

Desarrollo de conceptos básicos de

probabilidad en un aula compartida por

estudiantes sordos y oyentes de grado

séptimo

Lilibeth Vidal García

Universidad Nacional de Colombia

Facultad de Ciencias

Bogotá, Colombia

2020

Desarrollo de conceptos básicos de

probabilidad en un aula compartida por

estudiantes sordos y oyentes de grado

séptimo

Lilibeth Vidal García

Trabajo final de maestría presentado como requisito parcial para optar al título de:

Magister en Enseñanza de las Ciencias Exactas y Naturales

Directora:

Martha Patricia Bohórquez Castañeda

Universidad Nacional de Colombia

Facultad de Ciencias

Bogotá, Colombia

2020

A mi esposo por su comprensión y apoyo en el

tiempo y espacio dedicado a esta Maestría.

A mi hijo, que es mi motivación especial.

VI Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes sordos y oyentes de grado séptimo

Agradecimientos

Agradezco de manera muy especial a mi directora de trabajo de grado, la profesora Martha

Patricia Bohórquez por su asesoría, dedicación y apoyo para el desarrollo de este trabajo

de grado.

A mis padres, quienes han inculcado en mí la fortaleza y tenacidad para alcanzar las metas

que me proponga.

Resumen y Abstract VII

Resumen

Este trabajo presenta el diseño y la implementación de una secuencia didáctica para

desarrollar los conceptos de probabilidad en estudiantes de 7° grado de un aula

compartida entre niños sordos y oyentes, y que cuenta con el apoyo de un intérprete de

Lengua de Señas Colombiana (LSC). Para su diseño se privilegia el concepto de

aprendizaje visual, el uso de material concreto, representaciones gráficas,

experimentación y actividades lúdicas, con el fin de superar las barreras de comunicación

y propiciar en los estudiantes la construcción de los conceptos básicos de probabilidad,

tales como: experimento aleatorio, espacio muestral, diagrama de árbol, asignación de

probabilidades usando el enfoque clásico y los axiomas básicos; los cuales corresponden

a los estándares básicos de competencia definidos por el Ministerio de Educación Nacional

para estudiantes de séptimo grado. Inicialmente se lleva a cabo una prueba diagnóstica

que indica que ni estudiantes sordos ni oyentes, tienen noción alguna de probabilidad.

Posteriormente, se compara la ejecución y resultados obtenidos de cada una de las

actividades de la secuencia entre ambas poblaciones: sordos y oyentes. Los resultados

obtenidos al aplicar y evaluar la secuencia didáctica muestran que los niños sordos

asimilaron los conceptos de la misma forma que los oyentes, necesitando una mínima

intervención del intérprete de LSC para la comprensión y el desarrollo de las actividades.

Palabras clave: enseñanza de la probabilidad, estudiantes sordos y oyentes,

conceptos básicos de probabilidad.

VIII Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes sordos y oyentes de grado séptimo

Abstract

This paper presents the design and implementation of a didactic sequence to develop the

concepts of probability in 7th grade students of a classroom shared between deaf and

hearing children, and which has the support of a Colombian Sign Language Interpreter

(LSC). For its design, the concept of visual learning, the use of concrete material, graphic

representations, experimentation and recreational activities is privileged, in order to

overcome communication barriers and encourage students to build the basic concepts of

probability, such as: random experiment, sample space, tree diagram, probability

assignment using the classical approach and basic axioms; which correspond to the basic

competence standards defined by the Ministry of National Education for seventh grade

students. Initially a diagnostic test is carried out that indicates that neither deaf nor hearing

students have any notion of probability. Subsequently, the execution and results obtained

from each of the activities of the sequence between both populations are compared: deaf

and hearing. The results obtained when applying and evaluating the didactic sequence

show that deaf children assimilated the concepts in the same way as the listeners, needing

a minimal intervention from the LSC interpreter for the understanding and development of

the activities.

Keywords: probability teaching, deaf and hearing students, basic concepts of

probability.

Contenido IX

Contenido

Resumen ... VII

Abstract.. VIII

Lista de figuras .. XI

Lista de tablas ... XIII

Introducción ... 1

CAPÍTULO 1: PRELIMINARES ... 5
1.1 Justificación .. 5
1.2 Antecedentes ... 7
1.3 Objetivos .. 11

1.3.1 Objetivo General .. 11
1.3.2 Objetivos Específicos ... 11

1.4 Marco legal de educación en Colombia para personas con discapacidad auditiva
 ………………………………………………………………………………………….12
1.5 Metodología .. 14

CAPÍTULO 2: MARCO TEÓRICO ... 17
2.1 Generalidades de las secuencias didácticas .. 17
2.2 Aspectos relevantes en la enseñanza de la probabilidad 19

2.2.1 El razonamiento probabilístico .. 19
2.2.2 Desarrollo cognitivo y en el aprendizaje ... 20
2.2.3 Posibles confusiones en los conceptos probabilísticos 21

2.3 Marco legal para la enseñanza de la probabilidad en Colombia 23
2.4 Marco disciplinar ... 26

2.4.1 Definición de conceptos básicos ... 26
2.4.2 Definición axiomática de la probabilidad ... 28

CAPÍTULO 3: DISEÑO DE LA SECUENCIA DIDÁCTICA... 31
3.1 Diseño y resultados de la actividad diagnóstica .. 31
3.2 La secuencia didáctica .. 38

3.2.1 Actividad 1. ¿ESTÁS SEGURO? .. 39
3.2.2 Actividad 2. “CONTRASTAR” ... 43
3.2.3 Actividad 3. ¡A TU SUERTE! .. 46
3.2.4 Actividad 4. ¡A CORRER SE DIJO! .. 49
3.2.5. Actividad 5. AL PIM-PÓN .. 55
3.2.6 Actividad 6. “NOSOTROS” ... 59

CAPÍTULO 4: APLICACIÓN DE LA SECUENCIA DIDÁCTICA 63
4.1 Caracterización de la población .. 63

X Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes sordos y oyentes de grado séptimo

4.1.1 Los oyentes .. 63
4.1.2 Los sordos .. 64

4.2 Análisis de la puesta en práctica de la secuencia didáctica 65
4.2.1 Actividad 1. ¿ESTÁS SEGURO? .. 65
4.2.2 Actividad 2. “CONTRASTAR” ... 69
4.2.3 Actividad 3. “A TU SUERTE” .. 72
4.2.4 Actividad 4. ¡A CORRER SE DIJO! .. 74
4.2.5 Actividad 5. “AL PIM-PÓN” ... 78
4.2.6 Actividad 6. “NOSOTROS” ... 81

CAPÍTULO 5: CONCLUSIONES Y RECOMENDACIONES ... 84
5.1 Conclusiones .. 84
5.2 Recomendaciones para la aplicación de la secuencia .. 85

A. Anexo: Actividad diagnóstica ... 86

B. Anexo: Actividad 1. ¿ESTÁS SEGURO? .. 88

C. Anexo: Actividad 2. “CONTRASTAR” .. 91

D. Anexo: Actividad 3. ¡A TU SUERTE! .. 94

E. Anexo: Actividad 4. ¡A CORRER SE DIJO! .. 96

F. Anexo: Actividad 5. ¡AL PIM-PÓN! ... 100

G. Anexo: Actividad 6. “NOSOTROS” ... 103

Bibliografía .. 105

Contenido XI

Lista de figuras

Pág.
Figura 3-1: Pregunta 1 de la prueba diagnóstica ... 32

Figura 3-2: Pregunta 2 de la prueba diagnóstica ... 33

Figura 3-3: Pregunta 3 de la prueba diagnóstica .. 34

Figura 3-4: Pregunta 4 de la prueba diagnóstica ... 36

Figura 3-5: Pregunta 1 de la actividad 1……………………………………………………..40

Figura 3-6: Pregunta 2 de la actividad 1……………………………………………………..41

Figura 3-7: Conclusiones de la competencia. Actividad 1…………………………………42

Figura 3-8: Punto 1 de la actividad 2……………………………………………………….. 44

Figura 3-9: Punto 2 de la actividad 2………………………………………………………..45

Figura 3-10: Punto 3 de la actividad 2………………………………………………………46

Figura 3-11: Laberinto del punto 1 de la actividad ………………………………………….48

Figura 3-12: Tabla para el registro de los resultados de la competencia. Actividad 3.. 49

Figura 3-13: Plantilla para el registro de jugadores y sus avances. Punto 1 de la actividad

4…………………………………………………………………………………………………51

Figura 3-14: Tabla para el registro de los resultados y consideraciones acerca de estos.

Ítems B y C del punto 1 de la actividad 4..52

Figura 3-15: Punto 2 de la actividad 4...53

Figura 3-16: Ítems B y C. Punto 2 de la actividad 4..54

Figura 3-17: Punto 1 y 2 de la actividad 5………………………………………………... 56

Figura 3-18: Punto 3 de la actividad 5……………………………………………………..57

Figura 3-19: Punto 4 de la actividad 5..58

Figura 3-20: Punto 1 de la actividad 6……………………………………………………..60

Figura 3-21: Punto 2 y 3 de la actividad 6..61

Figura 4-1: Respuesta de una de las parejas de niños sordos, “Si se realiza el juego

nuevamente, ¿qué carro escogerías?” Actividad 1 de la secuencia 67

Figura 4-2: Respuesta de una de las parejas de oyentes, “Si se realiza el juego

nuevamente, ¿qué carro escogerías?” Actividad 1 de la secuencia 67

Figura 4-3: Respuesta de una de las parejas de oyentes, comparación de resultados.

Actividad 2 de la secuencia .. 69

Figura 4-4: Respuesta de una de las parejas de sordos, comparación de resultados.

Actividad 2 de la secuencia .. 70

Figura 4-5: Respuesta de una de las parejas de oyentes al ejemplo de situación poco

posible. Actividad 2 de la secuencia ... 70

file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373296
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373297
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373298
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373299
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373299
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373299
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373299
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373299
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373299
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373299
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373299
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373299
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373299
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373299
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373299
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373299
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373299
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373299
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373299
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373299
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373299
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373299
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373304
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373304

XII Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes sordos y oyentes de grado séptimo

Figura 4-6: Respuesta de una de las parejas de oyentes al ejemplo de situación

medianamente posible. Actividad 2 de la secuencia ... 71

Figura 4-7: Respuesta de una de las parejas de oyentes al ejemplo de situación muy

posible. Actividad 2 de la secuencia .. 71

Figura 4-8: Respuesta de una de las parejas de sordos al ejemplo de situación segura.

Actividad 2 de la secuencia ... 71

Figura 4-9: Respuesta de una pareja de oyentes, “¿Creen que un ratón tiene la misma

posibilidad de llegar al queso que de llegar al gato?” Actividad 3 de la secuencia 73

Figura 4-10: Laberinto propuestos por dos niños oyentes. Actividad 3 de la secuencia . 74

Figura 4-11: Laberinto propuesto por uno de los niños sordos. Actividad 3 de la

secuencia .. 74

Figura 4-12: Respuesta de un grupo de oyentes. “¿Se puede decir que todos los

resultados (2, 3, 4, 5 y 6) tienen la misma posibilidad de ocurrir?” Actividad 4 de la

secuencia .. 75

Figura 4-13: Respuesta de un grupo de oyentes. “¿Se puede decir que todos los

resultados (2, 3, 4, 5 y 6) tienen la misma posibilidad de ocurrir?” Actividad 4 de la

secuencia .. 75

Figura 4-14: Respuesta del grupo de sordos. “¿Se puede decir que todos los resultados

(2, 3, 4, 5 y 6) tienen la misma posibilidad de ocurrir?” Actividad 4 de la secuencia 76

Figura 4-15: Diagrama de árbol y espacio muestral. Actividad 4 de la secuencia………76
Figura 4-16: Respuesta de un grupo de oyentes. Conclusiones de la actividad. Actividad

4 de la secuencia .. 77

Figura 4-17: Respuesta del grupo de sordos. Conclusiones de la actividad. Actividad 4

de la secuencia ... 77

Figura 4-18: Respuesta del grupo de sordos. “¿Si hacen una extracción más, tienen

completa seguridad del color del pimpón?” Actividad 5 de la secuencia 79

Figura 4-19: Respuesta de un grupo de oyentes. “¿Existe la misma posibilidad para

todos los colores?” Actividad 5 de la secuencia .. 79

Figura 4-20: Respuesta del grupo de sordos. Conclusión de las sumas. Actividad 5 de la

secuencia .. 80

Figura 4-21: Respuesta de un grupo de oyentes. Conclusión de las sumas. Actividad 5

de la secuencia ... 80

Figura 4-22: Respuesta del grupo de oyentes. “¿Ante el cambio del universo de estudio,

la probabilidad sería la misma?” Actividad 6 de la secuencia .. 81

Figura 4-23: Respuesta del grupo de sordos. “¿Ante el cambio del universo de estudio,

la probabilidad sería la misma?” Actividad 6 de la secuencia .. 82

file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373305
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373305
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373306
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373306
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373307
file:///C:/Users/User/Downloads/tesisWORD-1%20(1).docx%23_Toc31373307

Contenido XIII

Lista de tablas

Pág.

