de

Educación Superior será reconocida por impartir una educación integral en el nivel

técnico y tecnológico basada en la aplicación de los principios institucionales

fortaleciendo el emprendimiento, el desarrollo de la región y la sostenibilidad de los

recursos ambientales. Todas las anteriores son razones de peso para desarrollar desde

grados básicos la aplicación de competencias proyectadas en el desempeño eficiente en

determinadas funciones sociales y personales.

Es evidente que los estudiantes no hacen una correcta interpretación de los problemas

matemáticos que se les plantea dentro del desarrollo de las clases y en las evaluaciones

externas como las Pruebas Saber. Al lado de lo anterior, expresan gran apatía hacia el

desarrollo de los mismos, manifestando desinterés en la búsqueda de posibles

soluciones.

Estado del arte

La indagación acerca del tema de interés sobre el fortalecimiento de los procesos de

interpretación y comprensión de problemas matemáticos, en estudiantes del grado

quinto, a través del diseño y la implementación de un software educativo, arrojó los

siguientes antecedentes:

Victoria Torres Bello, en el año 2008 desarrolló un proyecto acerca de la enseñanza

activa de las matemáticas, modulo resolución de problemas, en Villa de Moya, Gran

Canaria, España. En este proyecto se utilizan juegos, dinámicas, entre otros, para

potencializar temas básicos del área de matemáticas.

Luz Estella López y otros, en el año 2006, presentan su proyecto sobre procesos de

solución de problemas y estrategias aritméticas en los niños, en la universidad del Norte,

Capítulo 1 13

Barranquilla, Colombia; donde se concluyó que los sujetos tenían mayor facilidad para

adquirir la información, si esta está en un contexto local.

José Javier Guerrero Maldonado, en el año 2006, realizó un proyecto de investigación

acerca de la resolución de problemas matemáticos en ciencias afines. Este proyecto

arrojó como resultados que buena parte de los errores en la resolución de problemas, lo

constituye la dificultad de comprensión lectora e interpretación de situaciones por parte

del alumno.

14 Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a

través del diseño y la Implementación de Un MEC

1. Marco teórico

1.1 La Comprensión

Inicialmente vale pena analizar un concepto que ha acompañado el aprendizaje del

hombre desde su nacimiento, como lo es la comprensión del mundo que lo rodea. Dicho

aspecto presente constantemente en todos los procesos humanos tienen mayor

implicación en el ámbito matemático, ya que es allí donde se requiere profundizar más en

el ejercicio de saber lo que se pide dentro de una situación particular.

Citado en el Artículo Modelos y Teorías de la Comprensión Matemática, hasta 1987, Tom

Schroeder documentó cómo estas perspectivas iban en crecimiento a partir de los

contrastes relacionales e instrumentales de Richard Skemp. Este último afirma que

“comprender algo significa asimilarlo dentro de un esquema adecuado”.

Este aparte evidencia que la comprensión preocupa a todas las comunidades

académicas, que están relacionadas con la producción del conocimiento, ya que

garantiza la motivación y el aprendizaje profundo. “No comprender es el peor obstáculo

con el que puede tropezarse una persona con ganas y deseos de aprender”. Por tanto,

no ha de ser ajena en el ámbito educativo la necesidad de mejorar la comprensión como

herramienta que facilita la resolución de problemas matemáticos y de la vida en general.

1.2 Resolución de Problemas

El término problema hace referencia según diferentes textos, al esfuerzo que hace un

individuo cuando intenta resolverlo, en otras palabras, lo que para una persona significa

la realización de una serie de reflexiones y pasos, para otra es muy fácil y cotidiano.

Schoenfeld (1985) usa el término problema para referirse a “una tarea que es difícil para

el individuo que está tratando de hacerla”.

Capítulo 1 15

En el libro La Resolución de Problemas Matemáticos Fundamentos Cognitivos de Luz

Manuel Santos Trigo, se cita a Fredericksen (1984) quien sugiere clasificar los problemas

en: Problemas bien estructurados, Problemas estructurados que requieren un

“pensamiento productivo”, y los problemas mal estructurados.

Dentro del mismo texto, se trae a colación a Polya (1962) quien establece que “tener un

problema significa buscar conscientemente alguna acción apropiada para lograr una

meta claramente concebida pero no inmediata de alcanzar”. Además identifica

componentes de un problema como: estar consciente de una dificultad, tener deseos de

resolverla y la no existencia de un camino inmediato para resolverla.

El término resolución de problemas, reconocido como “el proceso a través del cual

podemos reconocer las señales que identifican la presencia de una dificultad, anomalía o

entorpecimiento del desarrollo normal de una tarea, recolectar la información necesaria

para resolver los problemas detectados y escoger e implementar las mejores alternativas

de solución, ya sea de manera individual o grupal”, fue desarrollado desde 1945 por

George Polya, donde solo hasta ese entonces comenzó a considerarse algo realmente

importante en la educación matemática. Para ello identifica cuatro fases consignadas por

Luz Manuel Santos Trigo, que son:

Entendimiento del problema: como la etapa donde se ubican las estrategias que ayudan

a representar y entender las condiciones del problema. ¿Cuál es la información dada en

el problema? ¿Cuál es la incógnita? ¿Cuáles son las condiciones que relacionan los

datos en el problema?

Diseño de un plan: como la etapa donde se piensa en problemas conocidos que tengan

una estructura parecida a la del problema que se quiere resolver, simplificarlo por medio

de su transformación a casos especiales y así establecer un plan de resolución.

Ejecución del plan: como la etapa donde se consideran los aspectos que ayudan a

monitorear el proceso de solución. Esta etapa tiene conexión con una cuarta fase que

Polya denomina,

16 Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a

través del diseño y la Implementación de Un MEC

Mirar hacia atrás: donde analizando y evaluando la solución obtenida se retroalimenta el

problema para aplicarlo a otros contextos.

Para resolver un problema, es necesario trasladar las palabras a los símbolos

matemáticos, de forma oral o escrita donde a través de dichos símbolos se resuelva y se

interprete la respuesta. Este proceso definitivamente es más fácil dentro de un ambiente

contextualizado de aprendizaje.

1.3 Importancia de la Tecnología en la Educación

Pese a todo lo anterior, se debe analizar el porqué de la falta de motivación de los

estudiantes para dar solución a los problemas, especialmente en el área de matemáticas,

lo que podría hacer referencia a la complejidad o falta de entornos de aprendizaje

adecuados y actualizados a las necesidades tecnológicas. Es muy común el hecho de

que los materiales computarizados captan en mayor medida la atención de cualquier

persona por ser innovadores y enriquecer los ambientes de aprendizajes.

