

SOLUCIÓN DE PROBLEMAS Y TRABAJO COOPERATIVO:

UNA ESTRATEGIA DIDÁCTICA A DESARROLLAR EN

TRIGONOMETRÍA

Por:

BEATRIZ EUGENIA TANGARIFE MEJÍA

Trabajo presentado como requisito parcial para optar al título de

Magíster en Enseñanza de las Ciencias Exactas y Naturales

Directora

ROSA FRANCO ARBELÁEZ

UNIVERSIDAD NACIONAL DE COLOMBIA

SEDE MEDELLÍN

FACULTAD DE CIENCIAS

MAESTRÍA EN ENSEÑANZA DE LAS CIENCIAS EXACTAS Y

NATURALES

2012

1

CONTENIDO

INTRODUCCIÓN ... 4

1. MARCO TEÓRICO ... 8

2. METODOLOGÍA .. 13

2.1 TIPO DE INVESTIGACIÓN: .. 13

2.2 POBLACIÓN Y MUESTRA .. 14

3. RESULTADOS ... 22

4. ANÁLISIS DE RESULTADOS ... 24

5. “SOLUCIÓN DE PROBLEMAS Y TRABAJO COOPERATIVO: UNA ESTRATEGIA DIDÁCTICA A

DESARROLLAR EN TRIGONOMETRÍA” ... 26

6. CONCLUSIÓN ... 52

7. RECOMENDACIONES ... 53

BIBLIOGRAFÍA .. 54

2

PRELIMINARES

PROBLEMS SOLVING AND COOPERATIVE WORK: A TEACHING STRATEGY

TO DEVELOP IN TRIGONOMETRY

ABSTRACT

The purpose of this study is to determine the impact that the problem-solving

strategies and cooperative work have for teaching and learning of mathematics in

young of first semester of college. Cooperative work and problem solving is a

didactic proposal done to develop mathematics in the classroom, because through

group work, students share the knowledge gained in class, they unite them and

support them to improve the learning process. Problem solving in the light of

George Poyle or Miguel de Guzman leads the student to think mathematically and

to face to problem situations without fear. The implementation of these strategies

generated significant learning in the students, which were reflected in improved

academic performance; commitment, responsibility and participation in class were

also improved with the implementation of the methodology.

KEY WORDS:

Significant Learning, Cooperative Work, Problem Solving, Action-Research.

3

RESUMEN

El propósito de este trabajo es determinar la repercusión que tienen las estrategias

de solución de problemas y trabajo cooperativo para la enseñanza y aprendizaje

de las matemáticas en jóvenes de primer semestre de universidad. El trabajo

cooperativo y la solución de problemas, es una propuesta didáctica que se hace

para desarrollar las matemáticas en el aula, ya que a través del trabajo en grupo

los estudiantes intercambian el conocimiento adquirido en la clase, se unen y se

apoyan para mejorar el proceso de aprendizaje. La solución de problemas a la luz

de George Polya o de Miguel de Guzmán lleva al estudiante a pensar

matemáticamente y a enfrentarse a situaciones problemas sin ningún temor. La

aplicación de estas estrategias generó en los estudiantes aprendizajes

significativos, que se vieron plasmados en una mejoría en los resultados

académicos; el compromiso, la responsabilidad y la participación en la clase

también fueron mejorando con la implementación de la metodología.

PALABRAS CLAVES:

Aprendizaje Significativo, Trabajo Cooperativo, Resolución de Problemas,

Investigación-Acción.

4

INTRODUCCIÓN

El presente trabajo se realiza con 35 estudiantes del primer semestre de

Matemáticas Básicas de la Universidad Nacional de Colombia Sede Medellín. El

grupo está formado por estudiantes de diferentes ingenierías quienes presentaron

deficiencia en la prueba de ingreso a la universidad, en conocimientos

matemáticos. Este curso se crea para nivelarlos y puedan así tener un mejor

desempeño académico.

La Universidad ofrece formación en diferentes ingenierías, haciéndose necesario

el manejo de la Trigonometría como base fundamental de éstas. En el programa

académico se destina a la Trigonometría 5 clases de dos horas cada una, tiempo

muy reducido para la asimilación de conceptos tan importantes; por tal motivo este

proyecto busca fortalecer esta temática, implementando las estrategias didácticas

de solución de problemas y trabajo cooperativo.

Este trabajo está enmarcado dentro de la modalidad de Investigación-Acción,

donde el docente tiene un doble papel, el de investigador y el de participante. La

investigación se realiza durante todo el curso de matemáticas básicas y las

estrategias didácticas se aplican en la solución de problemas trigonométricos.

El objetivo general es plantear y solucionar problemas como estrategia

metodológica para el aprendizaje de la Trigonometría, trabajando en el aula

cooperativamente con estudiantes del primer semestre en la Universidad Nacional

de Colombia, Sede Medellín.

5

Los objetivos específicos a desarrollar:

- Diagnosticar en el contexto del aula, las necesidades que presentan los

estudiantes en conocimientos matemáticos y que requieren para el trabajo de la

Trigonometría.

- Aplicar estrategias metodológicas para el aprendizaje de la Trigonometría dentro

del aula.

- Evaluar el resultado que se obtiene al aplicar las estrategias planificadas y

desarrolladas en el aula.

Durante las clases se proponen varios problemas trigonométricos que son

desarrollados por los estudiantes, estos en pequeños grupos cooperativos y

aplicando el método utilizado por Polya, buscan la solución. El docente pasa por

cada uno de los grupos observando el trabajo de los estudiantes, planteando

preguntas y motivando a los estudiantes para que las respondan. Este diálogo va

generando aprendizajes significativos, puesto que van relacionando los

conocimientos ya existentes con los nuevos conocimientos que van adquiriendo;

luego se motiva para que los estudiantes compartan las estrategias que utilizaron

en cada grupo nombrando un monitor para que socialice el trabajo realizado. .

Los instrumentos utilizados para la recolección de datos son los resultados

obtenidos en cada uno de los parciales aplicados durante el semestre, el trabajo

de campo y los problemas resueltos por los estudiantes. Para analizar la

información se utilizó la técnica de triangulación de fuentes, la cual permitió

observar algunos cambios en los resultados de los estudiantes luego de ser

aplicadas las estrategias metodológicas propuestas.