Tabla 3-1. Categoría de la respuesta a la pregunta 1 de la prueba diagnóstica332

Tabla 3-2: Categoría de la respuesta a la pregunta 2 de la prueba diagnóstica333

Tabla 3-3: Categoría de la respuesta a la pregunta 3 de la prueba diagnóstica355

Tabla 3-4: Categoría de la respuesta a la pregunta 4 de la prueba diagnóstica367

Tabla 4-1: Tabla de Excel para registrar los resultados de la Actividad 1 de la secuencia

 ... 66

Introducción

Durante mucho tiempo se creyó que el sordo no era susceptible de ser educado, ya que

carecía del lenguaje, medio esencial para recibir educación. Así, uno de los métodos

usados para educar a las personas sordas era la oralización, la cual establecía que toda

comunicación con la persona sorda debía realizarse por medio de la palabra y la lectura

de labios. Sin embargo, esta excluía a los sordos profundos, ya que ellos no oyen nada de

lo que se habla y solo pueden oír algunos sonidos muy fuertes (Umbral superior a los 90

dB) y generalmente a través del sentido vibro táctil.

En las últimas décadas del siglo XX varios países de Europa y América han establecido

leyes para favorecer la integración de los niños sordos en el sistema educativo de la

población en general. De esta manera, en Estados Unidos desde 1975 se estableció la

integración del sordo (y otras discapacidades físicas) en la enseñanza ordinaria. En

España, se instauró esta integración desde 1985 (Núñez, 1992). La declaración de

Salamanca, liderada por el gobierno español, con el apoyo de la UNESCO, en 1994

reafirmó la implementación de un sistema educativo inclusivo e integrador inspirado en el

derecho a la educación de todas las personas.

A partir de la Resolución Ministerial 2565 de 2.003, emanada por el Ministerio de Educación

Nacional, se incluyen estudiantes con discapacidad en las aulas de educación formal en

Colombia. Dando cumplimiento a la norma, las entidades territoriales han definido qué

Institución Educativa está encargada de atender a la población con determinadas

necesidades educativas especiales. De manera particular, la Institución Educativa

Municipal Manuela Ayala de Gaitán del municipio de Facatativá, ha recibido a los

estudiantes con discapacidad auditiva, acompañados por un grupo de intérpretes de

Lengua de Señas Colombiana LSC, los cuales están encargados de facilitar la

comunicación con estos nuevos estudiantes.

2 Introducción

Los docentes de la institución no dominamos la LSC, ni tenemos el conocimiento esencial

de la cultura sorda y de sus condiciones y necesidades educativas. De modo que, el

acompañamiento de este profesional de apoyo no es suficiente para lograr los fines del

proceso de enseñanza-aprendizaje en las clases que comparten los estudiantes sordos

con los oyentes. Este estado actual requiere de una serie de cambios que involucran a

todos los actores inmersos en el proceso educativo y obligan al docente a buscar

estrategias y materiales de trabajo en el aula de clase que, no solo le permitan garantizar

a todos los estudiantes el verdadero derecho a la educación, sino a su vez, cumplir con los

parámetros de calidad que establece el Ministerio de Educación Nacional (Naranjo, 2010).

En cuanto al pensamiento matemático de los niños sordos, no hay evidencia que nos lleve

a considerar que éstos tengan un desempeño diferente al de los oyentes (Rosich,

Fernández y Núñez, 1996).

Sin embargo, en una investigación encabezada por Wood (1984), profesor de la

Universidad de Nottingham, se reconoce que la condición de sordera influye en el

aprendizaje de las matemáticas, debido al empleo del lenguaje que requiere esta ciencia

y dado la escasa comprensión que tiene el estudiante sordo de la lengua escrita (Wood,

D. J., y Wood, 1984). Para explicar esta situación es necesario aclarar que para la

comunidad sorda de nuestro país se ha reconocido como su primera lengua, la Lengua de

Señas Colombiana y, por tanto, el castellano o lengua española es una lengua ajena, que

hace parte del proceso de aprendizaje de esta comunidad. Además, a decir verdad,

muchos de los niños sordos inician su proceso educativo sin tener siquiera un conocimiento

elemental de su primera lengua (LSC) y la gran mayoría, culmina la educación media sin

alcanzar un entendimiento básico de la lengua española.

En tal sentido, algunas investigaciones, hasta ahora consultadas, relacionadas con la

enseñanza de las matemáticas en aulas que incluyen estudiantes sordos, centran su

atención en mayor grado en este grupo de estudiantes. Se cita entre ellas, la que llevaron

a cabo Yinzú Nairouz y Núria Planas, estudiante de doctorado y docente de la Universidad

Autónoma de Barcelona, respectivamente, (Nairouz y Planas, 2016), quienes analizaron la

actividad matemática en un grupo de estudiantes de 7° que presentaban distintos grados

de compromiso auditivo durante la resolución de una tarea aritmética; además, como

resultado del proceso de investigación local cofinanciado por Colciencias y la Universidad

Distrital Francisco José de Caldas en la vigencia 2007-2010, "El desarrollo de competencia

Introducción 3

comunicativa en matemáticas en estudiantes sordos", encontramos el libro de Dora

Calderón y Olga León (Calderón y León, 2016) donde se indaga acerca de cómo generar

las condiciones adecuadas para el desarrollo de las competencias cognitivas y

comunicativas de los niños sordos en los distintos campos de los saberes escolares; y de

estas mismas autoras, dentro del mismo proyecto investigativo, podemos encontrar una

propuesta que integra el proyecto de aula como estrategia pedagógica que incorpora el

bilingüismo y el juego para mejorar el proceso de aprendizaje matemático y de lenguaje

en su dimensión semiótica, discursiva y funcional con respecto al conteo (Calderón y León,

2011).

En el trabajo desarrollado por Pablo Ayala y Ana María Ojeda, se aborda la enseñanza de

conceptos fundamentales de estadística descriptiva a un grupo de cuatro estudiantes

sordos pertenecientes a un programa de gobierno local de entrenamiento para integrarlos

al bachillerato (Ayala y Ojeda, 2011); el estudio de caso, liderado por Raúl Peña y Eliécer

Aldana, el cual forma parte de una investigación de la Universidad del Quindío realizada

con estudiantes sordos de grados octavo y décimo, cuyo propósito es lograr la

comprensión del concepto de función, apoyado en el diseño, desarrollo e implementación

de un software (Peña y Aldana, 2013).

De igual manera, encontramos el trabajo de Julieta Pinto, en el cual por medio del diseño

e implementación de una secuencia didáctica se busca enseñar a los estudiantes sordos

las fases descritas por Pólya (1979) para resolver problemas, apoyados del material

concreto (Pinto, 2017); y el de José Suárez, en el cual se propone y aplica una estrategia

para contribuir al desarrollo del pensamiento lógico matemático de estudiantes sordos

(Suárez, 2016).

Sin embargo, dado el contexto particular: aulas con estudiantes sordos y oyentes, donde

el proceso de enseñanza se debe llevar a cabo de manera simultánea con ambos grupos,

las investigaciones aún son escasas.

De acuerdo a los Lineamientos Curriculares de Matemáticas en Colombia, los

conocimientos básicos que tienen que ver con procesos específicos que desarrollan el

pensamiento matemático, han sido agrupados en cinco tipos de pensamiento (Ver sección

2.3): el numérico, el espacial, el métrico o de medida, el variacional y el aleatorio o

probabilístico (MEN, 1998); el cual es el eje central del presente trabajo.

4 Introducción

Este trabajo se desarrolla con el fin de proporcionar al docente de matemáticas una

herramienta de apoyo que facilite el proceso de enseñanza para desarrollar los conceptos

básicos de probabilidad en estudiantes de grado séptimo, y que se adapte al contexto del

docente, sin que éste corresponda necesariamente al aquí presentado.

El documento se ha organizado en cinco capítulos. En el primer capítulo, se dan a conocer

los aspectos preliminares del trabajo, esto es la justificación, los antecedentes, los

objetivos, el marco legal y la metodología. El segundo capítulo contiene el marco teórico y

el sustento curricular y didáctico, y el tercero, describe la secuencia didáctica, dando a

conocer el diseño de cada una de las actividades planteadas. En el capítulo cuatro se

explica detalladamente como fue la aplicación de las actividades de la secuencia. El

capítulo cinco presenta las conclusiones y las recomendaciones para la aplicación de la

secuencia.

CAPÍTULO 1: PRELIMINARES

A continuación, se dan a conocer las generalidades del trabajo de grado, que comprenden

los motivos para su realización, los antecedentes, los objetivos, el marco legal y la

metodología propuesta.

1.1 Justificación

Desde la ley General de Educación, Ley 115 de 1994 emanada por El Congreso de la

República de Colombia, se viene legislando sobre la transformación gradual de las

instituciones de educación especial que existían en ese entonces, lo que se ha traducido

realmente en su desaparición; y en consecuencia la integración de los estudiantes con

discapacidad en las aulas de educación formal, donde los docentes no tenemos la

formación profesional idónea para atender la diversidad de necesidades educativas

propias de esta población.

La Institución Educativa Municipal Manuela Ayala de Gaitán, de Facatativá, Cundinamarca,

cuenta con 1.823 estudiantes, desde el Preescolar hasta la educación Media. Desde hace

4 años tenemos la presencia de estudiantes sordos en las aulas de clase en todos los

niveles. Ellos han venido siendo acompañados por un grupo de intérpretes de la Lengua

de Señas Colombiana (LSC), quienes hacen presencia en los salones correspondientes

para facilitar la comunicación con estos niños y adolescentes. A esta relación que se

establece en las aulas de la institución, en las cuales la mayoría de los estudiantes son

oyentes; le voy a llamar en adelante aula compartida. Esta dinámica obliga a que se lleve

a cabo el proceso de enseñanza a los estudiantes sordos y a los oyentes de cada grado

conjuntamente.

6 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes sordos y

oyentes de grado séptimo

Título de la tesis o trabajo de investigación

De otra parte, en nuestro país un referente importante para determinar el ISCE “Índice

Sintético de Calidad Educativa” (establecido por el MEN, mediante el decreto 1075 de

2015) son los resultados de las pruebas Saber. Las pruebas Saber de 3º, 5º y 9º se realizan

de manera periódica, con el fin de contribuir al mejoramiento de la calidad de la educación

en Colombia. El análisis de los resultados obtenidos en estas pruebas, permiten a las

instituciones educativas, secretarías de educación y al Ministerio de Educación Nacional,

identificar destrezas y habilidades de los estudiantes y tomar decisiones en pro de mejorar

los procesos que se llevan a cabo (MEN, 2010) .