El Material Educativo Computarizado (MEC) es definido por Álvaro Galvis (1992) como

un ambiente informático que permite que la clase de aprendiz para el que se preparó,

viva el tipo de experiencias educativas que se consideran deseables para él, frente a una

necesidad educativa dada.

La enseñanza y el aprendizaje de las matemáticas tienen como reto en la actualidad,

según Aragón, Castro, Gómez y Gonzales (2009) el de lograr que los alumnos

desarrollen habilidades de pensamiento y en el uso de herramientas que les permitan la

resolución de los problemas de su vida cotidiana. Lo anterior, con el fin de superar

dificultades como el bajo rendimiento, que causa deserción escolar, además de la poca

participación del estudiante en el desarrollo de su aprendizaje, haciendo las prácticas

pedagógicas matemáticas asuntos mecánicos e irreflexivos.

La tecnología influye en el aprendizaje de las matemáticas, permitiéndole al estudiante

ejecutar procedimientos en forma rápida y precisa, dejándoles tiempo para profundizar en

el concepto y aumentando su motivación.

Capítulo 1 17

Real Pérez, considera que las TIC pueden llegar a desempeñar un papel muy importante

en el proceso de enseñanza y aprendizaje de las matemáticas, pero si se utilizan

correctamente. Es más, “si su uso no es el adecuado, pueden llegar a trazar un camino

tortuoso pasando de ser una potente herramienta a una barrera que impida el proceso”.

Estos ambientes de aprendizaje apoyados por computadora, buscan ser una

herramienta que integre el mundo cotidiano de los estudiantes al aprendizaje que se

supone debe llevar a cabo, además de brindar al profesor y al alumno flexibilidad en la

organización de sus actividades.

Al enfocar el análisis directamente hacia los ambientes virtuales de aprendizaje, se

requiere de la toma de conciencia en la medida que no basta el entorno físico para

aprender, en la actualidad cualquier espacio físico o no, es potencialmente un medio para

el aprendizaje.

Aquí es donde entran a desempeñar un papel importante las mediaciones tecnológicas

para crear un vínculo entre los que suceden en el mundo y lo que sucede en la escuela.

Por tanto, es necesario saber cuáles materiales usar, por lo que Galvis hace la siguiente

clasificación:

 Sistemas tutoriales:

 Sistemas de Ejercitación y Práctica:

 Simuladores y juegos educativos:

 Lenguajes sintónicos:

 Sistemas expertos:

 Sistemas Inteligentes para Aprendizaje Apoyado con Computador

No importa el tipo de MEC a utilizar de acuerdo con la situación que se requiera, siempre

se debe seguir algunas indicaciones para la creación del material educativo

computarizado. Así lo señala el mismo autor:

1.4 Fases para la elaboración de MECs:

1.4.1 Análisis: La etapa de análisis consiste en definir con claridad los problemas

educativos que se necesitan solucionar o mejorar, para ello es indispensable consultar

18 Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a

través del diseño y la Implementación de Un MEC

las fuentes directamente ligadas al problema. Con el tipo de MEC seleccionado se inicia

la etapa de diseño.

1.4.2 Diseño: El diseño de un MEC está en función directa de los resultados de la

etapa de análisis y se divide básicamente en tres clases: el diseño educativo, el diseño

de comunicación y el diseño computacional.

1.4.3 Diseño Educativo: Resuelve las interrogantes que se refieren al alcance,

contenido y tratamiento que debe ser capaz de resolver el MEC. En esta etapa se

procura responder las siguientes preguntas: ¿qué aprender con apoyo del MEC?, ¿en

qué ambiente aprenderlo?, ¿cómo motivar y mantener motivados a los usuarios del

MEC? Y ¿cómo saber que el aprendizaje se está logrando?

1.4.4 Diseño de Comunicación: La zona de comunicación es la que maneja la

interacción entre el usuario y el programa, es decir, la interfaz. En su diseño se especifica

los dispositivos y eventos que comunicarán al programa las decisiones del usuario y su

respuesta.

1.4.5 Diseño Computacional: Se refiere a la estructura lógica que comandará

la interacción entre el usuario y el programa, dicha estructura deberá ser la base para

formular el programa principal y cada uno de los procedimientos que requiere el MEC.

1.4.6 Desarrollo: Después de un diseño debidamente documentado es posible

llevar a cabo su implementación. Galvis señala que independientemente de la estrategia

que se utilice es fundamental que al desarrollador se le exija programar en forma

estructurada y legible, así como documentar su trabajo, lo anterior permitirá adecuar el

material a necesidades futuras.

1.4.7 Prueba Piloto: Con la prueba piloto se pretende ayudar a la depuración del

MEC. Requiere preparación, administración y análisis de resultados en función de buscar

Capítulo 1 19

evidencia para saber si el MEC está o no cumpliendo con la misión para lo que fue

desarrollado.

1.4.8 Prueba de Campo: La prueba de campo es mucho más general que la

prueba piloto, consiste en determinar en la realidad, si aquello probado a nivel

experimental sigue funcionando. Al igual que una prueba piloto la prueba de campo

requiere: definir las condiciones necesarias para su aplicación, utilización del MEC por

parte de la población objetivo (toda de ser posible) y, obtención y análisis de resultados.

Al evaluar un software educativo se debe tener en cuenta un conjunto de características

que permiten que este ejercicio sea completo y eficaz, tales como:

Facilidad de uso e instalación, versatilidad (adaptación a diversos contextos), calidad del

entorno audiovisual, la calidad en los contenidos (bases de datos), navegación e

interacción, originalidad y uso de tecnología avanzada, capacidad de motivación,

adecuación a los usuarios y a su ritmo de trabajo, potencialidad de los recursos

didácticos, fomento de la iniciativa y el auto aprendizaje, enfoque pedagógico actual, la

documentación y el esfuerzo cognitivo.

La valoración de un software debe basarse, en primer lugar en sus características

específicas y, posteriormente, en su aplicabilidad a las condiciones de la enseñanza y del

aprendizaje que nos proponemos. En definitiva se trata de conocer, en primer lugar, la

calidad que presenta y la eficacia para alcanzar y cubrir los objetivos que se propone y

en segundo lugar su utilidad práctica en un contexto y una situación determinad

1.5 Técnicas para la recolección de la información:

Es importante considerar las siguientes técnicas que facilitaran la recolección de la

información dentro del trabajo a desarrollar:

1.5.1 Observación: vista como la intervención realizada por el investigador sobre

un hecho, seceso o acontecimiento de interés social mediante el uso de los sentidos. Es

20 Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a

través del diseño y la Implementación de Un MEC

una acción espontánea del ser humano. Es necesario evitar apreciaciones no objetivas

del fenómeno de estudio.