Con la puesta en marcha de las estrategias se notó en un primer momento que los

estudiantes estuvieron reacios al trabajo cooperativo. Muchos de ellos preferían

trabajar solos porque al hacerlo en equipo demandaban más tiempo y se requería

6

de mayor esfuerzo de aquellos que tenían fortalezas en matemáticas. En la

solución de problemas también se encontró gran dificultad porque la capacidad de

análisis estaba muy limitada y tenían poca disciplina de trabajo. Poco a poco se

fue notando mejoría en los estudiantes, iban superando sus dificultades y se

notaban más seguros frente a las situaciones problemas, aunque algunos de ellos,

a pesar de los esfuerzos, no lograron resultados positivos.

En general, podemos concluir que se hace necesario fomentar dentro del aula

estrategias que vayan en mejora del aprendizaje significativo. En matemáticas por

su misma naturaleza, es prioritario promover la solución de problemas ya que allí

radica la importancia y esencia de esta disciplina. Los estudiantes se sienten

temerosos e inseguros al enfrentarse a ellos y a pesar del conocimiento que

puedan tener, no saben cómo relacionar estos en una determinada situación

problema. Estamos en un mundo globalizado que requiere cada día de personas

con capacidad para el trabajo en equipo y es en el aula donde esta capacidad se

puede desarrollar. Los estudiantes no están preparados para afrontar esta

situación ya que los docentes han insistido mucho en el trabajo individual y no

permiten que en el aula se comparta ni se construya conocimiento.

El trabajo consta de seis capítulos distribuidos de la siguiente manera: En el

primer capítulo se desarrolla el marco conceptual donde se presentan los autores

quienes validan las estrategias utilizadas como son: David Ausubel, George Polya,

De Guzmán, quienes hacen sus aportes a la solución de problemas. En el

segundo capítulo se presenta la metodología utilizada, la información recolectada,

la población y la muestra utilizada. En el tercero y cuarto capítulo se presentan

los resultados y el análisis respectivo que nos permite validar o rechazar la

utilización de las estrategias metodológicas implementadas en las clases de

Trigonometría. En el quinto capítulo se hace una propuesta para la universidad

Nacional “SOLUCIÓN DE PROBLEMAS Y TRABAJO COOPERATIVO: UNA

7

ESTRATEGIA DIDÁCTICA A DESARROLLAR EN TRIGONOMETRÍA. En el

capítulo sexto se presentan las conclusiones del trabajo.

8

1. MARCO TEÓRICO

“El aprendizaje significativo ocurre cuando una nueva información "se conecta"

con un concepto relevante pre existente en la estructura cognitiva, esto implica

que, las nuevas ideas, conceptos y proposiciones pueden ser aprendidos

significativamente en la medida en que otras ideas, conceptos o proposiciones

relevantes estén adecuadamente claras y disponibles en la estructura cognitiva del

individuo y que funcionen como un punto de "anclaje" a las primeras”. (Vásquez

Naranjo, Maderos Ramos, & Barrios Herrero, 2005). El aprendizaje significativo de

las matemáticas, es el que se lleva a cabo a través de la resolución de problemas

a los cuales se les debe dar un tratamiento adecuado, analizando estrategias y

técnicas de resolución.

La solución de problemas se plantea por el método de los cuatro pasos propuesto

por George Polya (Fuentes, 2008).

1. Entender el problema.

2. Configurar un plan

3. Ejecutar el plan

4. Mirar hacia atrás

Paso 1: Entender el Problema.

¿Entiende todo lo que dice?

¿Puede replantear el problema en sus propias palabras?

¿Distingue cuáles son los datos?

¿Sabe a qué quiere llegar?

http://www.monografias.com/trabajos6/apsi/apsi.shtml

9

¿Hay suficiente información?

¿Hay información extraña?

¿Es este problema similar a algún otro que haya resuelto antes?

Paso 2: Configurar un Plan.

¿Puede usar alguna de las siguientes estrategias?

1. Ensayo y Error (Conjeturar y probar la conjetura).

2. Usar una variable.

3. Buscar un Patrón

4. Hacer una lista.

5. Resolver un problema similar más simple.

6. Hacer una figura.

7. Hacer un diagrama

8. Usar razonamiento directo.

9. Usar razonamiento indirecto.

10. Usar las propiedades de los Números.

11. Resolver un problema equivalente.

12. Trabajar hacia atrás.

13. Usar casos

14. Resolver una ecuación

15. Buscar una fórmula.

16. Usar un modelo.

17. Usar análisis dimensional.

18. Identificar sub-metas.

19. Usar coordenadas.

20. Usar simetría.

Paso 3: Ejecutar el Plan.

Implementar la(s) estrategia(s) que escogió hasta solucionar completamente el

problema o hasta que la misma acción le sugiera tomar un nuevo curso.

10

Concédase un tiempo razonable para resolver el problema. Si no tiene éxito

solicite una sugerencia o haga el problema a un lado por un momento. No tenga

miedo de volver a empezar. Suele suceder que un comienzo fresco o una nueva

estrategia conducen al éxito.

Paso 4: Mirar hacia atrás.

¿Es su solución correcta? ¿Su respuesta satisface lo establecido en el problema?

¿Advierte una solución más sencilla?

¿Puede ver cómo extender su solución a un caso general?

Otro autor que también trata la solución de problemas es Miguel de Guzmán:

“Para resolver los problemas en Matemáticas podemos seguir el siguiente modelo,

llamado “Modelo de Guzmán”” (Agudelo Valencia, Bedoya Quintero, & Restrepo

Morales, 2008).

1. Familiarización con el problema.

2. Búsqueda de estrategias.

3. Llevar adelante la estrategia.

4. Revisar el proceso y sacar consecuencias de él.

Este método de trabajar en matemáticas a través de la solución de problemas,

debe estar acompañado de un trabajo de grupo, cooperativo. “El trabajo en grupo

permite que los alumnos se unan, se apoyen mutuamente, que tengan mayor

voluntad, consiguiendo crear más y cansándose menos, ya que los esfuerzos

individuales articulados en un grupo cooperativo cobran más fuerza (…) El

aprendizaje cooperativo favorece la integración de los estudiantes. Cada alumno

aporta al grupo sus habilidades y conocimientos; está quien es más analítico,

quien es más activo en la planificación del trabajo o del grupo; quien es más

sintético, facilita la coordinación; quien es más manipulativo, participa en las

producciones materiales. Pero lo más interesante, según las investigaciones

11

realizadas, es el hecho de que no es dar o recibir ayuda lo que mejora el

aprendizaje en el grupo, sino la conciencia de necesitar ayuda, la necesidad

consciente de comunicarlo y el esfuerzo en verbalizar y tener que integrar la ayuda

de quien la ofrece en el propio trabajo. La retroalimentación es un elemento clave

para explicar los efectos positivos del aprendizaje cooperativo” (Caldeiro &

Vizcarra, 2005).