En el caso específico de la IEM Manuela Ayala de Gaitán, de Facatativá, los resultados de

las pruebas de 9º del año 2016 aplicadas a estudiantes oyentes en el componente de

pensamiento aleatorio, muestran que el 15% de los estudiantes se ubicaron en nivel

insuficiente, no resolvieron correctamente las preguntas de menor complejidad de la

prueba en este componente; el 71% alcanzó el nivel mínimo, es decir, reconocen

regularidades en fenómenos y eventos aleatorios; el 10% se ubicó en el nivel satisfactorio,

quiere decir que además de alcanzar lo propuesto en el nivel precedente, identifican la

posibilidad o imposibilidad de ocurrencia de un evento según las condiciones del contexto

establecido (experimento aleatorio, tablas de frecuencia, gráficos, etc.) y tan sólo el 4%

clasificó en el nivel avanzado, donde los estudiantes aparte de lograr lo definido en los dos

niveles preliminares, utilizan algunas técnicas de conteo para asignar probabilidad a

eventos simples.

Estos resultados son realmente preocupantes y deben motivar a los docentes a cambiar

sus prácticas y generar estrategias de mejoramiento. Los conceptos iniciales de azar y

probabilidad se exploran informalmente en los grados de la básica primaria, pero de

acuerdo con los Estándares Básicos de Competencias, se deberían empezar a formalizar

hacia el grado séptimo, de la básica secundaria.

Así, pretendiendo contribuir a este proceso de integración educativo y a la mejora de los

resultados obtenidos por los estudiantes de la institución educativa, en este trabajo se

diseña y aplica una secuencia didáctica orientada a desarrollar los conceptos básicos de

probabilidad en un aula compartida por estudiantes sordos y oyentes de 7º grado.

Capítulo 1 7

1.2 Antecedentes

En la primera parte de esta sección se mencionan algunos trabajos de investigación que

se han desarrollado con el fin de indagar acerca de los procesos cognitivos y de

aprendizaje de personas sordas. Luego, se hace referencia a los procesos de pensamiento

que se llevan a cabo en el aprendizaje de la matemática.

En las últimas décadas, ha suscitado especial interés el estudio del proceso comunicativo

y cognitivo de los niños sordos y sus consecuencias en el desempeño escolar. Teniendo

en cuenta la legislación actual de nuestro país, lo cual ha implicado la integración de las

minorías en las aulas de educación formal, es preciso hacer un estudio detallado de los

procesos cognitivos y de aprendizaje de los estudiantes sordos.

El sordo, niño y adulto, no es un ser aislado, con una disminución física y con la necesidad

de integrarse con los oyentes. En realidad, los adultos sordos constituyen una comunidad

organizada, con un lenguaje y una cultura propia. Los niños sordos son un grupo

heterogéneo, con grandes diferencias entre ellos. El grado de pérdida auditiva, la edad en

que comenzó su sordera, el origen de la misma, su contexto socioeconómico y familiar;

son variables que influyen en su evolución (Ruíz, 2016). Por esto, no es conveniente hacer

afirmaciones generales para todos los estudiantes o personas sordas. Entre estos hay un

grupo con especificidades definidas y que pueden considerarse como representativos del

mundo de los sordos. Son aquellos con una pérdida auditiva profunda, generada durante

los primeros dos años de vida, esto es, antes de haber alcanzado la estructura básica del

lenguaje oral (Marchesi y otros., 1995).

Respecto al desarrollo cognitivo, encontramos la investigación realizada por Álvaro

Marchesi (1995) con niños sordos y oyentes menores de dos años, cuyo objetivo era

estudiar el desarrollo lingüístico y simbólico de niños sordos profundos educados en

diferentes ambientes lingüísticos, es decir, niños sordos con padres sordos y por lo tanto

con una adquisición normal del lenguaje de señas; niños sordos con padres oyentes que

usan la comunicación oral-signada con sus hijos y niños sordos con padres oyentes que

utilizan exclusivamente el lenguaje oral. Marchesi concluye que el desarrollo sensoriomotor

de los niños sordos es semejante al de los oyentes, además, encuentra que las funciones

8 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes sordos y

oyentes de grado séptimo

Título de la tesis o trabajo de investigación

comunicativas de los oyentes son más variadas que las de los sordos, aunque dichas

diferencias tienden a desaparecer cuando los niños sordos tienen un mejor modelo

lingüístico (Marchesi y otros., 1995).

Al respecto, el estudio realizado por Jenny Singleton de la Universidad de Richmond (1998)

demuestra que el hecho de que el niño sordo cuente con un alto nivel de habilidad

lingüística (ya sea de lenguaje oral o de señas) a temprana edad, contribuye

significativamente con sus habilidades lingüísticas y lectoras, lo que mejora sus logros

académicos (Singleton y otros, 1998). En este sentido, también hallamos el trabajo de

Asencio (1989) cuyo estudio tuvo una muestra de 106 personas sordas (con déficit auditivo

mayor de 80 dB). El objetivo era comparar los procesos de lectura de los sordos en relación

a los oyentes. Entre los resultados obtenidos por Asencio, figura que en siete años de

enseñanza lectora, los sordos involucrados en el estudio alcanzaron el mismo nivel que

alcanzan los oyentes en dos años de formación en la misma área (Asencio, 1989).

Otro elemento importante que ha sido objeto de estudios relacionados con el aprendizaje

de los niños sordos es su memoria. La investigación hecha por Betancur (2011) a nivel

local permite conocer el desempeño en cuanto a atención, memoria (visual, inmediata y a

largo plazo) y función ejecutiva de los estudiantes sordos con respecto a los oyentes. El

autor considera la función ejecutiva como la serie de procesos cognitivos descritos, es el

conjunto de actividades que desarrolla el área prefrontal para coordinar, regular la

conducta, tomar decisiones, planificar, dirigir, iniciar, supervisar y dar fluidez a todos los

procesos cognitivos. Este estudio realizado con estudiantes de básica primaria muestra

que, a nivel de atención y memoria, no existen diferencias significativas entre los resultados

de los estudiantes sordos y los oyentes. Sin embargo, en cuanto a la función ejecutiva, se

identificaron dificultades de los niños sordos al momento de abstraer, relacionar y

categorizar; al respecto se sugiere que estos niños necesitan más tiempo para afianzar

dichos procesos (Betancur, 2011).

En este mismo aspecto, vale la pena mencionar el trabajo realizado por Fuchs (2005),

quien identificó que la memoria de trabajo de los niños sordos influye significativamente en

su bajo rendimiento en matemáticas (Fuchs y otros, 2005) y, comparativamente con sus

pares oyentes, las personas sordas presentan capacidades de memoria de trabajo más

bajas (Gottardis, 2013). En este sentido, la memoria de trabajo, también conocida como

Capítulo 1 9

memoria operativa, se puede definir como el conjunto de procesos que nos permiten

el almacenamiento y manipulación temporal de la información para la realización de tareas

cognitivas complejas como la comprensión del lenguaje, la lectura, las habilidades

matemáticas, el aprendizaje o el razonamiento.

En cuanto al desempeño de los sordos en matemáticas, Serrano (1993) muestra que ante

aquellos problemas matemáticos que no tienen contenido verbal, los sordos tienen el

mismo desempeño que los oyentes; en contraste, presentan dificultades y un bajo

rendimiento respecto a los oyentes en los problemas que están vinculados a contenidos

verbales (Serrano, 1993). De igual manera, el trabajo realizado por ChongMin Lee y Peter

V. Paul (2019) donde se examinó el desempeño de trece estudiantes sordos y con

problemas de audición de secundaria en la solución de problemas aritméticos que

involucran términos de comparación. Los resultados de este estudio mostraron que los

términos relacionales usados en el planteamiento del problema ocasionaron confusiones

para su comprensión y eran malinterpretados usando una operación equivocada (Lee y

Paul, 2019).

Además, a través del estudio realizado por Nunes (2002) se identificaron dos aspectos que

ponen en riesgo el bajo rendimiento de los niños sordos en matemáticas. El primero de

ellos es consecuencia de la falta de experiencia y de su menor posibilidad de aprendizaje

matemático incidental (es decir, producto de su interacción con las personas y el medio

que los rodean), y el segundo es su dificultad para hacer inferencias que involucren

secuencias de tiempo (Nunes y Moreno, 2002).

De esta manera, para la enseñanza de la matemática se realza la necesidad de crear

escenarios educativos que favorezcan el aprendizaje de toda la población que se tiene en

el aula, considerando sus capacidades específicas.

A continuación, con el propósito de enriquecer la presente propuesta de enseñanza con

estudiantes sordos y oyentes, se muestran elementos importantes que están relacionados

con la adquisición de conceptos matemáticos.

La matemática como ciencia se caracteriza por su precisión, su carácter formal y abstracto,

por su naturaleza deductiva y su organización axiomática. Pese a ello, la adquisición de

conceptos por parte del estudiante y la construcción de este conocimiento está ligado a la

10 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes sordos y

oyentes de grado séptimo

Título de la tesis o trabajo de investigación

actividad concreta sobre los objetos, a la intuición y la aproximación inductiva impulsada

por la ejecución de tareas y la resolución de problemas. La experimentación facilita la

comprensión de las nociones, las propiedades y las relaciones matemáticas. Esta

interacción se constituye en un paso preliminar a la formalización de los conceptos y una

condición necesaria para llegar a su correcta comprensión. La formalización del

conocimiento matemático debe ser entonces la fase final de un extenso proceso de

acercamiento con la realidad, de la construcción de elementos mentales efectivos para

conocerla, reflexionar sobre ella y modificarla (Godino, 2004).

El niño sordo, al igual que cualquier otro niño, en sus primeros años está en la capacidad

de conocer el mundo físico a través de sus sentidos. Si el niño tiene acceso a una lengua,

adecuada a sus condiciones, a temprana edad, adquiere la posibilidad de comprender el

universo que lo rodea y realizar procesos de pensamiento que le permiten interpretar,

representar y simbolizar el mundo a través del lenguaje. En este sentido, la cantidad y

calidad de experiencias que tenga el niño desde su nacimiento, con adultos y pares,

potencian en él la construcción de conocimientos sobre su entorno (MEN e INSOR, 2011)

Los niños que nacen sordos tienen su capacidad de lenguaje en perfectas condiciones

para desarrollarse, siempre y cuando cuenten en su entorno con los interlocutores que

permitan el acceso natural a una primera lengua. No obstante, los niños sordos que nacen

en una familia en la cual son todos oyentes, o adquieren la sordera en la primera infancia

(lo que corresponde a un alto porcentaje de la población sorda) no tienen la oportunidad

de acceder de manera natural a la lengua de su entorno. Por lo tanto, gran cantidad de los

niños sordos ingresan al primer año de escolaridad sin tener dominio de ninguna lengua y

otros inician su proceso escolar a una edad avanzada. Esta situación implica importantes

retrasos en el desarrollo del lenguaje, lo que acarrea obstáculos en su avance escolar, en

todas las áreas (Busch, 2012).

Por ejemplo, la gran mayoría de niños oyentes llega a la escuela con un amplio

conocimiento numérico, distingue y usa los nombres de los numerales, realiza

estimaciones perceptuales de la cantidad en algunas magnitudes lineales (mucho, poco,

lejos, cerca, grande, pequeño, etc.), reconoce patrones sencillos (formas y colores); entre

otros. Sin embargo, los niños sordos, al no tener una lengua estructurada y adolecer de

Capítulo 1 11

las experiencias que necesita todo niño antes de la escuela para configurar el mundo; no

poseen los elementos para fundar estos conocimientos previos.

Uno de los escenarios diseñados por el INSOR (Instituto Nacional para Sordos) para llevar

a cabo experiencias investigativas es el Proyecto Educativo Bilingüe y Bicultural (PEBBI).

Durante la experiencia docente e investigativa adelantada por dicho proyecto, se reconoció

que las prácticas pedagógicas desarrolladas a través de experiencias significativas, en las

cuales se privilegie la incorporación de recursos didácticos que ofrezcan información visual

necesaria para la representación y tratamiento de los objetos de aprendizaje, constituyen

un escenario que propicia los procesos de enseñanza-aprendizaje de las matemáticas a

niños sordos (MEN e INSOR, 2011).