1.5.2 Pre-test: está definido como una técnica dirigida a evaluar conocimientos,

aptitudes o funciones, antes de intervenir un problema detectado. Con esta prueba se

pretende dar un diagnóstico sobre el fenómeno de estudio.

1.5.3 Post-test: catalogado como una técnica destinada a evaluar, conocimientos,

aptitudes o funciones, después de intervenir un problema detectado. Con esta prueba se

pretende comparar resultados del primer diagnóstico con el segundo recolectado en

dicha prueba.

1.6 Fases de la Investigación Acción Educativa:

Se tendrá en cuenta para este trabajo la Investigación Acción Educativa, ya que permite

intervenir un problema educativo detectado con estrategias que se cree, mejoran un

desempeño en los estudiantes. Se consideran las siguientes fases:

1.6.1 Fase de reflexión inicial

Se realiza un diagnóstico sobre las debilidades que presentan los estudiantes del grado

quinto en cuanto a la comprensión de problemas matemáticos, a través de la aplicación

de un pre test donde se permite evidenciar la capacidad de los estudiantes para realizar

operaciones matemáticas e identificar el algoritmo a desarrollar para dar solución a un

problema matemático.

1.6.2 Fase de planificación

Se establece una comparación entre el problema observado en los estudiantes y el

análisis de la información arrojada en el pre test.

1.6.3 Fase de acción

Capítulo 1 21

Se ejecuta el diseño y la aplicación de un software educativo con el fin de fortalecer la

comprensión de problemas matemáticos en los niños del grado quinto.

1.6.4 Fase de reflexión final

Se recolecta y se analiza la información a través de un post test, obtenida a lo largo de la

investigación para determinar avances de los estudiantes en el proceso de comprensión

de problemas matemáticos, además para comprobar la hipótesis planteada.

Se realiza una comparación entre la información recopilada en el diagnóstico inicial y los

resultados arrojados con la aplicación del software, para obtener las conclusiones

respectivas acerca de la investigación realizada.

1.7 Estructura del programa

El diseño de la estructura fue la siguiente: El estudiante ingresará al preámbulo, donde

observará la portada. De igual manera, podrá acceder a la página siguiente pulsando el

botón de acción: Comenzar. Además podrá leer los objetivos del proyecto pulsando el

botón de acción: objetivos.

Al pasar a Objetivos aparecerá la meta que se pretende alcanzar con la aplicación del

software. Además el botón para regresar.

22 Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a

través del diseño y la Implementación de Un MEC

Al pulsar Comenzar, visualizará dos temas: Entérate e Iniciar. Y la posibilidad de Salir

del programa.

Si pulsa el botón entérate, encontrará una breve historia del término “problema” y su

evolución en la historia. Además el botón regresar.

Capítulo 1 23

Al pasar a la página iniciar, encontrará el primer problema a desarrollar. Con dos

botones siguiente y ayuda. Esta presentación se repetirá cada vez que el estudiante

inicie un nuevo problema. Los problemas se presentarán al azar cada vez que el

estudiante ingrese al programa.

Si el estudiante escoge el botón ayuda encontrará los pasos que se recomiendan seguir

para la solución de un problema, lo que le permitirá tener siempre claro qué aspectos son

útiles en la comprensión del problema. Después si lo desea podrá regresar a la página

anterior.

24 Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a

través del diseño y la Implementación de Un MEC

Si selecciona el botón siguiente, aparecerá una pregunta acerca de cuál es la pregunta

que sugiere el problema, seguida de 4 opciones de las cuales deberá escoger la correcta

para poder avanzar.

Después de pasar a la página siguiente, encontrará otra pregunta acerca de la operación

más conveniente para dar solución al problema, seguida de 4 opciones de las cuales

deberá escoger la correcta para poder avanzar.

Capítulo 1 25

Después de contestar acertadamente a las preguntas anteriores, el estudiante deberá

resolver el problema teniendo en cuenta la información que le proporcionó el programa.

Por último, encontrará nuevamente el problema con las cuatro opciones de las cuales

escogerá la respuesta correcta. La opción correcta tendrá un mensaje de felicitaciones.

Los dos botones de acción inicio y siguiente le permitirá continuar con el próximo

problema o si lo prefiere volver al inicio del programa. Si el estudiante elige siguiente,

encontrará otro problema con características similares desde el punto 5.

26 Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a

través del diseño y la Implementación de Un MEC

2. Diseño Metodológico

2.1 Tipo de investigación

Se realizará el tipo de investigación acción educativa

2.2 Población

Estudiantes grado quinto de la Institución Educativa Hojas Anchas de municipio de

Supía, con edades entre los 10 y los 15 años de edad.

2.3 Muestra

La misma población.

3. Resultados y análisis

3.1 Fase de reflexión inicial

Como se ha mencionado en el trabajo, los estudiantes de la institución carecen de

dominio de la comprensión de problemas matemáticos, se les dificulta la realización de

operaciones matemáticas y la identificación del modelo matemático adecuado para

resolver problemas de la misma índole. Además los resultados en las pruebas anuales

de Estado no son satisfactorios.

Para detectar dónde radica el problema observado, se aplicó un pre test, que permitió

evidenciar los bajos niveles de ejecución de operaciones e identificación de algoritmos.

(Ver anexo A).

3.2 Fase de planificación

Después de haber aplicado el pre test planteado para la fase anterior, se recolectó la

información y se hizo el debido análisis, el cual arrojó los siguientes resultados:

Numero de

pregunta

Respuesta
R

Numero de

pregunta

Respuesta
R

A B C D A B C D

1 6 7 1 7 D 11 2 5 11 3 C

2 5 10 3 3 A 12 6 3 12 0 B

3 7 1 5 8 D 13 4 4 3 10 D

4 4 10 6 1 A 14 1 3 3 14 C

5 2 7 8 4 B 15 4 11 5 1 C

6 3 9 5 4 A 16 4 6 7 4 D

7 2 6 3 10 C 17 4 4 4 9 C

8 6 2 6 7 D 18 4 6 7 4 D

9 11 2 3 5 D 19 3 5 9 4 B

10 6 8 1 6 A 20 2 3 3 13 D

Tabla 2-1: Consolidado Pretest.

Respuesta Correcta R

28 Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a

través del diseño y la Implementación de Un MEC

Figura 2-1: Cosolidado Pretest

Si se observa el consolidado se puede detectar una dificultad general para comprender

problemas matemáticos, ya que ninguna pregunta tuvo aciertos mayores a 15 y el

rendimiento tanto en la obtención de resultados como en la identificación del algoritmo

para llegar a él, es bajo.

El pre test tiene dos tipos de preguntas de la 1 a la 10 y la 19 y 20, hacen referencia a la

ejecución de una operación buscando la respuesta a un problema. Las demás preguntas

(11, 12, 13, 14, 15, 16, 17, 18) hacen referencia a la justificación del proceso que se lleva

a cabo para llegar a la respuesta de un problema.