El trabajo cooperativo debe tener en cuenta los siguientes momentos:

Primer momento: El estudiante se enfrenta solo a la solución de un problema

propuesto por el profesor.

Segundo momento: El profesor conforma grupos heterogéneos de cuatro

estudiantes donde cada uno comparte la solución que obtuvo en el trabajo

individual, de esta manera se produce una discusión en el pequeño grupo donde

los que lo resolvieron por distintos caminos confrontan y validan sus desarrollos,

mientras que los que no pudieron lograrlo aclaran sus dudas y tratan de resolverlo

con las explicaciones de los compañeros.

Tercer momento: Cada grupo nombra un relator, quien sale al tablero para

compartir con los demás compañeros su solución, en este momento se da una

discusión frente a la solución de cada equipo, el profesor debe mediar la situación,

cuidando que se discuta el proceso más no el resultado, sin intervenir en la

solución del problema que están tratando.

El educador juega un papel muy importante para generar en el estudiante la

curiosidad y a través de la pregunta llevarlo a que se motive a descubrir el

conocimiento y comparta con sus pares estrategias aplicadas:

12

“El profesor tiene en sus manos la llave del éxito ya que, si es capaz de estimular

en los estudiantes la curiosidad, podrá despertar en ellos el gusto por el

pensamiento independiente; pero, si por el contrario dedica el tiempo a ejercitarles

en operaciones de tipo rutinario, matará en ellos el interés.(...) Más que enseñar a

los estudiantes a resolver problemas, se trata de enseñarles a pensar

matemáticamente, es decir, a que sean capaces de abstraer y aplicar ideas

matemáticas a un amplio rango de situaciones y, en este sentido, los propios

problemas serán las "herramientas" que les llevarán a ello” (Urdiain, 2006).

13

2. METODOLOGÍA

2.1 TIPO DE INVESTIGACIÓN:

Este trabajo está enmarcado dentro de la modalidad de Investigación-Acción, la

cual pretende determinar el impacto que se produce en el rendimiento académico

de los estudiantes el aplicar las estrategias de solución de problemas y la de

trabajo cooperativo. La primera estrategia se observa más durante el desarrollo

de la temática de Trigonometría por la aplicación que allí se da y la segunda

estrategia se realiza durante todas las clases.

Este estudio se llevó a cabo a través de cuatro pasos:

DIAGNÓSTICO: Describe la institución, grado, programa, recursos, estudiantes.

PLANIFICACIÓN: Se describen las estrategias metodológicas para los

contenidos, se prevén los recursos para el desarrollo de ella.

EJECUCIÓN: Se relaciona con el proceso de control y de registro de la puesta en

marcha de la estrategia. Para la interpretación de los resultados se presentan

análisis de evaluaciones, resultados de las pruebas, notas de campo.

REFLEXIÓN Y EVALUACIÓN: Se analizan, sintetizan, interpretan, explican y

elaboran conclusiones, se examinan las consecuencias y se piensa en

implicaciones y propuestas para la Escuela de Matemáticas de la Universidad

Nacional de Colombia Sede Medellín.

14

2.2 POBLACIÓN Y MUESTRA

Características de la población escogida: El estudiante es del primer semestre de

cualquier programa brindado por la Universidad Nacional de Colombia Sede

Medellín, que haya presentado falencias en la prueba de ingreso a la universidad

en los conocimientos matemáticos. La población estuvo constituida por 12 grupos

de aproximadamente 30 estudiantes cada uno y 11 de 70 estudiantes.

Se toma como muestra el grupo 17, conformado por 34 estudiantes entre 17 y 24

años, de los programas de Economía, Ingeniería Administrativa, Ingeniería de

Petróleos, Ingeniería Química, Estadística; de los cuales uno (1) nunca asistió,

tres (3) se retiraron, finalizando el proceso 30 estudiantes, de los cuales 17 eran

hombres y 13 eran mujeres.

CONTENIDO GENERAL DE LA ASIGNATURA:

Este programa consta de seis capítulos, que en el semestre 01 de 2011 se

dictaron de acuerdo con la siguiente distribución de clases por capítulo:

1. Geometría Elemental (Clases 1 a 3).

2. Conjuntos y Sistemas numéricos (Clases 4 y 5).

3. Álgebra (Clases 6 a 11).

4. Ecuaciones y Desigualdades (Clases 12 a 14).

5. Funciones Reales (Clases 15 a 24).

6. Trigonometría (Clases 25 a 29).

15

2.3. DESCRIPCIÓN DE LAS ESTRATEGIAS IMPLEMENTADAS

La metodología que se implementa en el aula es la solución de problemas y el

trabajo cooperativo, el cual permite compartir con los compañeros los

conocimientos que se tienen y dar solución a situaciones planteadas. Luego de

discutir en pequeños grupos la posible solución se animan para que salgan al

tablero y compartan con los demás estudiantes el procedimiento utilizado.

Al finalizar cada clase se propone para el próximo encuentro un problema que los

estudiantes resolverán en sus casas y que luego compartirán en el grupo, éste

problema será el punto de partida para desarrollar el tema correspondiente de la

clase siguiente.

Por ejemplo, se propone a los estudiantes el siguiente problema: ¿En qué

cuadrante se encuentra situado el lado terminal de un ángulo si su tangente

es positiva y su seno es negativo?

Este problema lleva a un estudiante a consultar sobre ángulos, funciones

trigonométricas, plano cartesiano, ángulos positivos y negativos y con estos

conocimientos previos el desarrollo de la clase se hace participativa y los

aprendizajes son más significativos.

Al final de cada capítulo se plantean unos ejercicios y problemas que los

estudiantes irán trabajando como preparación para los parciales.

Se aplicaron las estrategias metodológicas planeadas, éstas permitieron observar

cambios significativos en la actitud de los estudiantes frente a su proceso de

aprendizaje.

La metodología de solución de problemas y trabajo cooperativo se lleva a cabo

después de haber dado la explicación del tema correspondiente y de compartir en

clase la solución del ejercicio o problema propuesto para ella, a pesar de que el

16

tiempo de clase era escaso para toda la temática que se debía desarrollar, se

dedicaban 20 minutos para trabajar un problema propuesto sobre el tema y

determinar los posibles vacíos que quedaron y retroalimentar en la clase siguiente.