De manera que, para superar las barreras de comunicación con los estudiantes sordos y

facilitar la comprensión de los conceptos abordados por parte de todos los estudiantes,

esta propuesta le da especial relevancia al uso de material concreto y a las

representaciones gráficas. Su énfasis es el desarrollo de los conceptos básicos de

probabilidad, tal como se enuncia en los Estándares Básicos de Competencias

Matemáticas (MEN, 2003).

1.3 Objetivos

1.3.1 Objetivo General

Diseñar e implementar una secuencia didáctica para desarrollar los conceptos básicos de

probabilidad en estudiantes sordos y oyentes de 7º grado en un aula compartida.

1.3.2 Objetivos Específicos

▪ Seleccionar elementos conceptuales del campo disciplinar, histórico-

epistemológico y didáctico relacionados con los conceptos básicos de probabilidad que

fundamenten la secuencia didáctica.

▪ Identificar conocimientos previos de los estudiantes de 7º grado, de un aula

compartida, acerca del azar y la probabilidad.

▪ Estructurar las actividades de la secuencia didáctica.

12 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes sordos y

oyentes de grado séptimo

Título de la tesis o trabajo de investigación

▪ Implementar la secuencia didáctica propuesta, en un aula compartida de 7º grado

de Educación Básica Secundaria de la Institución Educativa Municipal Manuela Ayala de

Gaitán.

▪ Establecer semejanzas y diferencias en el proceso de aprendizaje de conceptos

básicos relacionados con el azar y la probabilidad entre los estudiantes sordos y los

oyentes.

1.4 Marco legal de educación en Colombia para
personas con discapacidad auditiva

En el proceso educativo colombiano la integración de los niños sordos a las aulas regulares

es reciente. A este punto se ha llegado pasando por muchas situaciones complejas.

Los avances más importantes en nuestro país, respecto a la educación especial, en

particular, la educación para poblaciones sordas se da a partir de la década de los 90`s, a

raíz de la expedición de la Ley General de Educación:

▪ En la ley General de Educación y su decreto reglamentario el 2082 de 1996 emitido

por el Ministerio de Educación Nacional, se establece la integración de las poblaciones

especiales al sistema educativo regular, legislando sobre la transformación gradual de las

instituciones actuales de educación especial.

▪ La Ley 324 de 1996, emitida por el Congreso de la República de Colombia y su

decreto reglamentario 2369 de 1997 del Ministerio de Educación Nacional, incluyen la

necesidad de una educación bilingüe y de interpretación para los sordos y se reconoce a

la lengua de señas colombiana (LSC) como la lengua de la comunidad sorda del país.

▪ A partir de la Resolución 2565 de 2003, emanada por el Ministerio de Educación

Nacional se incluyen estudiantes con discapacidad en las aulas de educación formal.

▪ Por medio del Decreto 366 de 2009, el Ministerio de Educación Nacional

reglamenta la organización del servicio de apoyo pedagógico para la atención de los

estudiantes con discapacidad y con capacidades o con talentos excepcionales en el marco

de la educación inclusiva. Este decreto orienta a las entidades territoriales certificadas para

Capítulo 1 13

la organización del servicio de apoyo pedagógico que requiera cada individuo de acuerdo

a sus necesidades educativas especiales.

▪ A través del Decreto 1421 de 2017 el Ministerio de Educación Nacional plantea

que todos los estudiantes con alguna condición de discapacidad deben acceder a la oferta

institucional existente, cercana a su lugar de residencia, con estudiantes de su edad y

deben recibir los apoyos y ajustes razonables pertinentes para que su proceso educativo

sea exitoso. Además, el decreto establece la obligatoriedad de una oferta bilingüe bicultural

para los estudiantes. Esto quiere decir que los colegios tienen la obligación de recibir

estudiantes que tengan una discapacidad auditiva, educarlos en lenguaje de señas e

integrarlos en el nivel educativo que corresponda, independiente de que su edad

sobrepase la de la mayoría de sus compañeros de aula. Además, las instituciones

educativas deberán contar con docentes bilingües que enseñen la formación en lengua de

señas y otros apoyos tecnológicos, didácticos y lingüísticos requeridos como intérpretes y

modelos lingüísticos.

En el caso específico de las personas sordas, este proceso de integración ha dado como

resultado entornos educativos que no cumplen con todas las características para potenciar

su desarrollo, ya que su implementación no se ha realizado bajo las condiciones más

óptimas. Algunas secretarías de educación no hacen el nombramiento del personal de

apoyo (intérprete de LSC) por todo el año escolar, incluso algunos niños sordos asisten a

clases sin contar con esta ayuda; además del escaso material didáctico con el que cuentan

las instituciones.

Dado su especificidad, el Ministerio de Educación Nacional (MEN) y el Instituto Nacional

para Sordos (INSOR) han venido adelantando procesos de investigación aplicada en el

campo de la educación de los sordos. Como producto de esa alianza podemos encontrar

algunos documentos de orientación educativa, dirigidos tanto a las Secretarías de

educación, como a los docentes. Sin embargo, éstos son escasos, teniendo en cuenta la

complejidad del proceso educativo.

14 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes sordos y

oyentes de grado séptimo

Título de la tesis o trabajo de investigación

1.5 Metodología

En concordancia con los objetivos planteados y debido a la escasa investigación que se

ha desarrollado en el tema, este trabajo se enmarcó en el enfoque cualitativo. La

investigación cualitativa se enfoca en la comprensión de las situaciones de estudio desde

la perspectiva de los participantes, en relación con su contexto y en un ambiente natural

(Hernández, Fernández y Baptista, 2014).

El abordaje general que se usa en el proceso está orientado en la investigación acción (I-

A), puesto que la intención del estudio es comprender y describir las semejanzas y

diferencias que se puedan presentar en el grupo a partir de la implementación de la

secuencia didáctica, reflexionando en torno a la práctica docente y a la necesidad de los

estudiantes. De esta manera se contribuye al enriquecimiento del proceso de enseñanza

aprendizaje, gracias al trabajo directo con los participantes.

Para esto se llevaron a cabo las siguientes actividades, pensadas con el propósito de

alcanzar los objetivos:

▪ A partir de la revisión de literatura, se obtuvo un compendio con los aspectos más

relevantes que pudieran aportar al diseño y desarrollo de la secuencia didáctica, desde el

campo disciplinar, histórico-epistemológico y didáctico.

Un elemento relevante para la secuencia didáctica que proporciona la revisión histórica

son los juegos de azar tales como lanzar dados, lanzar monedas, jugar lotería, etc., los

cuales estuvieron de moda en la mayoría de las sociedades, desde tiempos muy antiguos

y tuvieron un papel determinante en el nacimiento y la formalización de la teoría de la

probabilidad (Florence, 1962 y Grimmett y Stirzaker, 2004). He aquí algunas razones que

nos permiten afirmar porque fueron estos un semillero para el desarrollo de tan importante

teoría: en primer lugar, el conjunto de posibles resultados está claramente definido y, en la

mayoría de los casos, es finito; en segundo lugar, la configuración de muchos juegos tiene

simetrías obvias y; en tercer lugar, siempre y cuando uno juegue el juego un número

considerable de veces, es posible establecer y verificar conclusiones acerca de las

frecuencias relativas (Chatterjee, 2003). De tal manera, se aprovecha el uso de estos

juegos para el desarrollo de las actividades de la secuencia, considerando, además, que

están constituidos con materiales de fácil consecución.

Capítulo 1 15

▪ De acuerdo a la temática propuesta por el Ministerio de Educación Nacional para

séptimo grado en los documentos de rigor curricular, tales como los Lineamientos

Curriculares y los Estándares Básicos de Competencias, se diseña una prueba escrita, de

carácter diagnóstico que permita identificar los preconceptos de los estudiantes acerca de

la probabilidad. El diseño de esta prueba privilegia el uso de imágenes, por encima del

lenguaje escrito y las situaciones planteadas son fáciles de comprender, tomando en

consideración la población a la cual va dirigida. Ya que los estudiantes sordos no

comprenden el lenguaje (español) escrito, y con el fin de obtener la mayor información

posible de cada uno de ellos, esta prueba se aplica individualmente y a modo de entrevista,

en un espacio y horario diferente al de la aplicación de los oyentes. Además, previo a su

aplicación, se socializa con el grupo de intérpretes de LSC para conocer su concepto y

recibir sugerencias.

▪ Según el análisis de los resultados de la prueba diagnóstica, se diseñan las

actividades de la secuencia didáctica, para lo cual se privilegia el uso de representaciones

gráficas (tablas, dibujos e imágenes a color), de material didáctico y de juegos; lo que debe

facilitar, en especial, el trabajo con los estudiantes sordos y minimizar la intervención del

intérprete de LSC, a fin de que él no influencie las respuestas de estos estudiantes. El

material manipulativo le permite al estudiante contar con referentes concretos de los

conceptos abstractos involucrados en la secuencia (Batanero, 2001). El juego constituye

un componente motivador para el estudiante, a la vez que le permite aproximarse

intuitivamente a algunas ideas básicas de la probabilidad.

En las guías de actividades se proponen preguntas abiertas, con el propósito de que el

estudiante reflexione sobre la tarea que está desarrollando, discuta con sus pares y

justifique sus respuestas y conclusiones. Tanto las respuestas registradas en las guías,

como las ideas y discusiones que se produzcan a partir de la realización de las actividades,

son un insumo valioso para el análisis y las conclusiones del trabajo. Por ello, todo queda

consignado en instrumentos de registro tales como el diario de campo, las guías de

actividades y grabaciones. De la misma forma que con la prueba diagnóstica, el conjunto

de actividades propuestas en la secuencia se da a conocer al grupo de intérpretes de LSC,

antes de su aplicación, para saber su opinión y recomendaciones.

16 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes sordos y

oyentes de grado séptimo

Título de la tesis o trabajo de investigación

▪ Las actividades diseñadas se aplican en la Institución Educativa Municipal

Manuela Ayala de Gaitán, a un grupo de 34 estudiantes de grado 7°, entre los cuales hay

4 sordos. Esto se hace en las horas que están programadas para matemática, dentro del

horario y jornada habitual de los estudiantes. Teniendo en consideración que el grupo

cuenta con un solo intérprete de LSC y que los estudiantes oyentes tampoco manejan la

LSC, se conforman grupos de 2 a 4 personas, preferiblemente; donde los niños sordos

trabajan entre sí, para facilitar también el análisis de los resultados.

Además de las actividades que forman parte de la secuencia, hay sesiones de clase en

las cuales se consolidan los conceptos y se propicia la discusión de los resultados entre

los grupos. Estas también forman parte de la planeación de la secuencia y, desde luego,

se incluyen dentro del análisis.

▪ El análisis y las conclusiones que se presentan a través de los capítulos cuatro y

cinco incluyen una presentación detallada de las evidencias observadas durante la

aplicación y socialización de la secuencia. Al cabo de la implementación de cada actividad

se presenta un informe de los resultados con las acciones llevadas a cabo, los logros,

limitantes y la descripción de las experiencias (comunes y diferentes) observadas en el

grupo de estudiantes; esto en concordancia con el enfoque cualitativo. El informe de cada

actividad y la relación que se pueda establecer entre ellas sirve de base para formular las

conclusiones generales.

CAPÍTULO 2: MARCO TEÓRICO

A continuación, se presentan los elementos conceptuales, didácticos y legales que

enmarcan el diseño de la secuencia didáctica, con el fin de darle solidez desde el ámbito

disciplinar y pedagógico a dicha secuencia.