Analizando el pre test a través de un indicador global de aciertos obtenido con la división

del total de aciertos entre el número de aciertos esperado y su multiplicación por 100, se

obtuvo el siguiente resultado de aciertos de la totalidad del grupo:

(117 / 420)* 100 = 27,85

0

2

4

6

8

10

12

14

16

18

20

D A D A B A C D D A C B D C C D C D B D

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

N
°

d
e

 r
e

sp
u

e
st

as
 c

o
rr

e
ct

as

N° de pregunta y respuesta correcta

Consolidado

Aciertos

Desaciertos

Capítulo 3 29

Analizando por separado, estos fueron los resultados:

Figura 2-2: Ejecución de Operación

De acuerdo con los resultados arrojados en el pre test, la mayoría de los estudiantes

presentan deficiencias para ejecutar la operación adecuada en busca de la solución a un

problema matemático. Exceptuando la pregunta N° 20, las demás tienen un nivel bajo de

respuestas correctas lo que evidencia, según Sternberg (1982) y Mayer (1983), citado en

el proyecto de “Evaluación de habilidades cognitivas en la resolución de problemas

matemáticos”, deficiencia en el componente operativo para ejecutar un plan de trabajo

dentro de la resolución de un problema, mediante la puesta en práctica de los diversos

tipos de conocimientos adquiridos.

Realizando la misma operación para obtener el indicador global de aciertos se obtuvo un

rendimiento del (73 / 252)* 100 = 28, 96 %, como resultado de la baja capacidad para

ejecutar la operación adecuada.

0

2

4

6

8

10

12

14

D A D A B A C D D A B D

1 2 3 4 5 6 7 8 9 10 19 20

N
ú

m
e

ro
 d

e
 a

ci
e

rt
o

s

número y respuesta a pregunta

Ejecución de Operación

Aciertos

30 Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a

través del diseño y la Implementación de Un MEC

Figura 2-3: Identificación de Algoritmo

Un panorama similar puede detectarse en los resultados de las preguntas referentes a la

identificación del algoritmo apropiado que lleva a la solución de un problema matemático.

En este caso, aunque la pregunta 11 y la 13 presentan el mayor número de aciertos, no

existe eficiencia para llevar a cabo la tipificación del proceso correcto dentro de un

problema. Así lo explican los mismos autores Sternberg (1982) y Mayer (1983),

afirmando que cuando esto se evidencia, falta desarrollar Componentes esquemáticos,

los que permiten relacionar la situación problemática con unos esquemas mentales para

que el sujeto seleccione un plan de trabajo capaz de resolver el problema. En cuanto al

indicador global de aciertos se obtuvo un rendimiento del (44 X 168) *100 = 26,19, como

falta de habilidad para identificar el algoritmo.

Por lo anterior, se pretende fortalecer dichos aspectos con el problema planteado

“fortalecimiento del proceso de comprensión de problemas matemáticos, con la

elaboración e implementación de un MEC.

0

2

4

6

8

10

12

C B D C C D C D

11 12 13 14 15 16 17 18

N
ú

m
e

ro
 d

e
 a

ci
e

rt
o

s

Número y respuesta a pregunta

identificacion de Algoritmo

Aciertos

Capítulo 3 31

3.3 Fase de acción

Dentro del desarrollo del Material Educativo Computarizado (MEC), se tuvieron en cuenta

las siguientes fases:

3.4 Etapa de planeación

Se hizo un diagnóstico de necesidades, detectando las falencias mencionadas a través

de un pre test, donde se estableció como necesidad principal el fortalecimiento de la

comprensión de problemas matemáticos en los estudiantes del grado quinto. Además se

definió un objetivo general, que apuntaba directamente al problema detectado y cinco

objetivos específicos, que indicaban cómo se iba a llegar al final del proceso de

investigación.

Se estableció una revisión de recursos disponibles así:

3.4.1 Recursos humanos

Investigador principal

Asesor proyecto

Estudiantes grado quinto

Diseñador

3.4.2 Recursos materiales

Libros de consulta proyecto

Libros de consulta área de Matemáticas

Imágenes

Papelería en general.

3.4.3 Recursos económicos

Propios.

3.4.4 Recursos tecnológicos

Equipos de cómputo

Servicio de conexión a internet

Herramientas de software (Micromundos Ex)

Memorias USB.

32 Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a

través del diseño y la Implementación de Un MEC

Igualmente, se definieron tareas y tiempos de acuerdo con: la definición del producto, el

perfil del usuario, la estructura del contenido, la selección de medios y el diseño final.

3.5 Etapa de análisis

Se seleccionaron los contenidos apropiados para su inclusión dentro del software,

utilizando 20 problemas matemáticos con las 4 operaciones básicas. También se tuvo en

cuenta el perfil del usuario en cuanto a edad, número de estudiantes, ubicación

geográfica, habilidades tecnológicas y existencia de discapacidades. Todo lo anterior

para realizar una apropiada selección de medios eligiendo Micromundos Ex por ser de

fácil programación y por permitir manejo didáctico de contenidos. Dicho programa se

ejecuta en computadores con sistema operativo Windows Xp, ya que esta versión es la

encontrada en la mayoría de los equipos de cómputo de la Institución.

3.6 Etapa de diseño

3.6.1 Elaboración del bosquejo

De acuerdo con la planeación y el análisis efectuado anteriormente, se elaboró una etapa

de diseño en la cual se tiene en cuenta la forma en que los contenidos serán introducidos

dentro del programa. Además de la modalidad a utilizar que para el caso fue presencial a

través de medios informáticos almacenados y distribuidos en CD o para el caso de

computadores con sistemas operativos más actuales, se exportó a internet para su fácil

acceso.

3.7 Etapa de desarrollo

En esta etapa se hace seguimiento de las herramientas con las que cuenta el programa,

además de elaborar el manual del usuario, que le permite a cualquier persona poner en

marcha el programa en su computadora.

Capítulo 3 33

3.8 Etapa de implementación

3.8.1 Puesta en marcha

El material educativo computarizado se puso en marcha en el mes de Septiembre de

2013 con los estudiantes del grado quinto, quienes fueron los que motivaron este

proyecto. Está distribuido en un CD con los archivos necesarios para su correcto

funcionamiento.

3.8.2 Recopilación de experiencia

Cada vez que el estudiante ingresaba al programa dejaba registrado su trabajo en una

bitácora o diario de actividades.

3.8.3 Mantenimiento

Se realizaron las respectivas correcciones en redacción, escritura correcta de palabras

las cuales presentaban omisión de letras y en relación al funcionamiento de algunos

hipervínculos.