Por ejemplo en una de las clases se trabajó el siguiente problema que puede ser

resuelto aplicando el Teorema de Pitágoras y las funciones trigonométricas.

PROBLEMA DE APLICACIÓN:

Un observador ubicado a metros del pie de una torre observa el punto más alto

de ésta con un ángulo de elevación de 60 grados. Se desplaza 100 metros

alejándose de la torre y observa el mismo punto con un ángulo de 30 grados.

Determinar:

* La altura de la torre.

* La distancia del ojo del observador a la parte más alta de la torre cuando se ha

desplazado 100 metros y observa con un ángulo de elevación de 30º.

Los estudiantes en pequeños grupos aplicaban el método de los 4 pasos de Polya,

la profesora pasaba por los grupos asesorando a los estudiantes, guiándolos,

formulándoles preguntas para confrontar sus conocimientos previos como:

P: ¿Qué datos se conocen en el problema?

E: Los dos ángulos de elevación (60º y 30º) con que realizó las observaciones y la

distancia (100 metros) que existe entre los puntos en que realizó éstas

observaciones.

17

P: ¿Qué datos preguntan en el problema?

E: La altura de la torre y la distancia del ojo del observador a la parte más alta de

la torre cuando se ha desplazado 100 metros y observa con un ángulo de

elevación de 30º.

P: ¿Qué es un ángulo de elevación?

E: Es el ángulo formado por la línea horizontal del observador y la línea de Mira.

La línea de Mira está por encima de la línea horizontal.

P: ¿Qué relación existe entre la altura y el ángulo de elevación?

E: La altura está opuesta al ángulo de elevación.

P: ¿Podrían representar la situación?

E:

Gráfica N° 2

P: ¿Qué figura geométrica se genera con los datos del problema?

E: Un triángulo rectángulo.

P: ¿Qué es un triángulo rectángulo?

E: Es el triángulo que tiene un ángulo recto (90º).

18

P: ¿Qué es una altura?

E: Es un segmento perpendicular que parte de un vértice y llega al lado opuesto o

a su prolongación.

P: ¿Cómo se llaman los lados que forman el ángulo recto en un triángulo

rectángulo?

E: Estos lados se llaman catetos.

P: ¿Cómo se llama el lado opuesto al ángulo recto?

E: Este lado se llama hipotenusa.

P: ¿Qué relación existe entre las longitudes de los lados de un triángulo

rectángulo?

E: El cuadrado de la hipotenusa es igual a la suma de los cuadrados de los

catetos.

P: ¿Qué representa la altura de la torre en el triángulo rectángulo?

E: Representa el cateto opuesto al ángulo de elevación.

P: La distancia del ojo del observador a la parte más alta de la torre, ¿cómo

está representada en el triángulo rectángulo?

E. Por la hipotenusa.

P: ¿Qué función trigonométrica relaciona los datos dados con los pedidos?

E: La tangente.

19

SOLUCIÓN:

1º COMPRENDER EL PROBLEMA:

AB = 100 metros ≮A = 60º ≮B = 30º

Se debe hallar la altura h de la torre y la distancia del ojo del observador a la parte

más alta de la torre que la llamaremos BC.

2º CONFIGURAR UN PLAN:

Para resolver el problema debemos hallar el valor de , con este valor se puede

hallar el valor de la altura y con el valor de y de la altura, hallamos la distancia

del ojo del observador a la parte más alta de la torre que la llamaremos BC.

Considerando los triángulos rectángulos BDC y ADC, tenemos:

3º EJECUTAR EL PLAN:

Solucionado el sistema de ecuaciones anteriores, se tiene:

Igualando las expresiones anteriores, se tiene:

20

Por lo tanto,

Aplicando el Teorema de Pitágoras tenemos:

 4º MIRANDO HACIA ATRÁS:

Verificando las respuestas:

Por lo tanto la solución es correcta.

Podemos concluir que:

21

- La altura de la torre es de

- La distancia de la base de la torre al lugar donde se hizo la primera observación

era de:

- La distancia del ojo del observador a la parte más alta de la torre cuando se ha

desplazado 100 metros y observa con un ángulo de 30º es de metros.

22

3. RESULTADOS

Los resultados obtenidos fueron extraídos de los parciales realizados durante el

semestre, al igual que de las observaciones de los comportamientos que

presentaron los estudiantes durante las clases.

Cada parcial comprendió la siguiente temática:

PRIMER PARCIAL Conceptos geométricos, operaciones con los números

reales y teoría de conjuntos.

SEGUNDO

PARCIAL

Operaciones con polinomios, factorización, teorema del

factor y ecuaciones

TERCER PARCIAL Inecuaciones y funciones.

CUARTO PARCIAL Razones trigonométricas, ecuaciones trigonométricas,

identidades, solución de problemas y transformación de

funciones trigonométricas.

En la siguiente tabla se presenta los resultados de los cuatro parciales realizados

en el semestre.

PARCIAL 1o 2º 3o 4º

NOTA DE 0-5 FR. ABSO % FR. ABSO % FR. ABSO % FR. ABSO %

0 - 0,9 5 16.66 5 16.66 1 3.33 1 3.33

 1 - 1,9 6 20 3 10 2 6.66 3 10

 2 - 2.9 9 30 5 16.66 7 23.33 2 6.66

 3 - 3,9 6 20 9 30 5 16.66 6 20

 4 - 5 4 13.33 8 26.66 15 50 18 60

TOTAL 30 100 30 100 30 100 30 100

23

De la tabla podemos extraer la siguiente información:

En el primer parcial el 33.33% gana la prueba.

En el segundo parcial el 56.68% gana la prueba.

En el tercer parcial el 66.66% gana la prueba.

En el cuarto parcial el 80% gana la prueba.

Durante las primeras clases se observó que los estudiantes no tenían disciplina de

estudio, dedicaban poco tiempo a afianzar el conocimiento que estaban

adquiriendo. El desarrollo de los temas de geometría se les dificultaba, al igual

que el trabajo con los números racionales. En la primera prueba presentaron

dificultades en la parte operativa de las matemáticas: operaciones con números

reales (suma, resta, multiplicación, división, potenciación, radicación); falencias

muy delicadas que muestran el poco conocimiento matemático que se tiene.

El trabajo cooperativo no fue bien asimilado por todos los estudiantes, mostrando

cierta resistencia hacia él. Varios de los estudiantes no se adaptaban a las

normas que se establecían dentro de cada grupo, igualmente no les gustaba

sentirse criticados por los compañeros, ni sentir la exigencia de ellos.