2.1 Generalidades de las secuencias didácticas

Para (Tobón, 2010) una secuencia didáctica es “un conjunto articulado de actividades de

aprendizaje y evaluación que, con la mediación de un docente, busca el logro de

determinadas metas educativas, considerando una serie de recursos”. Las secuencias

didácticas se constituyen, por ende, en una metodología relevante en el proceso de

enseñanza-aprendizaje que adapta el trabajo de competencias en el aula. La planeación

de una secuencia didáctica es una tarea que demanda del docente el dominio de la

asignatura, el conocimiento del plan de estudios y una amplia perspectiva que le posibilite

la concepción de actividades en pro del aprendizaje de sus estudiantes. Es importante que

las actividades conserven un orden entre sí, partiendo, claro está, de aquellas experiencias

y nociones previas que tienen los estudiantes sobre un concepto, para vincularlas a las

situaciones de aprendizaje, relacionándolas con contextos reales a fin de que la

información que se le presente al estudiante en la secuencia sea significativa, es decir,

tenga sentido (Díaz, 2013).

2.1.1 Estructura de una secuencia didáctica

La estructura de la secuencia integra dos elementos: la secuencia de las actividades para

el aprendizaje y la evaluación para el aprendizaje, inscrita en esas mismas actividades.

Estos elementos se integran de manera constante en el proceso que se lleva a cabo.

Identificar una dificultad o una posibilidad de aprendizaje posibilita la reorganización de

18 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes sordos y

oyentes de grado séptimo

Título de la tesis o trabajo de investigación

una secuencia, en tanto que los productos de las tareas que realiza el estudiante

constituyen evidencias de aprendizaje y, por ende, elementos de evaluación. Una

secuencia didáctica está integrada por tres tipos de actividades: de apertura, desarrollo y

cierre. La estructura de ésta comprende una perspectiva de evaluación formativa, ya que

facilita la retroalimentación del proceso con la observación de los avances y dificultades de

los estudiantes; como de evaluación sumativa, ya que brinda evidencias del proceso de

aprendizaje (Díaz, 2013).

Evaluación formativa: Es la que se realiza durante el desarrollo del proceso de enseñanza-

aprendizaje para localizar las deficiencias cuando aún se está en posibilidad de

remediarlas, introducir sobre la marcha rectificaciones a que hubiere lugar en el proyecto

educativo y tomar las decisiones pertinentes, adecuadas para optimizar el proceso de logro

del éxito por el alumno (Rosales, 2014).

Evaluación sumativa: El objetivo de la evaluación sumativa es evaluar el aprendizaje del

estudiante al final de una unidad o de un proyecto al compararla contra algún estándar o

punto de referencia (Rosales, 2014).

▪ Actividades de apertura: Una actividad de apertura permite abrir el clima de

aprendizaje, puede consistir en trabajar a partir de un problema real o abrir una discusión

en pequeños grupos acerca de un interrogante que resulte significativo para los

estudiantes. El sentido de las actividades de apertura es muy variado, así como la

metodología que se plantee para la misma.

▪ Actividades de desarrollo: Tienen la finalidad de propiciar la interacción del

estudiante con una nueva información. Esta interacción se da gracias a los conocimientos

previos que tenga el estudiante y su relación con la nueva información que se presenta.

La fuente de la información puede ser diversa: una exposición docente, la discusión sobre

una lectura, un video, un juego o reto, etc. Se distinguen dos momentos relevantes en las

actividades de desarrollo, el trabajo intelectual con una información y el empleo de dicha

información en una situación problema.

Capítulo 2 19

▪ Actividades de cierre: Se realizan para lograr una integración del conjunto de

tareas realizadas. A través de ellas se busca que el estudiante integre las ideas que tenía

al inicio del proceso con la nueva información a la que tuvo acceso, lo cual le posibilite la

nueva estructura de pensamiento que responda a alcanzar los objetivos propuestos (Díaz,

2013).

2.2 Aspectos relevantes en la enseñanza de la
probabilidad

El propósito de esta sección es revisar los aspectos más importantes del componente

pedagógico que deben orientar la planeación y ejecución de una secuencia didáctica para

desarrollar los conceptos básicos de probabilidad.

En esta medida, es pertinente considerar que el conocimiento profesional del docente, que

se configura como un conjunto de ideas en las que incide la reflexión epistemológica sobre

el significado de los objetos a enseñar; el estudio de los procesos cognitivos, las

dificultades, errores y obstáculos de los alumnos en el aprendizaje; y el análisis didáctico

del currículo; juegan un papel fundamental en la consecución de los objetivos de

enseñanza-aprendizaje (Azcárate, 2006).

En la presente sección se hará énfasis en estos aspectos, considerando su relevancia para

el proceso que se quiere llevar a cabo.

2.2.1 El razonamiento probabilístico

Según la definición dada por Batanero y otros, el razonamiento probabilístico es una

manera de reflexionar, explorar y evaluar decisiones en situaciones donde se encuentra

presente la incertidumbre (Batanero y otros., 2016).

El razonamiento probabilístico comprende competencias como:

▪ Identificar sucesos aleatorios en el mundo en que vivimos, en distintos contextos.

20 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes sordos y

oyentes de grado séptimo

Título de la tesis o trabajo de investigación

▪ Considerar las características y propiedades de dichos sucesos y definir modelos

apropiados para su estudio.

▪ Emplear modelos y métodos matemáticos en relación con la probabilidad y la

estadística.

Desde la consciencia de que el mundo en que vivimos no es determinista, se hace

ineludible educar a nuestros estudiantes para ser ciudadanos competentes en la toma de

decisiones adecuadas, ante situaciones aleatorias.

2.2.2 Desarrollo cognitivo y en el aprendizaje

Es común introducir las operaciones aritméticas básicas a partir de experiencias con

material concreto (juntar, separar, etc.), que tienen la facilidad de ser reversibles (regresar

a la situación inicial). Sin embargo, en el contexto de la aleatoriedad no existen prácticas

con las mismas características de reversibilidad. No es posible manipular los experimentos

aleatorios para producir un resultado específico, ni deshacer una acción para obtener el

estado inicial. Esta condición especial de los experimentos aleatorios influye, sin duda

alguna, en un desarrollo más tardío de las nociones de aleatoriedad y probabilidad

(Godino, 2004).

Para iniciar la enseñanza de la probabilidad es necesario que el niño identifique los

sucesos aleatorios y los deterministas (Batanero, 2016). Los estudios realizados por Piaget

e Inhelder (1951) sobre el tema muestran que se requiere de las operaciones formales

para entender esta diferencia, lo cual solo se logra alrededor de los 13 o 14 años de edad.

Por otro lado, Fischbein (1975) plantea que la capacidad para distinguir una situación

aleatoria, de una determinista, aparece antes de los 7 años. Cuando el niño pueda

establecer esta diferencia, el siguiente paso es que evalúe entre varios experimentos, cuál

suceso aparece con mayor o con menor frecuencia (Godino, 2004), es decir, el niño es

capaz de apreciar las diferentes frecuencias relativas de un suceso. Esta cualidad mejora

con la edad y gracias al contacto con experiencias que involucren la aleatoriedad.

Para cuantificar probabilidades de experimentos compuestos, es necesario poder

establecer todos los casos posibles de un experimento. Este saber se desarrolla más

lentamente que los anteriores y requiere de un período de progreso más adelantado.

Capítulo 2 21

A medida que avanza el desarrollo del niño, se pueden introducir conceptos que involucren

el cálculo de probabilidades y la aplicación de estructuras y modelos más complejos; para

lo cual se requiere de herramientas matemáticas que aseguren el cimiento de dichos

procesos. Para favorecer esto, es fundamental una adecuada instrucción, por medio de la

cual los niños pueden mejorar significativamente su comprensión de las ideas de

probabilidad y su competencia ante situaciones afines. Por todo esto cobra vital

importancia el conocimiento que tenga el docente para enseñar estos conceptos.

Son muchos los estudios que coinciden en afirmar que los procesos de enseñanza-

aprendizaje de la probabilidad se ven beneficiados con el uso de material manipulativo

(Bruni y Silverman, 1986). Además, Fischbein (1975) muestra que los niños pueden

mejorar sus ideas probabilísticas a través del trabajo con material manipulativo, al mismo

tiempo que recomienda el uso del diagrama de árbol, como una representación gráfica de

la estructura de la situación que facilita su comprensión y el cálculo de probabilidades

(Batanero, 2016). De esta manera, encontramos herramientas valiosas para el diseño de

actividades en el aula, como son: material manipulativo y representaciones gráficas; las

cuales se complementan perfectamente con el modelo pedagógico de la institución

(aprendizaje significativo) y son compatibles con la población que será objeto de estudio.

2.2.3 Posibles confusiones en los conceptos probabilísticos

Es importante que el docente conozca las investigaciones que describen el razonamiento

y las creencias de los niños en situaciones de incertidumbre, que pueden conducir al

estudiante a desarrollar ideas correctas o no, en el campo de la probabilidad (Batanero,

Carmen; J.Chernoff y otros, 2016).

Gracias a diferentes investigaciones se han identificado errores que surgen a la hora de

asignar probabilidades a fenómenos aleatorios o concepciones que causan deficiencias en

la aplicación o adquisición de algunos conceptos probabilísticos. A continuación, se hace

referencia a aquellas que se puedan presentar en el estudio de los conceptos que se van

a abordar en la secuencia didáctica.

▪ Sesgos referidos al lenguaje: a la hora de la estimación de una probabilidad se

puede incurrir en un error propiciado por el manejo inadecuado del lenguaje común. En los

22 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes sordos y

oyentes de grado séptimo

Título de la tesis o trabajo de investigación

juegos y en situaciones cotidianas, se suelen usar términos y expresiones relativos al azar,

que no tienen el mismo sentido en el estudio de la probabilidad. De este modo, a una

misma expresión referida a fenómenos aleatorios, las personas le pueden atribuir distinto

grado de probabilidad. Por tanto, es necesario guiar al estudiante a identificar aquellas

situaciones que exigen una descripción precisa de la probabilidad (Serradó, Cardeñoso y

Azcárate, 2005).

▪ Significado subjetivo de la aleatoriedad: con frecuencia, las personas buscan hallar

patrones deterministas en las situaciones aleatorias, es decir, dicen identificar

asociaciones inexistentes para reducir la incertidumbre de una situación dada (Batanero,

2001).

▪ Insensibilidad al tamaño de la muestra: cuando, al conocer la frecuencia relativa

de un suceso, se espera que ésta se manifieste en un número pequeño de observaciones

(Batanero, 2001).

▪ Sesgo de equiprobabilidad: se asocia, erróneamente, la aleatoriedad con la idea

de que todos los sucesos de un experimento tienen la misma probabilidad de ocurrir. Esto

dificulta la comprensión de la noción de aleatoriedad (Serradó, Cardeñoso y Azcárate,

2005).

▪ Falacia del jugador: se fundamenta en una idea errónea acerca de la imparcialidad

de las leyes del azar. Se cree que, en pruebas repetidas independientes, la aparición de

una racha a favor de un resultado aumenta la probabilidad del resultado contrario (Godino,

Batanero y Cañizares, 1996).

Capítulo 2 23

2.3 Marco legal para la enseñanza de la probabilidad en
Colombia

Después de que National Council of Teachers of Mathematics (NCTM) incluyó, a “Datos y

Azar” como área temática en el currículo escolar de matemáticas (NCTM, 1989), en

muchos países se creó conciencia sobre la necesidad de desarrollar el pensamiento

probabilístico desde edades tempranas, considerando su importancia. Nuestro país no es

ajeno a esta situación y el Ministerio de Educación Nacional, como ente encargado de

legislar y liderar los procesos educativos, ha emitido una serie de normas y documentos

que orientan los cambios que se deben hacer al currículo de las instituciones educativas.

Según el Ministerio de Educación Nacional, las matemáticas desarrollan en las personas

la capacidad de razonar, formular y solucionar problemas de distinta índole. Esta constituye

la base para alcanzar procesos cognitivos superiores en los cuales predomina el

pensamiento crítico, reflexivo y analítico (MEN, 2003).