3.9 Etapa de evaluación

3.9.1 Instrumentos para evaluar

Para evaluar la experiencia de los estudiantes y realizar un seguimiento de las opciones

y operaciones que llevaron a cabo en la ejecución del software, se diseñó una bitácora a

la cual accedía el estudiante cada vez que ingresaba al programa. (Ver anexo C)

3.10 Fase de reflexión final

Después de haber aplicado el post test planteado para esta fase (Ver anexo B), se

recolectó de nuevo la información y se hizo el debido análisis comparativo, el cual arrojó

los siguientes resultados:

34 Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a

través del diseño y la Implementación de Un MEC

Numero

de

pregunt

a

Respuesta

R

Numero

de

pregunta

Respuesta

R
A B C D A B C D

1 0 0 3 18 D 11 4 0 15 2 C

2 0 2 16 3 C 12 0 3 1 17 D

3 19 1 0 1 A 13 0 1 14 6 A

4 1 19 0 1 B 14 5 7 4 5 C

5 17 1 2 1 A 15 5 2 4 10 D

6 1 7 11 2 C 16 8 7 4 2 C

7 2 1 1 17 D 17 2 3 9 7 C

8 3 12 0 6 B 18 4 8 6 3 D

9 1 5 11 4 C 19 7 5 4 5 B

10 1 0 13 7 C 20 3 2 10 6 C

Tabla 2-2: Consolidado Postest

Respuesta Correcta

Figura 2-4: Consolidado Postest

0

5

10

15

20

25

D C A B A C D B C C C D A C D C C D B C

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

N
ú

m
e

ro
 d

e
 A

ci
e

rt
o

s

Número y respuesta de pregunta

Consolidado

Aciertos

Desaciertos

R

Capítulo 3 35

Haciendo un analisis de los resultados en forma global el numero total de aciertos

aumentó a 230 en comparación con el obtenido en el pre test que fue de 117. No

obstante, se mantiene un nivel bajo en cuanto a la identificacion del modelo matemático

que debe usarse para resolver el problema. Analizando a través del indicador global de

aciertos pudo observarse un aumento en el porcentaje de aciertos en el consolidado ya

que pasó de un 27, 85 a un 54, 76%.

El análisis del post test por separado, arrojó los siguientes resultados:

Figura 2-5: Ejecución de la Operación

La mayoría de los estudiantes mejoró su rendimiento para ejecutar operaciones y

escoger la respuesta correcta, fortaleciendo el componente operativo dentro de la

solución del problema planteado. Todos los estudiantes aumentaron el número de

aciertos en relación con los del pre test, ya que pasaron de tener un rendimiento bajo por

pregunta de 2 aciertos, a presentar el rendimiento más bajo por pregunta de 11 aciertos.

Al igual que la pregunta de aciertos más altos de 13 a 19. El indicador global de aciertos

para este aspecto fue de 72,85% mostrando mejor rendimiento en cuanto a la ejecución

de la operación.

0

2

4

6

8

10

12

14

16

18

20

D C A B A C D B C C

1 2 3 4 5 6 7 8 9 10

N
ú

m
e

ro
 d

e
 a

ci
e

rt
o

s

número y respuesta a pregunta

Ejecución de Operación

Aciertos

36 Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a

través del diseño y la Implementación de Un MEC

Figura 2-6: identificación del algortimo

En cuanto a la identificación del algoritmo se puede observar lo contrario, ya que no se

obtuvo mejoría de los estudiantes para relacionar la situación problémica con esquemas

mentales para seleccionar un plan capaz de resolver el problema. Exceptuando las

preguntas 11 y 12, las demás conservan un nivel bajo e incluso ausencia de aciertos,

como se puede evidenciar en la pregunta 13. El indicador global de aciertos nos muestra

un resultado de 36,66 %manteniendo un nivel bajo en cuanto a este aspecto.

Comparando los resultados del pre test y del post test, además de tener en cuenta las

diferentes observaciones directas, puede concluirse que la aplicación del programa sirvió

para mejorar componentes operativos de los estudiantes cuando se enfrentan a distintos

problemas. Por otro lado, se necesita mayor tiempo de práctica para evidenciar

resultados en los componentes esquemáticos de los estudiantes.

0
2
4
6
8

10
12
14
16
18

C D A C D C C D

11 12 13 14 15 16 17 18

N
ú

m
e

ro
 d

e
 a

ci
e

rt
o

s

Número y respuesta a pregunta

identificacion de Algoritmo

Aciertos

4. Conclusiones y recomendaciones

4.1 Conclusiones

 El uso del programa permitió un avance en la ejecución de problemas matemáticos y

una motivación mayor frente a dicho proceso. No obstante, faltó mayor tiempo de

entrenamiento para optimizar los resultados, puntualmente en lo que tiene que ver

con la identificación del algoritmo que permita dar solución al problema.

 El software educativo permite integrar el uso de las nuevas tecnologías al proceso

académico, facilitando el trabajo del docente en la metodología Escuela Nueva y la

resolución de problemas por parte de los estudiantes, a través de estrategias

motivantes.

 El programa tuvo gran acogida entre los estudiantes. Por tanto, de acuerdo con los

resultados obtenidos, se puede afirmar que con un mayor tiempo de entrenamiento y

adoptando una rutina de aplicación del programa desde principio de año, se apunta a

la solución del problema detectado inicialmente.

 Se espera que con este material la Institución Educativa, cuente con una guía en el

desarrollo de problemas matemáticos. Además de facilitar el aprovechamiento de la

tecnología para el desarrollo de las clases.

38 Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a

través del diseño y la Implementación de Un MEC

4.2 Recomendaciones

 Se recomienda la revisión del MEC, con el fin de establecer si éste mejora la

comprensión de problemas matemáticos en cuanto a la identificación del

algoritmo de solución.

 La Institución Educativa debe dar mayor importancia al desarrollo de

competencias interpretativas, a través del uso de materiales educativos

computarizados, ya que puede ser de gran utilidad y de gran acogida por parte de

los educandos, además permiten integrar las nuevas tecnologías al aprendizaje

en el aula.

 Después de la revisión del programa, este debe ponerse a disposición de las

demás sedes de la Institución para implementar el uso de recursos tecnológicos e

informáticos que faciliten una educación de calidad a la par con los adelantos

tecnológicos.

 Los usuarios del programa deben estar orientados por docentes que dominen

conceptos propios del área de matemáticas, para que los programas sean

correctamente asimilados y analizados.

Anexos 39

A. Anexo: Pre test

FORTALECIMIENTO DEL PROCESO DE COMPRENSIÓN DE PROBLEMAS
MATEMÁTICOS, A TRAVÉS DEL DISEÑO Y LA IMPLEMENTACIÓN DE UN

SOFTWARE EDUCATIVO
PRE-TEST

1. Mariana es una niña del grado quinto a quien le agradan los animales de la finca
“El planchón”. Ha elegido 5 animales y a cada uno le ha asignado un número. De
acuerdo con las siguientes operaciones, descubre el valor de cada animal.