Para que se dé un aprendizaje significativo debe existir una buena actitud por

parte de los estudiantes, en otras palabras, deben querer aprender y

desafortunadamente algunos de ellos no quisieron a pesar de las estrategias

utilizadas y de otras sugeridas como fueron: asesorías extra clase, disponibilidad

del correo electrónico de la docente para posibles inquietudes.

La resolución de problemas requiere de contenidos conceptuales, de buena

actitud frente al trabajo y del deseo de superar sus limitantes. Estas características

no todos los estudiantes las poseían y frente a la menor dificultad se sentían

frustrados y claudicaban fácilmente.

24

4. ANÁLISIS DE RESULTADOS

Como puede apreciarse en la información, los estudiantes iban dejando las notas

de 0 a 0,9 e iban aumentando el porcentaje de 4 a 5. Para el tercer parcial ya la

mitad del grupo obtenía notas entre 4 y 5, un progreso muy significativo ya que las

notas entre 0 y 0,9 pasaron de un 16.66% en el primer parcial a un 3.33% en el

tercer parcial. En el último parcial que comprendió la parte de la Trigonometría, las

notas entre 0 y 0,9 pasaron a un 3.33% y las notas de 4 a 5 pasaron a un 60%

El progreso que fueron teniendo los estudiantes se vio reflejado en los resultados

de los parciales y en el último, que comprendió la temática de Trigonometría, el

80% de los estudiantes aprobaban la prueba.

Al iniciar los temas de Trigonometría se pudo determinar que los estudiantes

durante las clases previas a éstas habían adquirido aprendizajes significativos, ya

que la temática vista con anterioridad facilitó el adquirir los nuevos conocimientos

en funciones, ecuaciones e identidades trigonométricas, al igual la solución de

problemas que originaban triángulos rectángulos y triángulos no rectángulos.

La aplicación de las estrategias solución de problemas y trabajo cooperativo,

condujo a logros significativos, reflejados en el rendimiento académico, el cual fue

mejorando gradualmente. Sin embargo, como se deduce de la tabla,

aproximadamente con el 20% de los estudiantes las estrategias implementadas no

fueron suficientes, porque estos no se involucraron en el trabajo cooperativo, ya

que de las instituciones educativas de donde provenían no se les inculcó este tipo

de trabajo, ellos sólo se dedicaban a copiar de los compañeros, no hacían aportes,

no se comprometían y no aceptaban las sugerencias de los compañeros. En la

solución de problemas presentaron falencias porque con los pocos conocimientos

25

que tenían en matemáticas no lograban comprender el problema y no encontraban

como darle solución. La actitud dentro del aula era pasiva, esto llevaba a que no

realizaran preguntas para aclarar sus inquietudes y a no aprovechar las

oportunidades de las explicaciones extra clase.

Aunque los resultados obtenidos en términos generales fueron positivos, se

genera el siguiente interrogante: ¿Qué otra estrategia metodológica es necesario

implementar para alcanzar mejores resultados?

26

5. “SOLUCIÓN DE PROBLEMAS Y TRABAJO COOPERATIVO: UNA

ESTRATEGIA DIDÁCTICA A DESARROLLAR EN TRIGONOMETRÍA”

Propuesta para la escuela de matemáticas de la Universidad Nacional de

Colombia sede Medellín

La propuesta para la Universidad Nacional de Colombia sede Medellín, para el

trabajo de la temática de Trigonometría está basado en resolución de problemas y

el trabajo cooperativo. A través de grupos reducidos en los que los alumnos

trabajan juntos, los estudiantes tienen dos responsabilidades: aprender la temática

trabajada en el aula y asegurarse de que todos los compañeros de su grupo de

trabajo también lo hagan, y se beneficien tanto por la acción de enseñar, como por

recibir enseñanza de sus compañeros.

A continuación se presenta el desarrollo de “La Unidad Didáctica: Solución de

Triángulos” que pertenece a la temática de Trigonometría.

UNIVERSIDAD NACIONAL DE COLOMBIA-SEDE MEDELLIN

MATEMÁTICAS BÁSICAS.

SOLUCIÓN DE TRIÁNGULOS.

INTRODUCCIÓN:

Esta unidad didáctica pretende que el estudiante se familiarice con las distintas

clases de triángulos y adquiera la habilidad para desarrollarlos.

27

En muchas aplicaciones utilizamos la trigonometría y en particular la solución de

triángulos para resolver situaciones de navegación, levantamientos topográficos,

astronomía, entre otras.

El estudiante para el desarrollo de esta unidad requiere tener conocimientos en

operaciones con los números reales, concepto de ángulo, concepto y clases de

triángulos, solución de sistemas de ecuaciones, definición de las funciones

trigonométricas, identidades trigonométricas.

CONTENIDO:

SOLUCIÓN DE TRIÁNGULOS:

Solucionar un triángulo es determinar los valores de los tres lados y los tres

ángulos a partir de la información que se tenga acerca del triángulo.

Ejemplo1. (Triángulo rectángulo)

Dada la gráfica 7, los segmentos CD y AB son paralelos. Encuentre los elementos

del triángulo rectángulo CAB.

Gráfica N° 7

28

Solución aplicando el método de los cuatro pasos:

1º COMPRENDER EL PROBLEMA:

El triángulo CAB es rectángulo en A.

El ángulo ABC = 60o porque el ángulo BCD es alterno interno con el ángulo ABC,

por hipótesis: CD paralelo a AB.

El ángulo ACB = 30º, porque la suma de los ángulos interiores de todo triángulo

suman 180º.

Se debe hallar el valor de , que viene a ser el cateto AC en el triángulo

rectángulo.

Para resolver el problema se debe aplicar la definición de las funciones

trigonométricas y el teorema de Pitágoras.

2º CONFIGURAR UN PLAN:

Se utiliza la función trigonométrica seno para el ángulo de 30º y se aplica el

teorema de Pitágoras.

3º EJECUTAR UN PLAN:

Se resuelve aplicando el teorema de Pitágoras, pero para ello se debe hallar

primero el valor de CB, aplicando la función trigonométrica seno para el ángulo

de 30º.

29

Para hallar el valor de AC aplicamos el teorema de Pitágoras:

 = AC

4º MIRANDO HACIA ATRÁS:

Otra manera de resolver el problema es aplicando funciones trigonométricas.