La ley general de educación (ley 115 de 1994) dispone que es necesario contar con unos

indicadores comunes que permitan establecer si el sistema educativo (Ministerio de

Educación, Secretarías, instituciones y actores escolares), cumple con unas metas de

calidad. El Ministerio de Educación Nacional, con el fin de ofrecer estos referentes

comunes, diseña los lineamientos curriculares para cada una de las áreas obligatorias del

currículo. Los lineamientos curriculares ofrecen a las instituciones educativas orientaciones

para la elaboración de sus planes de estudio, la formulación de objetivos y la selección de

los contenidos, en concordancia con su Proyecto Educativo Institucional PEI (MEN, 1998).

Los lineamientos curriculares de matemáticas distinguen los conocimientos básicos, que

tienen que ver con procesos específicos que desarrollan el pensamiento matemático.

Dichos procesos dieron lugar a la identificación de cinco sistemas matemáticos, que luego

se denominaron “tipos de pensamiento matemático”:

▪ Pensamiento numérico y sistemas numéricos: El Pensamiento Numérico y los

Sistemas Numéricos están concebidos de tal manera que los estudiantes avancen

hacia la construcción del número, su representación, las relaciones que existen entre

24 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes sordos y

oyentes de grado séptimo

Título de la tesis o trabajo de investigación

ellos, así como las operaciones que se efectúan en cada uno de los sistemas

numéricos (MEN, 2003).

▪ Pensamiento espacial y sistemas geométricos: En los sistemas geométricos se hace

énfasis en el desarrollo del pensamiento espacial, el cual es considerado como el

conjunto de los procesos cognitivos mediante los cuales se construyen y se manipulan

las representaciones mentales de los objetos del espacio, las relaciones entre ellos,

sus transformaciones y sus diversas traducciones a representaciones materiales

(MEN, 1998).

▪ Pensamiento métrico y sistemas métricos o de medidas: Los sistemas métricos

pretenden llegar a cuantificar numéricamente las dimensiones o magnitudes que

surgen en la construcción de los modelos geométricos y en las relaciones de los objetos

externos a nuestras acciones (MEN, 1998).

▪ Pensamiento aleatorio y sistemas de datos: El pensamiento aleatorio, también llamado

probabilístico o estocástico, ayuda a tomar decisiones en situaciones de incertidumbre,

de azar, de riesgo o ambigüedad por falta de información confiable, en las que no es

posible predecir con seguridad lo que va a pasar. Este pensamiento se apoya

directamente en conceptos y procedimientos de la teoría de probabilidades y de la

estadística inferencial, e indirectamente en la estadística descriptiva y en la

combinatoria (MEN, 2003).

▪ Pensamiento variacional y sistemas algebraicos y analíticos: Este tipo de pensamiento

tiene que ver con el reconocimiento, la percepción, la identificación y la caracterización

de la variación y el cambio en diferentes contextos, así como su descripción,

modelación y representación en distintos sistemas o registros simbólicos, ya sean

verbales, icónicos, gráficos o algebraicos (MEN, 2003).

La probabilidad y la estadística hacen parte del pensamiento aleatorio. “La probabilidad y

la estadística son ramas de las matemáticas que desarrollan procedimientos para

cuantificar, proponen leyes para controlar y elaborar modelos para explicar situaciones que

por presentar múltiples variables y ser de efectos impredecibles, son consideradas como

regidas por el azar y por tanto denominadas aleatorias” (MEN, 1998).

La formulación de los estándares básicos de competencias (MEN, 2003), se une a la tarea

que venía realizando el Ministerio por precisar los niveles de calidad que debe cumplir el

Capítulo 2 25

sistema educativo colombiano. Un estándar es “un criterio claro y público que permite

juzgar si un estudiante, una institución o el sistema educativo en su conjunto cumple con

unas expectativas comunes de calidad” (MEN, 2003). Los estándares básicos de

competencias están programados por grupos de grados (1º a 3º, 4º a 5º, 6º a 7º, 8º a 9º, y

10º a 11º), ya que aquellos estándares de un grado involucran a los del grupo anterior, con

el fin de garantizar el desarrollo de las competencias y en concordancia con los procesos

de desarrollo biológico y psicológico del estudiante (MEN, 2003).

La Gobernación de Antioquia, como producto de un trabajo local, presenta el documento

“Interpretación e Implementación de los Estándares Básicos de Matemáticas” (2005), en

el cual se ha hecho la clasificación de los estándares por pensamiento y conforme a unos

ejes temáticos. De acuerdo a este documento, los estándares básicos de competencias en

matemáticas correspondientes al pensamiento aleatorio y sistemas de datos, cuyo eje

temático es la probabilidad son:

Grado 1º a 3º:

▪ Explicar desde su experiencia la posibilidad o imposibilidad de ocurrencia de

eventos cotidianos.

▪ Predecir si la posibilidad de ocurrencia de un evento es mayor que la de otro.

Grado 4º a 5º:

▪ Hacer conjeturas y poner a prueba predicciones acerca de la posibilidad de

ocurrencia de eventos

Grado 6º a 7º:

▪ Usar modelos (diagramas de árbol, por ejemplo) para discutir y predecir posibilidad

de ocurrencia de un evento.

▪ Hacer conjeturas acerca del resultado de un experimento aleatorio usando

proporcionalidad y nociones básicas de probabilidad.

▪ Resolver y formular problemas a partir de un conjunto de datos provenientes de

observaciones, consultas y experimentos.

26 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes sordos y

oyentes de grado séptimo

Título de la tesis o trabajo de investigación

Grado 8º a 9º:

▪ Comparar resultados experimentales con probabilidad matemática esperada.

▪ Calcular probabilidad de eventos simples usando métodos diversos (listados,

diagramas de árbol, técnicas de conteo).

▪ Usar conceptos básicos de probabilidad (espacio muestral, evento,

independencia...).

Grado 10º a 11º:

▪ Diseñar experimentos aleatorios (de las ciencias físicas, naturales o sociales) para

estudiar un problema o pregunta.

▪ Interpretar conceptos de probabilidad condicional e independencia de eventos.

▪ Resolver y formular problemas usando conceptos básicos de conteo y probabilidad

(combinaciones, permutaciones, espacio muestral, muestreo aleatorio, muestreo con

reemplazamiento).

▪ Proponer inferencias a partir del estudio de muestras probabilísticas

En conclusión, las directrices del Ministerio plasmadas tanto en los lineamientos como en

los estándares, exigen incluir los conceptos relacionados con el pensamiento aleatorio y

los sistemas de datos en los planes de estudio desde el grado primero hasta once.

2.4 Marco disciplinar

En este apartado se presentan los elementos teóricos que fundamentan el desarrollo de la

secuencia didáctica. De manera que las temáticas abordadas son los conceptos básicos

de la probabilidad, la definición axiomática y el enfoque clásico de la probabilidad.

2.4.1 Definición de conceptos básicos

▪ Experimento aleatorio: Un experimento se dice aleatorio si su resultado no puede

ser determinado de antemano (Blanco, 2004).

▪ Espacio Muestral: es el conjunto de resultados posibles de un experimento

aleatorio y se representa con el símbolo S (Peña, 2014).

Capítulo 2 27

▪ Espacio Muestral Discreto: un espacio muestral es discreto si es finito o

numerable (Blanco, 2004)

▪ Sucesos elementales: se denomina sucesos elementales de un experimento a

un conjunto de resultados posibles (a, b, c, …) que verifican:

- Siempre ocurre alguno de ellos.

- Son mutuamente excluyentes, es decir, la ocurrencia de uno de ellos implica la no

ocurrencia de los demás (Peña, 2014).

Con frecuencia, se usa el término “evento” para hablar de lo que se ha definido como

“suceso elemental”.

▪ Sucesos compuestos: se llama sucesos compuestos a los constituidos a partir

de uniones de sucesos elementales. Los sucesos (elementales o compuestos) son

subconjuntos del espacio muestral S (Peña, 2014).

▪ Suceso seguro: el espacio muestral, suceso en sí mismo, puede entenderse

como un suceso seguro, puesto que se mantiene un 100% de certidumbre de que ocurrirá

un resultado del espacio muestral cuando el experimento se lleve a cabo (Canavos, 1988).

▪ Suceso nulo o imposible: es aquel que contiene a ningún resultado del espacio

muestral (Canavos, 1988).

Es necesario recordar algunas definiciones de las operaciones y condiciones que se

pueden presentar entre sucesos:

Sean A y B cualesquiera dos sucesos que se encuentran en un espacio muestral dado S.

▪ Unión de A y B: Es el suceso formado por todos los posibles resultados en A o B

o en ambos. Se denota por A ∪ B.

▪ Intersección de A y B: Es el suceso formado por todos los resultados comunes

tanto a A como a B. Se denota por A ∩ B.

28 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes sordos y

oyentes de grado séptimo

Título de la tesis o trabajo de investigación

▪ Sucesos mutuamente excluyentes: Se dice que los sucesos A y B son disyuntos

o mutuamente excluyentes, si no tienen resultados en común; es decir, A ∩ B = ∅ (suceso

nulo).

▪ Complemento de un suceso: El complemento de un suceso A con respecto al

espacio muestral S, es aquel que contiene a todos los resultados de S que no se

encuentran en A, y se denota por AC (Canavos, 1988).

2.4.2 Definición axiomática de la probabilidad

La probabilidad es un número real que mide la posibilidad de que ocurra un resultado del

espacio muestral, cuando se lleve a cabo un experimento (Canavos, 1988). En este trabajo

se considera el caso en que el espacio muestral tiene un número finito de posibles sucesos

y todos estos sucesos son equiprobables. Un experimento aleatorio con estas

características se conoce como un espacio de probabilidad Laplaciano (Blanco, 2004).

Supóngase que se realiza un experimento aleatorio 𝑛 veces y que las condiciones en que

éste se ejecuta se mantienen más o menos constantes, surge entonces la siguiente

definición:

▪ Frecuencia relativa: Para cada suceso A, el número

 𝑓𝑟(𝐴) =
𝑛(𝐴)

𝑛

se llama frecuencia relativa de A, donde 𝑛(𝐴) indica el número de veces que ocurre el

suceso A en las 𝑛 repeticiones del experimento.

▪ Propiedades de las frecuencias relativas:

 Para el caso de los experimentos aleatorios, se consideran las siguientes propiedades de

las frecuencias relativas:

1. La frecuencia relativa de un suceso A, 𝑓𝑟(𝐴), es un valor entre cero y uno, así:

0 ≤ 𝑓𝑟(𝐴) ≤ 1

2. La frecuencia relativa del suceso seguro, 𝐸, que ocurre siempre, es uno, así:

𝑓𝑟(𝐸) = 1

Capítulo 2 29

3. Si A y B son sucesos mutuamente excluyentes y los unimos en uno nuevo C, tal

que C = A ∪ B, que ocurre cuando se da o bien A o bien B, la frecuencia relativa de

C es la suma de las frecuencias relativas de A y B.

Así: 𝑓𝑟(𝐴 ∪ 𝐵) = 𝑓𝑟(𝐴) + 𝑓𝑟(𝐵)

En la práctica se tiene que, para cada A fijo, 𝑓𝑟(𝐴) no es constante pues su valor depende

de las repeticiones del experimento 𝑛. Sin embargo, se ha observado que cuando un

experimento aleatorio se realiza un número suficientemente grande de veces, bajo

condiciones similares, la frecuencia relativa 𝑓𝑟(𝐴) se estabiliza alrededor de un valor fijo.

La estabilización de la frecuencia relativa se conoce como "regularidad estadística" y es lo

que le permite al hombre hacer predicciones que eliminan, aunque sea parcialmente, la

incertidumbre presente en los fenómenos impredecibles (Blanco, 2004). Este valor, en la

concepción frecuencial, se conoce como probabilidad del suceso (Godino, Batanero y

Cañizares, 1996).

Enfoque clásico de la probabilidad

Teniendo en cuenta que el enfoque que se le va a dar al concepto de probabilidad en la

secuencia didáctica, es el clásico, se presenta su definición.