CONEJO + TORTUGA = TERNERO

CABRO x TORTUGA = 54
TERNERO + 7= CABRO

30 – PATO= 6

CABRO 6= 3
CONEJO x 3= 24

En la siguiente serie de valores de los animales, hay uno que NO es correcto,
identifícalo:
A: conejo= 8 B: ternero= 11 C: cabro= 18 D: pato= 22

2. Daniela es la encargada de preparar la limonada para el bazar de su colegio.
Dispone de una jarra cuya capacidad es 4 litros y la vende por botellas y vasos
teniendo en cuenta la siguiente equivalencia:

1 JARRA= 8 VASOS GRANDES

8 VASOS GRANDES= 24 VASOS PEQUEÑOS

Respecto a la situación anterior, podemos afirmar que
A. La jarra se llena con 5 vasos grandes y 9 vasos pequeños
B. Media jarra alcanza para 2 vasos grandes y 5 vasos pequeños
C. La jarra se llena con 5 vasos grandes y 8 vasos pequeños
D. Media jarra alcanza para 1 vaso grande y 12 vasos pequeños

40 Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a

través del diseño y la Implementación de Un MEC

3. Halla el valor numérico de las figuras

De acuerdo con lo que has descubierto, identifica el valor INCORRECTO

A: = 9 B: = 8 C: = 5 D: =2

4. Diego hace ejercicio de pesas todos los días. En una mano levanta una arroba y
en la otra 25 libras. ¿cuántos kilos levanta Diego?

1 ARROBA = 25 LIBRAS

1 KILO = 2 LIBRAS

A: 25 B: 45 C: 50 D: 80

5. Javier compra un kilo de azúcar con la venta de un litro de leche. Si vende la
totalidad de la leche contenida en la cantina, ¿Cuántos kilos de azúcar puede
comprar con la venta de la leche de la cantina?

 _ =

 9 + = 18

 X 3 =

 20 = 4

Anexos 41

Cantina jarra

A: 25 B: 50 C: 65 D: 75

6. La librería “El saber” se encuentra ubicada en una esquina. Sobre la carrera hay 7
vitrinas de exposición y sobre la calle hay 6 vitrinas. Si hay un total de 520 libros
expuestos en las vitrinas que contiene igual cantidad de libros, sobre la cantidad
de libros que contiene cada vitrina, podemos afirmar que caben:
A. 40 libros exactamente
B. 40 libros en cada vitrina y sobran 12 libros
C. 45 libros exactamente
D. 45 libros en cada vitrina y sobran 16 libros

7. Al comenzar el día la librería tenía 2.345 cajas de colores. Durante el día se
vendieron 545 cajas y las que sobraron, se empacaron de a 50 en cada caja.
¿Cuántas cajas resultaron?
A. 24
B. 32
C. 36
D. 40

8. En un almacén se venden los siguientes productos y su respectivo precio:

Camisa $50.000
Cachucha $18.000
Pantalón $86.000
Cinturón $36.000

Respecto a la situación anterior, podemos afirmar que:
A. El precio del pantalón equivale al de 5 cachuchas
B. A Diego le faltan $16.000 para comprar la camisa, pues solamente tiene

$24.000
C. A Valentina le sobran $22.000 para comprar la cachucha, pues tiene $30.000
D. El precio del pantalón equivale al precio de la camisa más el cinturón.

9. Juanita fue enviada al supermercado y compró una libra de chocolate, un kilo de
arroz y 250 gramos de azúcar. Colocó los tres artículos en una canasta que
pesaba 450 gramos. ¿Cuánto quedó pesando la canasta con los tres artículos?

1 CANTINA = 20 JARRAS

1 JARRA = 5 BOTELLAS
1 LITRO = 2 BOTELLAS

42 Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a

través del diseño y la Implementación de Un MEC

MEDIDAS DE MASA

1 arroba =25 libras

1 kilo = 2 libras = 1.000 gramos

1 libra = 500 gramos

A. 2.000 gramos
B. 2.050 gramos
C. 2.150 gramos
D. 2.200 gramos

10. Con 5 jarras se llena una olla y con 20 jarras se llena una cantina. Si Felipe
necesita llenar la cantina y solamente dispone de la olla. ¿cuántas olladas de
leche necesita?
A. 4 B. 5 C. 6 C. 7

11. El profesor Luis Eduardo ha planteado el siguiente problema a sus estudiantes:
“tengo 8 cuadernos a $6.000. ¿cómo hago para averiguar cuánto cuestan en
total?”. Los niños dan varias respuestas. ¿Quién acertó?
A. Daniel asegura que el precio total de un conjunto de artículos se obtiene

sumando el número de artículos con el valor de cada uno.
B. Felipe dice que llamando T al precio total, n al número de cuadernos y p al

precio de cada cuaderno, lo puede lograr mediante la fórmula

C. Paula opina: si un cuaderno cuesta $6.000, los 8 cuadernos cuestan 8 veces
$6.000, por tanto con una multiplicación encuentro el resultado.

D. Alejandro afirma que la forma más sencilla es sumar 8 veces $6.000

12. Felipe compra en la cafetería del colegio un jugo en $500 y una empanada en
$750. Paga con un billete de $2.000 y necesita saber qué operaciones debe
hacer para resolver el problema. De los siguientes, ¿Cuál modelo matemático es
el correcto?
A. (2.000-500)+750
B. 2.000-(500+750)
C. 2.000-(500-750)
D. 2.000-500+750

13. Valentina trabajó 5 horas extras el sábado y 4 horas extras el domingo. Si en
cada hora extra organizó 100 libros para enviarlos a Barranquilla, ¿Cuántos libros
organizó en las horas extras del fin de semana?
A. (100x4)-5=395
B. 100(4-5)=2.000
C. (100x4)+5=405
D. 100(4+5)=900

14. Con el fin de guardar agua del invierno para el verano, Rafael construyó un
tanque de 3 metros de profundidad, 400 centímetros de ancho y 500 centímetros
de largo. Le encargó a sus hijos que hicieran el cálculo del agua que puede

Anexos 43

contener. ¿Cuál de los siguientes modelos matemáticos deben utilizar Felipe y
Valentina para calcular el volumen del tanque en metros cúbicos?
A. 3+40+5
B. 3+4+5
C. 3x4x5
D. 3x40x50

15. Al abrir una dulcería, el día lunes había 3.680 caramelos. Durante el día se
vendieron 1.580. si los caramelos restantes fueron empacados de a 100 en cada
caja, ¿qué expresión nos permite calcular cuántas cajas fueron necesarias?