Para hallar el valor del lado CB aplicamos la función seno para el ángulo de 30º.

30

 = AC

Queda verificado por los dos métodos que

Definición:

Ángulo de elevación y ángulo de depresión.

Si un observador está mirando un objeto, entonces, la línea del ojo del observador

al objeto se llama línea de visión. Si el objeto que está siendo observado está

arriba de la horizontal, entonces el ángulo entre la línea de visión y la horizontal se

llama ángulo de elevación. Si el objeto está abajo de la horizontal, entonces el

ángulo entre la línea de visión y la horizontal se llama ángulo de depresión.

Gráfica No. 8

Fuente: hotmath.com/.../angles-of-elevation-and-depression.ht... - Estados Unidos

31

Ley de Seno y Ley de Coseno

Para resolver algunos problemas de aplicación se hallan uno o más elementos de

un triángulo rectángulo, y para ello se usa la definición de las funciones

trigonométricas de un ángulo agudo y el Teorema de Pitágoras, que sólo es válido

para triángulos rectángulos. Se presentan además problemas en los cuales se

deben hallar uno o más elementos de un triángulo acutángulo u obtusángulo, en

los que no se puede usar de manera directa el Teorema de Pitágoras ni la

definición de las funciones trigonométricas.

A continuación se muestran dos herramientas llamadas Ley de Seno y Ley de

coseno, que expresan ciertas relaciones entre las medidas de los lados y los

ángulos de un triángulo cualquiera.

Ley de Seno

En todo triangulo ABC (ver la Gráfica 9)

Gráfica 9

 Prueba: Trazamos la altura desde el vértice C.

32

Gráfica N°10

De la gráfica 10 se tiene:

 , luego

Gráfica N°11

Por otra parte, de la gráfica 11 se tiene que:

33

Se sabe que

Se tiene entonces que:

Observaciones:

Si en un triángulo se conocen un lado y dos ángulos o dos lados y el ángulo

opuesto a uno de esos lados, se puede usar la Ley de Seno para resolver el

triángulo.

 En el primer caso, conocidos un lado y dos ángulos, el tercer ángulo se

calcula usando el hecho de que la suma de los ángulos interiores de un

triángulo es 180º. Para hallar cada uno de los otros dos lados, se aplica la

Ley de Seno usando la proporción entre la razón que involucra el lado

conocido y la que involucra el lado que queremos hallar. En este caso

existe un único triángulo que cumple las condiciones dadas.

 En el segundo, si se conocen dos lados y el ángulo opuesto a uno de ellos,

se usa la Ley de Seno para hallar el ángulo opuesto al otro lado conocido,

luego se halla el tercer ángulo y finalmente el tercer lado se calcula usando

nuevamente la Ley de Seno.

En este caso puede ocurrir que dos triángulos, un triángulo o ningún

triángulo cumplan las condiciones dadas, razón por la cual se conoce como

el caso ambiguo.

Existen cuatro posibilidades, como se muestra en la gráfica 12.

En el caso (a), no existe un triángulo con las condiciones dadas, porque la longitud

del lado a es menor que la requerida para formar un triángulo que las cumpla. En

34

(b), se obtiene un triángulo rectángulo que se resuelve más fácilmente usando el

Teorema de Pitágoras y la definición de las funciones trigonométricas.

Gráfica N°12

En (c), existen dos triángulos que cumplen las condiciones y por tanto hay dos

soluciones posibles y, en (d), la solución es única.

Ley del coseno

En todo triángulo ABC (ver la gráfica No. 13)

Gráfica N°13.

Se tiene que:

35

Prueba: Dada la gráfica

Gráfica N°14

Se tiene que:

 , donde y

De manera similar se obtiene:

Ejemplo ilustrativo:

Un poste de 6 metros de largo se encuentra clavado en la cima de una colina de

10 metros de altura. Debido a un cable que se extiende desde la base de la colina

hasta la parte superior del poste, éste se inclina 5 grados respecto a la vertical. Si

36

se sabe que el ángulo de elevación de la colina con respecto a la horizontal es de

35 grados, determine la longitud del cable. (Ver la gráfica 15).

Gráfica N°15

 Fuente www.cidse.itcr.ac.cr/cursos-linea/.../examenes/.../4-PARCIAL

SOLUCIÓN POR EL MÉTODO DE LOS CUATRO PASOS:

Comprender el problema:

¿Qué se conoce del problema?:

Largo del poste = 6 metros.

Altura de la colina (h) = 10 metros.

Inclinación del poste respecto de la vertical = 5º

Ángulo de elevación de la montaña respecto de la horizontal = 35º

¿Qué se pide?

Hallar la longitud del cable.

http://www.cidse.itcr.ac.cr/cursos-linea/.../examenes/.../4-PARCIAL

37

Configurar el plan:

Se deben aplicar:

-Las funciones trigonométricas.

-Suma de ángulos interiores en todo triángulo.

-Ángulos suplementarios.

-La ley de cosenos.

Ejecutar el plan:

Sea:

 : distancia entre el punto de observación y el punto más alto de la colina.

 : Longitud del cable.

Lo que se debe hacer es hallar el valor de y en el triángulo ABC aplicando el

Teorema de Pitágoras; para esto se debe hallar el valor del lado AB utilizando la

definición de la función tangente para el ángulo de 35º, luego de conocer el valor

de y se halla el valor de z por ley de coseno en el triángulo ACD.

Aplicando la definición de tangente de 35º:

38

Por lo tanto

El ángulo formado por AC con el poste es de 120º, ya que:

En el triángulo ABC los ángulos interiores tienen una medida de 35º, 55º y 90º

porque la suma de los ángulos interiores de todo triángulo suma 180º.

Ahora en el punto C y con la recta AC se forman ángulos suplementarios y como

el ángulo C del triángulo ABC mide 55º, su suplemento mide 125º, sabemos por

los datos del problema que el poste se inclinó 5º respecto de la vertical, entonces:

Ahora en el triángulo superior (que no es un triángulo rectángulo) se cumple que:

Por lo tanto la longitud del cable es de 21.08 metros.

Mirando hacia atrás:

Hallamos el valor del lado AB utilizando la definición de la función trigonométrica

seno de 55º, para esto hallamos el valor del lado aplicando la función

trigonométrica seno de 35º, verificando así que da el mismo resultado.

39

Ahora,

ACTIVIDAD PROPUESTA PARA REALIZAR EN GRUPOS DE TRABAJO:

El docente propone en el grupo la siguiente actividad: “Realizar diferentes medidas

de alturas utilizando el goniómetro.”