El autor (Canavos, 1988), presenta esta definición haciendo mención del siguiente

ejemplo, el cual nos permite una mayor comprensión: consideremos el lanzamiento de dos

dados que no estén cargados, existen 36 posibles parejas de números. Una característica

clave de este ejemplo, así como de muchos otros relacionados con los juegos de azar, es

que los 36 resultados son mutuamente excluyentes debido a que no puede aparecer más

de una pareja simultáneamente. Además, los 36 resultados son igualmente probables

(equiprobables), puesto que sus frecuencias son las mismas, bajo el supuesto que el

experimento se lleva a cabo un número suficientemente grande de veces. De los 36

resultados posibles, seis dan una suma de siete y cinco dan una suma de ocho, entre otras.

Por tanto, es posible pensar de manera intuitiva que la probabilidad de obtener una pareja

de números cuya suma sea siete es la proporción de resultados que suman siete, con

respecto al número total, es decir, 6/36. Es importante comprender que esta proporción

sólo se da luego de realizar el experimento un gran número de veces, es decir, después

de efectuar el experimento muchas veces se observará que, en cerca de la sexta parte de

las parejas obtenidas, la suma de los números que aparecen es igual a siete. Entonces, la

30 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes sordos y

oyentes de grado séptimo

Título de la tesis o trabajo de investigación

proporción 6/36 no significa que, en seis tiradas, exactamente una dará como resultado un

siete.

Para situaciones como esta, en las cuales los resultados del experimento son finitos y

equiprobables, es apropiada la siguiente definición de probabilidad:

“Si un experimento que está sujeto al azar, resulta de n formas igualmente probables y

mutuamente excluyentes, y si nA de estos resultados tienen un atributo A, la probabilidad

de A es la proporción de nA con respecto a n” (Canavos, 1998).

CAPÍTULO 3: DISEÑO DE LA SECUENCIA
DIDÁCTICA

3.1 Diseño y resultados de la actividad diagnóstica

La actividad diagnóstica constituye la primera parte de la secuencia didáctica. Se diseñó

con el fin de identificar las ideas que tienen los estudiantes acerca de la probabilidad. La

aplicación de este tipo de instrumento ilustra al docente sobre la situación real de los

estudiantes en relación con el proceso educativo que se pretende iniciar.

La prueba diagnóstica fue aplicada a los 34 estudiantes de grado séptimo, de los cuales 4

son sordos y 30 oyentes. Los estudiantes respondieron la prueba individualmente.

Considerando que los estudiantes sordos tienen un escaso manejo de la lecto-escritura,

se les pidió que hicieran la justificación de sus respuestas usando lengua de señas, a

manera de entrevista.

El contenido trabajado en esta actividad fue seleccionado de acuerdo a los Estándares

Básicos de Competencias establecidos para los grados inferiores al séptimo grado (Ver

sección 2.3). El cuestionario consta de 4 preguntas, tomadas de investigaciones previas

(Green, 1983; Fischbein y Gazit, 1984; y Albert, 2003) que valoraron la capacidad para

aplicar conceptos de probabilidad. Tres de las preguntas son de selección múltiple y la

restante es una pregunta abierta, cada una debía ser interpretada, desarrollada y

justificada. A continuación, se presenta un análisis de la prueba, considerando las

respuestas a cada una de las preguntas.

Pregunta 1.

Esta pregunta (Figura 3-1) ha sido tomada de un estudio realizado por Albert (2003), se

han incluido imágenes para facilitar la comprensión de los niños sordos. Su intención es

evaluar nociones de probabilidad simple frecuencial.

32 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

Figura 3-1: Pregunta 1 de la prueba diagnóstica

1. Una moneda legítima se lanza al aire 5 veces, obteniendo 5 caras:

En el siguiente lanzamiento, es más posible obtener:
A. Sello B. Cara C. Hay la misma posibilidad de obtener cara o sello.

Porque:

Se espera que el estudiante responda que “hay la misma posibilidad de obtener cara o

sello” (opción C.). Con los argumentos que presenten los niños se desea saber si,

conociendo que es una moneda legítima, el estudiante está convencido de que es

igualmente probable que el siguiente lanzamiento sea cara o sello; a pesar del resultado

obtenido en los anteriores lanzamientos.

La siguiente tabla muestra las respuestas obtenidas en cada opción:

Tabla 3-1. Categoría de la respuesta a la pregunta 1 de la prueba diagnóstica

Categoría de la respuesta Frecuencia

Elige la opción A. “sello”, incurriendo en la falacia del jugador (tipo I) 5

Elige la opción A. “sello”, argumentando equiprobabilidad 1

Elige la opción A. “sello”, con otro argumento, no probabilístico 2

Elige la opción B. “cara”, incurriendo en la falacia del jugador (tipo II) 6

Elige la opción B. “cara”, con otro argumento, no probabilístico 5

Elige la opción C. argumentando equiprobabilidad 9

Elige la opción C. argumentando “suerte” 6

TOTAL 34

El 44% de los estudiantes responden de forma correcta (opción C.). Sin embargo, de este

grupo solamente el 26% argumenta apropiadamente, afirmando que ambas posibilidades

son igualmente probables. Entre éstos últimos, hay un estudiante sordo. Los demás

estudiantes, tanto sordos como oyentes, manifiestan que, por tratarse de un juego puede

pasar cualquiera de las dos opciones (cara o sello).

Capítulo 3 33

11 estudiantes creen que caerá “cara” (opción B.). La mayoría de ellos incurren en la falacia

del jugador (tipo II), ya que basan su creencia en que como los anteriores lanzamientos

han sido cara, el siguiente también será así. Entre ellos, se cuentan 3 estudiantes sordos.

Otros explican que quien hace el lanzamiento ya sabe de qué manera lanzar, para obtener

“cara” y, por lo tanto, ese será el próximo resultado.

Cerca del 24% del grupo, eligen “sello” (opción A.), argumentando de distintas maneras.

La mayor parte de ellos, incurren en la falacia del jugador (tipo I), pues creen que la

probabilidad de obtener sello aumenta al haber obtenido cara en todos los anteriores

lanzamientos. Algunos afirman que en los lanzamientos de la moneda inciden factores

como la fuerza y la altura que alcance la moneda en el lanzamiento.

Pregunta 2.

Este es un ítem de razonamiento probabilístico y evalúa las creencias subjetivas de que

algunos números son más difíciles de obtener que otros. La pregunta (Figura 3-2), fue

tomada de Green (1983).

2. Cuando se lanza un dado ordinario de 6 caras, ¿qué número o números es más difícil obtener?

 ¿Por qué?

Se espera que los estudiantes respondan que todos los números en el dado tienen la

misma posibilidad de salir.

Debido a que la pregunta es abierta, las respuestas son muy variadas:

Tabla 3-2: Categoría de la respuesta a la pregunta 2 de la prueba diagnóstica

Categoría de la respuesta Frecuencia

Obtener 1 o 6 18

Obtener 3 o 5 2

Obtener 3, 4 o 5 3

Ninguno 11

TOTAL 34

Figura 3-2: Pregunta 2 de la prueba diagnóstica

34 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

Figura 3-3: Pregunta 3 de la prueba diagnóstica

11 de los 34 estudiantes respondieron correctamente que ninguno de los números es más

difícil que los otros. Además, afirman que todos los números tienen igual posibilidad de

salir, puesto que el dado es un cubo.

La mayoría cree que es más difícil obtener el 1 o el 6. Para explicar su respuesta se refieren

a que cuando juegan con dados, éstos son los números que menos salen. Hacen parte de

este grupo 3 estudiantes sordos. Otros argumentan que esto se debe a que éstos son el

número menor (1) y el mayor (6). El otro niño sordo también respondió que es más difícil

obtener 6. Pero, él fundamentó su respuesta en la figura que se muestra en la prueba y

dice que es el 6, porque éste se encuentra debajo del 3, que es el número que aparece en

la cara superior de dado. Tres estudiantes consideran que es más difícil sacar 3, 4 o 5,

porque los demás caen con mayor frecuencia. Sólo dos estudiantes respondieron que es

más difícil sacar 3 o 5; ya que son números impares y la mayoría son pares.

Estos resultados muestran disparidad, no sólo en la respuesta, sino en las justificaciones

dadas. Muchos hacen referencia a sus experiencias en juegos, o simplemente a la suerte.

Pregunta 3.

Este es un ítem de razonamiento probabilístico y evalúa la comprensión de la regla de

Laplace que en este caso se aplica ya que cada trozo de papel tiene la misma probabilidad

de salir (Figura 3-3).

Ha sido tomado de Green (1983) y se han incluido imágenes para facilitar su comprensión

por parte de los niños sordos. La selección de esta pregunta se hizo considerando que la

situación planteada es familiar para todos los estudiantes.

3. En un salón de 6º hay 13 niños y 16 niñas.

 13 16

Todos van a jugar al amigo secreto con el profesor. Cada uno escribe su nombre en un trozo de papel
y los ponen en una bolsa. El profesor es el primero en sacar un papel sin mirar.
Señala la afirmación que sea Verdadera:

A. Hay más posibilidad que el nombre sea de un niño

B. Hay más posibilidad que el nombre sea de una niña

C. Hay igual posibilidad que sea una niña como un niño.
Porque:

Capítulo 3 35

Se espera que los estudiantes seleccionen la opción B., puesto que es mayor la

probabilidad de sacar el nombre de una niña. Para lograrlo, el estudiante deberá hacer la

comparación de las probabilidades de los sucesos “sacar un nombre de niño” y “sacar un

nombre de niña”, considerando el espacio muestral.

En la tabla 3-3 se puede observar el resumen de las respuestas obtenidas:

Tabla 3-3: Categoría de la respuesta a la pregunta 3 de la prueba diagnóstica

Categoría de la respuesta Frecuencia

Elige la opción A. 1

Elige la opción B. 20

Elige la opción C. 13

TOTAL 34

El estudiante que elige la opción A., afirma que hay más niños que niñas, es decir, se

confunde en las cantidades. 59% de los estudiantes, incluidos los 4 niños sordos, creen

que hay más posibilidad que el nombre sea de una niña, y coinciden en argumentar que

se debe a que hay mayor cantidad de niñas que de niños. 13 estudiantes consideran que

hay igual posibilidad. Esto lo sustentan en que el profesor no puede seleccionar el papel y

éstos están revueltos.

Pregunta 4.

El objetivo de esta pregunta (Figura 3-4) es evaluar la probabilidad simple (significado

clásico), teniendo en cuenta el dominio del razonamiento proporcional. Este se considera

una herramienta fundamental del razonamiento probabilístico. Ha sido adaptada de

Fischbein y Gazit (1984), modificando las cantidades involucradas e incluyendo imágenes.

36 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

1. Manuel tiene en su caja 10 canicas blancas y 20 negras. Antonio tiene en su caja 30 canicas blancas
y 60 negras.

 Manuel: Antonio:

 10 30

 20 60

Juegan de la siguiente manera:

El ganador es quien saque de su caja una canica blanca primero. Si ambos sacan al mismo tiempo una canica
blanca o una negra, nadie gana, devuelven la canica a la caja y el juego vuelve a empezar.

¿Quién tiene mayor posibilidad de ganar el juego?

A. Manuel B. Antonio

C. Es un juego equitativo, ambos tienen igual posibilidad de ganarlo.
¿Por qué?

Se espera que el estudiante responda que el juego es equitativo porque ambos tienen la

misma posibilidad de ganar (opción C). Para llegar a esto, el estudiante deberá comparar

las razones entre las canicas blancas y el total de canicas, de cada uno de los jugadores

y encontrar que son iguales.