A. (3.680+1.580) 100
B. 3.680+(1.580 100)
C. (3.680-1.580) 100

D. 3.680-(1.580 100)

16. La alcaldía regala cada año paquetes escolares a los estudiantes. En una caja
había 180 lápices y en la otra 120 lápices. Los lápices de las dos cajas fueron
organizados en grupos de a 30. El esquema matemático que nos muestra el
número de grupos que resultan con los lápices de las dos cajas, es
A. (120+180)x30
B. 120+(180-30)
C. 120-(180+30)

D. (120+180) 30

17. Observa las siguientes secuencias de números:

SECUENCIA I 3, 6, 12, 24, 48, 96…

SECUENCIA II 3, 11, 19, 27, 35, 43…

¿Cuál de las siguientes operaciones se puede efectuar, para hallar el número que
sigue en la secuencia II?
A. 43+5
B. 43+7
C. 43+8
D. 43+9

18. Un número es divisible por 3 si al sumar sus cifras resulta un múltiplo de 3. Por
ejemplo 153, 51 y 18 son divisibles por 3. 459 es divisible por 2 porque
A. 459 es un número primo
B. 459 es un número impar
C. 4x5x9 es múltiplo de 3
D. 4+5+9 es múltiplo de 3

44 Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a

través del diseño y la Implementación de Un MEC

19. Para conocer el tiempo que gastan trotando Diego y Felipe, la mamá de diego
midió de la siguiente manera:

8:55 A.M 10:15 A.M

¿Cuánto se demoraron trotando?

A. 1 hora y 10 minutos
B. 1 hora y 20 minutos
C. 1 hora y 15 minutos
D. 1 hora y 25 minutos

20. Felipe empaca mangos en canastos y a cada canasto le pone un precio de

$37.500. si cada mango tiene un precio de $1.500, ¿Cuántos mangos hay en un
canasto?
A. 15
B. 16
C. 18
D. 25

Anexos 45

B. Anexo: Pos test

FORTALECIMIENTO DEL PROCESO DE COMPRENSIÓN DE PROBLEMAS

MATEMÁTICOS, A TRAVÉS DEL DISEÑO Y LA IMPLEMENTACIÓN DE UN

SOFTWARE EDUCATIVO

POST-TEST

1. Paula es una niña del grado quinto que vive en una finca con sus padres donde

siembran papa. Este año cosecharon 575 kilos de papa, de los cuales dejaron 25

kilos para gastarlos en casa y el resto lo repartieron en partes iguales entre 25

proveedores. ¿Cuántos kilos venden a cada proveedor?

A: 12 B: 20 kilos C: 50 kilos D: 22 kilos

2. Patricia trabaja en la librería “Tiempo de volar” y debe acomodar 346 libros en cajas

donde caben exactamente 12 libros. ¿Cuántas cajas necesita? ¿Sobra algún libro?

A: 20 cajas y sobran 10 libros

B: 20 cajas exactamente

C: 28 cajas y sobran 10 libros

D: 29 cajas exactamente

3. Beatriz y Diego han comprado en el mercado 2 kilos de naranjas, 1 kilo de manzanas,

1 kilo de peras, 3 kilos de tomates y 1 kilo de mangos. La pesa del mercado solo da

el peso en gramos. Beatriz y Diego deben repartir sus compras en 4 bolsas con el

mismo peso. ¿Cuántos gramos debe ir en cada bolsa?

1 kilo = 1.000 gramos

A: 2.000 gramos B: 4.000 gramos C: 3.000 gramos D. 5.000 gramos

4. Juliana trabaja en un supermercado. Le han solicitado llenar 120 bolsas con 60

dulces cada una. ¿Cuántos dulces necesita para llenar todas las bolsas?

A: 7.000 dulces B: 7.200 dulces C: 5.000 dulces D: 5.200

dulces

46 Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a

través del diseño y la Implementación de Un MEC

5. En la escuela “El Porvenir” se consume 640 litros de agua diarios. ¿Cuántos litros de

consumirán en 16 días?

A: 10.240 litros B: 10.000 litros C: 8.500 litros D: 12.000 litros

6. María fue enviada al supermercado y compra una libra de arroz, 3 kilos de fríjoles,

500 gramos de avena y una arroba de papa. ¿Cuánto pesó la báscula con los 4

artículos?

MEDIDAS DE MASA

1 arroba =25 libras

1 kilo = 2 libras = 1.000 gramos

1 libra = 500 gramos

 A: 25.000 gramos B: 16.000 gramos C: 16.500 gramos D: 25.400 gramos

7. Andrés llena el tanque de su casa cuya capacidad es de 16 litros. Dispone de una

olla grande y otra pequeña para llenarlo, teniendo en cuenta que:

TANQUE = 25 OLLAS GRANDES

25 OLLAS GRANDES= 75 OLLAS PEQUEÑAS

Respecto a la situación anterior podemos afirmar que:

A. El tanque se llena con 15 ollas grandes y 10 ollas pequeñas

B. Con 25 ollas pequeñas se llena la mitad del tanque

C. El tanque se llena con 20 ollas grandes y 5 ollas pequeñas

D. El tanque se llena con 20 ollas grandes y 15 ollas pequeñas

8. A Ana, Carlos y Lucía les encanta mirar las estrellas en la noche. Decidieron comprar

un telescopio que costó $ 4.620.000. repartieron el pago en partes iguales. ¿Cuánto

pagó cada uno?

A. $1’ 500.000

B. $1’ 540.000

C. $1’ 000.000

D. $1’ 300.000

Anexos 47

9. El transporte escolar recorre 975 kilómetros en 3 días. ¿Cuántos kilómetros recorre

en un solo día?

A. 365 kilómetros

B. 360 kilómetros

C. 325 kilómetros

D. 370 kilómetros

10. Erika es la encargada de repartir la torta para la fiesta de despedida de este año

escolar. Cada torta tiene 15 porciones y los estudiantes son 225, ¿Cuántas tortas

necesita para la fiesta?

A. 16 tortas exactamente

B. 16 tortas y sobran 5 porciones

C. 15 tortas exactamente

D. 15 tortas y sobran 5 porciones

11. Lina está preparando una actividad para compartir con sus compañeros. Compra una

caja de bombones que trae 12 bombones, el precio de cada bombón es de $150.

¿Qué debe hacer Lina para saber cuánto dinero cuesta 7 cajas de bombones,

teniendo en cuenta su precio por unidad?

A. Sustracción del precio de cada bombón con 12.

B. Adición de 12 bombones y 7 cajas, luego multiplicación por $150.

C. Multiplicación de 12 bombones por 7 cajas, luego multiplicación del resultado por

$150.