El profesor forma grupos de cuatro estudiantes quienes elaborarán el goniómetro y

realizarán la medida de la altura de un edificio, la pendiente de una calle, la altura

de un árbol; ellos se reúnen para asignarse responsabilidades.

CÓMO CONSTRUIR EL GONIÓMETRO

El goniómetro es un aparato medidor de ángulos.

Materiales: Un trozo de madera, una fotocopia de un transportador o graduador,

un pitillo, hilo, una tuerca y cinta de pegar (Hernández Cárceles, n.d.).

40

Figura N°1

El pitillo se pega en la parte superior de la madera con la cinta, como se muestra

en la imagen. Se pega la fotocopia del transportador o graduador a la madera. El

tornillo se clava como se ve en la imagen sujetando el hilo con la tuerca que hará

de contrapeso.

Para utilizar el goniómetro se ubica el objeto que se desea observar a través del

pitillo, el tornillo que está sujeto al hilo se mueve de su punto de equilibrio

determinando en el transportador el ángulo que se genera con la línea horizontal

y la visual.

Figura N° 2

Por geometría se puede demostrar que el ángulo que muestra el graduador es

igual al ángulo de la horizontal con la visual, observa la figura 3.

41

Figura N°3

En la figura se puede apreciar que la recta L1 es paralela a la recta L2, la recta L3

es secante a las rectas L1 y L2, por tanto los ángulos y son congruentes por

ser ángulos alternos internos.

Para medir la altura de un edificio se procede de la siguiente manera:

- Un estudiante se ubica a una distancia determinada del edificio y dirige el

goniómetro apuntando a la parte superior del edificio.

- Otro compañero lee el ángulo que señala en el goniómetro la cuerda con la

plomada (tornillo).

- Los observadores se alejan del edificio una distancia conocida y hacen otra

medición.

- Se obtienen así dos ángulos de elevación y con ellos se puede calcular la altura

del edificio.

42

Gráfica N° 16

Fuente: Trabajo www.esdelibro.es/.../trabajos07/...trigonometría/200700075_trigono

Para medir la pendiente de una carretera se colocan dos estudiantes a una

distancia considerable (más o menos 18 metros), se mide la distancia entre los

estudiantes y el ángulo que se forma con la horizontal. Usando las razones

trigonométricas se calcula la pendiente de la carretera.

SOLUCIÓN DE PROBLEMAS TRIGONOMÉTRICOS APLICANDO EL MÉTODO

DE LOS CUATROS PASOS DE POLYA Y EL TRABAJO COOPERATIVO.

Al utilizar la estrategia del trabajo cooperativo en el aula se tuvo en cuenta los tres

momentos enunciados en el marco teórico.

43

Primer problema

Un observador desde un punto A divisa un punto C con un ángulo de elevación de

43º a una distancia de 3.328 km, se retira del punto A en línea recta hasta el punto

B distante 6.88 km, desde allí realiza otra observación al punto C con un ángulo de

elevación de 27º como lo muestra la gráfica 17. ¿Cuál es la distancia que hay

entre el punto C y el punto B?

En esta primera parte el estudiante se enfrenta solo a la solución del problema.

Gráfica N° 17

El profesor conforma grupos heterogéneos de cuatro estudiantes donde cada uno

comparte la solución que obtuvo en el trabajo individual, de esta manera se

produce una discusión en el pequeño grupo donde los que lo resolvieron por

distintos caminos confrontan y validan sus desarrollos, mientras que los que no

pudieron lograrlo aclaran sus dudas y tratan de resolverlo con las explicaciones de

los compañeros. De las soluciones, los estudiantes en cada grupo escogen la

más adecuada.

SOLUCIÓN APLICANDO EL MÉTODO DE LOS CUATRO PASOS.

Del problema se conoce:

≮ A = 43º ≮ B = 27º

44

b = 3.328 km c = 6.88 km

Se debe hallar el valor del lado aplicando la ley de seno:

Existe otra manera de resolver el problema hallando primero la medida del ángulo

C por el teorema de la suma de los ángulos interiores de un triángulo y luego

aplicando la ley de senos para hallar la medida del lado .

Cada grupo nombra un relator, quien sale al tablero para compartir con los demás

compañeros su solución, en este momento se da una discusión frente a la

solución de cada equipo, el profesor debe mediar la situación, cuidando que se

discuta el proceso más no el resultado, sin intervenir en la solución del problema

que están tratando.

Otra solución aplicando el método de los cuatro pasos:

Del problema se conoce:

≮ A = 43º ≮ B = 27º

b = 3,328 km c = 6,88 km

Se debe hallar el valor del ángulo C por el teorema de la suma de los ángulos

interiores de un triángulo y el valor del lado aplicando la ley de seno:

45

≮ C = 180º - (43º + 27º)

≮ C = 180º - 70º

≮ C = 110º

Se verifica que el valor de sí corresponde, ya que por los dos métodos dio el

mismo resultado.

Finalizado el tercer momento el profesor interviene para dar las aclaraciones

necesarias y dar las conclusiones a que se llegue en la discusión.

Segundo Problema:

El estudiante se enfrenta solo al siguiente problema: Hallar la medida del ángulo

B sabiendo que la medida de los lados son:

a = 9 b = 7 c = 4

46

Gráfica N°18

El profesor conforma grupos heterogéneos de cuatro estudiantes donde cada uno

comparte la solución que obtuvo en el trabajo individual, de esta manera se

produce una discusión en el pequeño grupo donde los que lo resolvieron por

distintos caminos confrontan y validan sus desarrollos, mientras que los que no

pudieron lograrlo aclaran sus dudas y tratan de resolverlo con las explicaciones de

los compañeros.

SOLUCIÓN APLICANDO EL MÉTODO DE LOS CUATRO PASOS.

Del problema se conoce:

a = 9 b = 7 c = 4

Se debe hallar el valor del ángulo B aplicando la ley de coseno.

El problema también puede resolverse aplicando ley de seno y ley de coseno.

47

Cada grupo nombra un relator, quien sale al tablero para compartir con los demás

compañeros su solución, en este momento se da una discusión frente a la

solución de cada equipo, el profesor debe mediar la situación, cuidando que se

discuta el proceso más no el resultado, sin intervenir en la solución del problema

que están tratando.

Otra solución, aplicando el método de los cuatro pasos:

Del problema se conoce:

a = 9 b = 7 c = 4

Primero se halla el valor del ángulo A o del ángulo C aplicando la ley de coseno.