D. División de 12 bombones por 7 cajas, luego multiplicación del resultado por $150.

12. John debe servir gaseosa para la fiesta de despedida de sus estudiantes del grado

quinto. Si sirve 16 vasos con una botella pequeña, ¿Qué operaciones debe efectuar

para saber cuántos vasos llena con 5 botellas grandes?

48 Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a

través del diseño y la Implementación de Un MEC

A. Adición de 16 vasos y 2 litros y multiplicación por 5. Luego multiplicación por 12.

B. Sustracción de 16 vasos y 5 botellas

C. Multiplicación de 16 vasos por 5 botellas

D. División de 16 vasos entre 2 y multiplicación del resultado por 3 litros. Luego

multiplicación por 5 botellas grandes.

13. Felipe hace algunas compras en el supermercado. Compra una arroba de papa y 25

libras de arroz. ¿Qué operación debe hacer Felipe para establecer cuántos kilos pesa

en total su compra?

1 ARROBA = 25 LIBRAS

KILO = 2 LIBRAS

A. Adición de 25 libras y una arroba y establecer la mitad.

B. Sustracción de 25 libras y una arroba y establecer la mitad.

C. Multiplicación de 25 libras y una arroba y establecer la mitad.

D. División de 25 libras y una arroba y establecer la mitad.

14. Una familia gasta $20.000 al día. Tienen $250.000 para pasar la semana y quieren

saber si les alcanza para los 7 días y si les sobra dinero. Para ello deben:

A. Realizar una adición del dinero que gastan cada día, más el total del dinero que

tienen para la semana.

B. Realizar una sustracción del dinero que tienen para la semana, entre lo que

gastan cada día.

C. Realizar una multiplicación del dinero que gasta a diario, por el número de días de

la semana y sustraer el total del dinero entre el resultado.

D. Realizar una división del total del dinero, entre los días de la semana y adicionar

el resultado a lo que gastan a diario.

15. La alcaldía regala cada año paquetes escolares a los estudiantes. En una caja había

180 lápices y en la otra 120 lápices. Los lápices de las dos cajas fueron organizados

en grupos de a 30. El esquema matemático que nos muestra el número de grupos

que resultan con los lápices de las dos cajas, es

A. (120+180)x30

Anexos 49

B. 120+(180-30)

C. 120-(180+30)

D. (120+180) 30

16. En una papelería inician el día con 4.520 lápices. Durante el día se vendieron 1.760.

Si los restantes fueron empacados de a 100 en cada caja. ¿Qué expresión nos

permite calcular cuántas cajas fueron necesarias?

A. (4.520+1.760) 100

B. 4.520+(1.760 100)

C. (4.520-1.760) 100

D. 4.520-(1.760 100)

17. Jairo debe construir un pozo cuadrado en su escuela para el manejo de las aguas,

con las siguientes medidas, 3 metros de profundidad, 400 centímetros de ancho y

500 centímetros de largo. Le encargó a sus estudiantes que hicieran el cálculo de

agua que puede contener el pozo. ¿Cuál de los siguientes modelos matemáticos

deben utilizar para calcular el volumen del pozo en metros cúbicos?

A. 3+40+5

B. 3+4+5

C. 3x4x5

D. 3x40x50

18. Andrea trabaja organizando libros en una biblioteca. El sábado trabajó 7 horas extras

y el domingo 8. Si en cada hora extra organizó 150 libros, con que operaciones se

puede saber ¿Cuántos libros organizó en las horas extras del fin de semana?

A. (150 X 7)-8= 1.042

B. 150(7-8)= 150

C. (150 X 7)+8= 1.058

D. 150(8+7)= 2.250

19. Lorena compra en la cafetería del colegio un sándwich que le cuesta $1.500 y una

malteada que vale $1.850. paga con un billete de $5.000 y necesita saber qué

operaciones debe hacer para conocer el total de su compra y si le sobra dinero. De

los siguientes, ¿Cuál modelo matemático es el correcto?

50 Fortalecimiento del Proceso de Comprensión de Problemas Matemáticos, a

través del diseño y la Implementación de Un MEC

A. (5.000-1.500)+1.850

B. 5.000-(1.850+1.500)

C. 5.000-(1.850-1.500)

D. 5.000-1.500+1.850

20. El profesor Germán plantea el siguiente problema a sus estudiantes del grado quinto:

“tengo 24 cuadernos a $3.500. ¿Cómo hago para averiguar cuánto cuesta el total de

los cuadernos?” Los niños dan varias respuestas:

A. Ángela asegura que el precio total de un conjunto de artículos se obtiene

sumando el número de artículos con el valor de cada uno.

B. Luis dice que llamando T al precio total, n al número de cuadernos y p al precio

de cada cuaderno, lo puede lograr mediante la fórmula

C. Sofía opina: si un cuaderno cuesta $3.500, los 24 cuadernos cuestan 24 veces

$3.500, por tanto con una multiplicación encuentro el resultado.

D. Juan afirma que la forma más sencilla es sumar 24 veces $3.500

Anexos 51

C. Anexo: Diario de Actividades

Bibliografía

[1] ACTUALIDAD IBEROAMERICANA, Índice de Revistas de Educación. ((febrero-mayo

de 2012, Colombia),). “Revista Virtual Universidad Católica del Norte”. , No. 35,.

[2] BAYONA, V. M. Leer para comprender. Gobierno de Navarra: Coleccion Bibliotecas

Escolares Serie Amarilla.

[3] CHACEL, I. R. GEORGE POLYA: ESTRATEGIAS PARA LA SOLUCIÓN DE

PROBLEMAS. Dpto. de Matemáticas.

[4] DUARTE, J. D. ((ISSN: 1681-5653)). Ambientes de Aprendizaje: Una aproximacion

Conceptual. Revista Iberoamericana de Educación , 1-17.

[5] EDUCAR CHILE. Tecnico Profesional. En Area resolucion de problemas (pág. 1).

Chile.

[6] FACULTAD DE CIENCIAS FÍSICO MATEMÁTICAS, U. M. (2008). Importancia De la

Resolucion de Problemas. Hidalgo, Mexico .

[7] MEEL, D. E. (2003). Modelos y teorías de la comprensión matemática: comparación

de los modelos de Pirie y Kieren sobre la evolución de la comprensión de la matemática y

la Teoría APOE. RELIME. revista latinoamericana de invetigacion en matematica

educativa, Vol. 6, Nº. 3, págs. 221-278.

[8] PÉREZ, M. R. Las TIC en el proceso de enseñanza y aprendizaje de las matemáticas.

En J. d. Sevilla, Materiales para el desarrollo curricular de matematicas de tercero de

ESO por competencias (págs. 4-11). Sevilla, España: CEP de Sevilla.