Conociendo el valor del ángulo A, se puede hallar el valor del ángulo B aplicando

ley de seno.

48

Este grupo aunque siguió un procedimiento más largo, llegó al resultado correcto.

Al final el profesor interviene para dar las aclaraciones necesarias y dar las

conclusiones a que se llegue en la discusión.

ACTIVIDADES PARA EL APRENDIZAJE:

ACTIVIDAD 1

Calcular el área de un terreno triangular de modo que sus lados midan 780 cm y

123 cm y forman un ángulo de 68º.

ACTIDAD 2

Calcular la altura de un árbol si se observa su copa desde un punto ubicado a 210

cm de su base y con un ángulo de 58º.

ACTIVIDAD 3

Se observa el punto más alto de un edificio con un ángulo de 72º sobre la

horizontal como lo muestra la gráfica 19. Si se aleja 350 metros, se observa con

un ángulo de 31º. ¿Cuál es la altura del edificio?

49

Gráfica N°19

ACTVIDAD 4

Cuál es la altura de un árbol que se observa a una distancia de 10 metros con un

ángulo de elevación de 30º, tal como se muestra en la gráfica 20.

Gráfica N°20

Fuente: www.scribd.com/doc/72018831/problemas-resueltos-trigonometria

50

ACTIVIDADES DE EVALUACIÓN1

Ejercicios propuestos.

1. Considere la gráfica 21. Si y , determine las dimensiones del

triángulo ABC y halle el área de la figura sombreada, sabiendo que M es punto

medio del lado AB

 Gráfica N° 21

2. Considere la gráfica 22, si y determine el valor de .

 Gráfica N° 22

3. Desde un punto A, ubicado a una altura de 10 metros, un observador ve la

cúspide de un edificio con un ángulo de elevación de 28° y la base del mismo con

1
 Tomado de http://www.tec-digital.itcr.ac.cr/revistamatematica/cursos-linea/MATEGENERAL/practicas/09PracEcuFunTrig/

pracEcuFunTrig.pdf

51

un ángulo de depresión de 15°. Determine la altura del edificio sabiendo que la

altura del observador está dada con respecto a la base del edificio.

52

6. CONCLUSIÓN

El aprendizaje significativo obtenido con los estudiantes del curso de matemáticas

básicas se genera gracias a las estrategias didácticas utilizadas como fueron, la

solución de problemas y el trabajo cooperativo, ya que en su aplicación se logró

poco a poco que los estudiantes se sintieran motivados y comprometidos con su

proceso de aprendizaje. Dentro del aula se generó un ambiente de confianza

donde se podía preguntar sin temor al ridículo, el trabajo cooperativo propició la

participación y la responsabilidad, cada uno se preocupaba por el aprendizaje del

otro y buscaban espacios donde pudieran mejorar y compartir los conocimientos

adquiridos. La solución de problemas permitió aplicar los conceptos asimilados

generando seguridad ya que se sentían temerosos por la poca familiarización con

los problemas.

A los estudiantes que no alcanzaron un aprendizaje significativo les faltó más

compromiso con su proceso de aprendizaje, no quisieron trabajar en equipo y la

solución de problemas se les dificultó por su poco conocimiento matemático. No

descubrieron la importancia de estas estrategias dentro de su formación y las

competencias que se podían desarrollar a través de ellas.

Estamos en un mundo globalizado que requiere de personas con capacidad para

trabajar en equipo, con habilidad para resolver problemas y aquellos dedicados a

la enseñanza deben propiciar estos espacios, porque es en el aula de clase donde

estas competencias se pueden potencializar.

53

7. RECOMENDACIONES

Dentro de la clase se debe tener en cuenta lo siguiente:

-Generar ambientes de confianza donde los estudiantes no sientan temor de

preguntar ni de equivocarse.

-Realizar talleres grupales donde se participe activamente para aclarar dudas

alrededor de los conceptos trabajados durante la clase, generando espacios para

la colaboración y las relaciones entre los estudiantes.

-Utilizar herramientas tecnológicas para implementar la comunicación mediante el

correo electrónico para aclarar dudas, enviar material de trabajo, entre otros.

-Proponer como trabajo extra clase una serie de tareas, talleres y consultas que

permitan al estudiante profundizar sobre la temática trabajada durante las clases y

logre afianzar sus conocimientos.

54

BIBLIOGRAFÍA

Agudelo Valencia, G. B., Bedoya Quintero, V., & Restrepo Morales, A. M. (2008).

Método heurístico en la resolución de problemas matemáticos.

Caldeiro, G. P., & Vizcarra, M. (2005). El trabajo cooperativo en el aula.

de Serrentino, M. T., & Rivera, L. P. (n.d.). Aprendizaje cooperativo: una

experiencia constructivista en clase de matemática.

Fuentes, X. V. (2008). Resolución de Problemas Matemáticos: Un Cambio

Epistemológico con Resultados Metodológicos. REICE. Revista

Iberoamericana sobre Calidad, Eficacia y Cambio en Educación, (003), 36–

58.

García García, J. J. (1998). Didáctica de las ciencias. Resolución de problemas y

desarrollo de la creatividad. (1st ed.). Medellín, Colombia: Colciencias -

Facultad de Educación de la Universidad de Antioquia.

Hernández Cárceles, D. (n.d.). Trigonometría, una herramienta para medir alturas.

Retrieved from

http://redesformacion.jccm.es/pv_obj_cache/pv_obj_id_9F35C1D7316DEB

C77AD5EF7921292DFF04001300/filename/Trigonometria._una_herramient

a_para_medir_alturas_.pdf

55

Jaramillo Atehortúa, A., Mejía Laverde, C. E., & Mesa Betancur, O. (2001).

Modelos de razonamiento lógico-matemático implementados en situaciones

problema, en algunos temas específicos de la matemática. Medellín,

Colombia.

Stigliano, D., & Gentile, D. (2006). Enseñar y aprender en grupos cooperativos.

Noveduc Libros.

Urdiain, I. E. (2006). Matemáticas resolución de problemas. Navarra: Fondo de

Publicaciones del Gobierno de Navarra.

Vásquez Naranjo, O., Maderos Ramos, N., & Barrios Herrero, L. (2005). Algunas

consideraciones sobre el aprendizaje. Aprendizaje significativo. Retrieved

from http://www.ilustrados.com/tema/6959/Algunas-consideraciones-sobre-

aprendizaje-Aprendizaje-significativo.html