En la tabla 3-4 se pueden observar las respuestas dadas por los estudiantes:

Tabla 3-4: Categoría de la respuesta a la pregunta 4 de la prueba diagnóstica

Categoría de la respuesta Frecuencia

Elige la opción A 7

Elige la opción B 13

Elige C, con un argumento no proporcional 13

Elige C, y presenta un argumento proporcional 1

TOTAL 34

Figura 3-4: Pregunta 4 de la prueba diagnóstica

Capítulo 3 37

7 de los 34 estudiantes considera que Manuel tiene mayor posibilidad de ganar el juego

(opción A), porque es quien tiene menos canicas. El 38% del grupo, incluidos los 4 niños

sordos, creen que Antonio es quien tiene mayor posibilidad de ganar (opción B), y todos

ellos argumentan que es porque tiene mayor cantidad de canicas. 14 estudiantes

consideran que el juego es equitativo, (opción C, la correcta), sin embargo, sólo uno de

ellos muestra haber hecho una comparación proporcional entre las cantidades. Los demás,

aunque aciertan, fundamentan su respuesta en que es un juego de “suerte” y ambos

jugadores extraen la canica al mismo tiempo, por lo tanto, tienen la misma posibilidad de

ganar.

Análisis de los resultados de la prueba diagnóstica:

▪ El tiempo que tardaron los estudiantes resolviendo la prueba diagnóstica, tanto

sordos como oyentes, fue de 15 minutos, aproximadamente.

▪ Las situaciones planteadas resultaron familiares para los estudiantes. Las figuras

utilizadas en el instrumento facilitaron la comprensión de las preguntas y la identificación

de las opciones de respuestas por parte de los estudiantes sordos. Los niños sordos que

hacen parte del grupo tienen un escaso manejo de la lecto escritura, por lo que se debe

priorizar el empleo de material concreto e imágenes.

▪ Ningún estudiante presentó alguna expresión numérica (razón, decimal o

porcentaje) como parte de su argumento.

▪ No se mencionaron términos como probabilidad, aleatoriedad o azar. En su lugar,

los estudiantes usan la palabra suerte.

▪ Los estudiantes sordos tienen ideas de la temática involucrada, parecidas a las de

los oyentes, ya que sus respuestas y justificaciones son similares. Excepto el niño sordo

que argumentó, en la pregunta 2, basado en la representación del dado que aparecía en

la figura, esto pudo obedecer a su escasa experimentación con este material.

▪ Casi en su totalidad, los estudiantes sustentan sus respuestas en las cantidades

de los elementos de un suceso simple, sin compararlos con el número total (espacio

muestral).

▪ Los estudiantes del grupo no muestran tener nociones del razonamiento

proporcional, ni de probabilidad.

38 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

▪ Tanto los niños sordos como los oyentes, tienen el mismo nivel de

conceptualización respecto a la probabilidad, es decir, los niños oyentes del grupo no

presentan ventajas en el manejo del tema, respecto a los sordos. El nivel del grupo, en

general, es bajo.

▪ Los resultados de la prueba certifican que el grupo de estudiantes no ha tenido,

hasta el momento, la enseñanza de la temática relacionada con la probabilidad que, de

acuerdo a los documentos del MEN, se debería cumplir para el grado que cursan

actualmente. Esto corrobora la necesidad de la elaboración e implementación de la

secuencia didáctica que se planea desarrollar en este trabajo.

3.2 La secuencia didáctica

La secuencia didáctica está centrada en el desarrollo de los conceptos básicos de

probabilidad en estudiantes sordos y oyentes de grado séptimo en un aula compartida,

mediante una serie de actividades en las que se privilegia el uso de material concreto. En

cada sesión se requiere de la mediación del intérprete de señas colombianas, quien facilita

la comunicación con los estudiantes sordos.

Para el diseño de las actividades de la secuencia, la selección de los conceptos y

dispositivos aleatorios se ha tomado como guía el libro Azar y probabilidad (Godino,

Batanero y Cañizares, 1996), de ahí que algunas actividades han sido adaptadas de este

documento.

La secuencia didáctica consta de 6 actividades, además de la prueba diagnóstica,

presentada anteriormente. Para su descripción se tendrá en cuenta: los objetivos, los

recursos, los contenidos o propiedades involucradas, las generalidades del diseño, la

mecánica de cada actividad y la evaluación. Entre una actividad y la siguiente, de acuerdo

a la necesidad, la docente dedicará tiempo a socializar las respuestas de la guía, aclarar y

profundizar los conceptos involucrados.

Capítulo 3 39

3.2.1 Actividad 1. ¿ESTÁS SEGURO?

▪ Objetivo: Identificar experimentos aleatorios.

▪ Recursos:

Para cada grupo: Guía de trabajo, pista de carreras, carros y una moneda.

Para todo el curso: Un computador portátil, conexiones para video y un televisor.

▪ Contenidos involucrados:

- Experimento aleatorio.

- Frecuencia absoluta.

▪ Generalidades: De acuerdo al objetivo planteado, esta actividad hace uso de una

moneda (de cualquier denominación), como dispositivo aleatorio, que es de muy fácil

consecución. De esta manera se busca evitar las concepciones erradas que puedan tener

los estudiantes respecto a otro dispositivo de fácil adquisición, como “los dados”. Cada

pareja debe jugar con su propia moneda y podrá cambiarla si lo desea. Las situaciones

planteadas en esta primera actividad han sido tomadas y adaptadas de (Godino, Batanero

y Cañizares, 1996). Su adaptación ha consistido en incluir imágenes, tablas e

interrogantes, para propiciar un mayor entendimiento de la situación y orientar al

estudiante.

▪ Mecánica de la actividad: La actividad se ha diseñado para realizar en parejas.

En primer lugar, se organiza el grupo en parejas para realizar la actividad, se hace entrega

de la guía y se explican los aspectos generales, tales como:

- Cada pareja debe tener una moneda, de cualquier denominación.

- Antes de iniciar la actividad, deben leer la guía y tener en cuenta la secuencia de la

actividad.

- Cuando se encuentren en el segundo punto, se les entregará la pista de carreras y los

carros.

Para el primer punto, se pedirá a cada estudiante que realice 10 lanzamientos con su

moneda y registre los resultados en una tabla. De acuerdo a sus resultados, deben

responder unas preguntas cuyo objetivo es direccionar al estudiante a identificar el

experimento realizado como aleatorio.

40 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

1. ¿Has jugado antes a lanzar una moneda?

 CARA: C SELLO: S

Lanzar la moneda al aire y registrar los resultados: si cae Cara, escribe C, si cae

sello, S. Túrnate con tu compañero. Deben completar 10 lanzamientos cada uno.

 Total de número de Caras: ________

Total de número de Sellos: ________

Antes de lanzar de nuevo la moneda, ¿podrían decir con seguridad cuál será el

próximo resultado del jugador 1?, Si: ____ No: ____

¿Podrían decir con seguridad cuál será el próximo resultado del jugador 2?,

Si: ____ No: ____

Expliquen sus respuestas:

A continuación, se entregará a cada estudiante un carro de papel, para que lo decore y

participe en la pista de carreras que se ha elaborado previamente en una tira de cartulina.

Hay dos carros, de acuerdo al carro elegido, el competidor podrá avanzar una casilla cada

vez que saque cara o sello, según le corresponda a su carro. Los carros se ubican en cada

extremo de la pista (salida). La pista tiene 10 casillas, desde la salida hasta la meta. Se

juega por turnos y el ganador será el carro que llegue primero al centro de la pista (meta).

Lanzamiento

No.

1 2 3 4 5 6 7 8 9 10

Jugador 1:

C o S

Jugador 2:

C o S

Figura 3-5: Pregunta 1 de la actividad 1.

Capítulo 3 41

2. ¿Quién es más veloz?

Cada jugador escoge un auto. El auto avanza una casilla según el lanzamiento

(cara o sello). Gana el piloto que llegue antes a la última casilla.

¡Hagan sus apuestas! ¿Quién ganará la carrera?

Coloque una X en cada casilla que avance. Ambos jugadores deben contar todos

sus lanzamientos.

CARA SELLO

TOTAL DE LANZAMIENTOS: ___________ TOTAL DE LANZAMIENTOS: ___________

EQUIPO

No.

CARAS

No.

SELLOS

GANAN:

CARAS

GANAN:

SELLOS

No.

Lanzamientos

del ganador

Un representante de cada pareja debe pasar al frente a registrar sus resultados, número

de caras y de sellos, ganador y el número de lanzamientos del ganador, en una tabla de

Excel que permitirá obtener rápidamente los totales del curso. Esta tabla se proyecta por

medio del televisor, para la observación de todos los estudiantes.

Se espera que sea una ventaja para el estudiante tener el registro de todos los resultados

en la tabla de Excel y con base en estos resultados responder a una serie de preguntas

finales. Los interrogantes están enfocados a que cada pareja tenga en cuenta sus

resultados y los de los demás, para que así sea más fácil identificar la “aleatoriedad” del

experimento.

Figura 3-6: Pregunta 2 de la actividad 1

https://www.google.com.co/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&ved=2ahUKEwjM5r_e67njAhWIv1kKHXpDA5cQjRx6BAgBEAU&url=https://dibujosparacolorear.eu/dibujos-de-cars/&psig=AOvVaw3wE9VOc0LM8W-oSpNsQRdL&ust=1563380315741698

42 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

Teniendo en cuenta la información registrada en la tabla, con el total de los

equipos, respondan:

¿Cuál es la diferencia entre el número total de caras y de sellos?

¿Cuántas veces ganan los equipos de “Cara”? _________

¿Cuántas veces ganan los equipos de “Sello”? _________

¿Alguno de los jugadores tenía mayor posibilidad de ganar? Sí: _____ No: _____

¿porqué? __

Creen que ¿hay un número máximo de lanzamientos para llegar a la meta?,

Sí: _____ No: _____ ¿cuál? _____________

Creen que ¿hay un número mínimo de lanzamientos para llegar a la meta?,

Sí: _____ No: _____ ¿cuál? _____________

¿Si se realiza el juego nuevamente, qué auto escogerían?,

C: _____ S: _____ Cualquiera de los dos: _____

Explique su respuesta:

El tiempo estimado para el desarrollo de la actividad es de 55 minutos.

Ya que esta actividad busca aproximar al estudiante a la noción de experimento aleatorio,

al cabo de su realización se deben socializar las respuestas e ideas que les haya dejado

a los estudiantes, y guiar convenientemente la discusión para introducir los conceptos de

experimento aleatorio y experimento determinista.

▪ Evaluación: Para la evaluación de la actividad se tendrá en cuenta la observación

directa de su ejecución, el desarrollo de la guía, el trabajo en equipo y la participación en

la socialización.

Figura 3-7: Conclusiones de la competencia. Actividad 1.

Capítulo 3 43

3.2.2 Actividad 2. “CONTRASTAR”

▪ Objetivo: Ordenar los eventos según su probabilidad, usando palabras.

▪ Recursos:

Para cada grupo: Guía de trabajo y una bolsa con 10 pimpones: 1 Verde, 3 Rojos y 6

Azules.

▪ Contenidos involucrados:

- Probabilidad, como grado de creencia.

- Suceso seguro e imposible.

- Comparación de probabilidades.

▪ Generalidades: La actividad está diseñada para que el estudiante compare las

cantidades de pimpones de cada color y, de acuerdo a estas, defina cuál tiene mayor

“posibilidad” de salir, en el caso de hacer una extracción. Además, se presenta la recta de

posibilidades que lleva algunos términos que se deben relacionar con dichas

comparaciones.

Las situaciones planteadas en esta actividad han sido adaptadas de las Guías de

enseñanza del programa Todos a Aprender liderado por el Ministerio de Educación

Nacional, en convenio con la Universidad de los Andes, Universidad Externado de

Colombia y la Universidad Nacional de Colombia (MEN, 2016b). Su adaptación consistió

en modificar el planteamiento de la situación de acuerdo a la edad e intereses de los

estudiantes, darle la secuencia deseada según los conceptos involucrados e introducir los

interrogantes.

Es importante que la guía que se entregue a los estudiantes sea a color, para poder hacer

la comparación en los primeros puntos.

▪ Mecánica de la actividad: La actividad se desarrollará en parejas.

Es recomendable que, previamente, se recojan pimpones con los estudiantes y se

prepararen las bolsas suficientes para el curso.

Se organizará el curso en parejas y se explicará la dinámica de la actividad:

- Antes de iniciar la actividad, deben leer la guía y tener en cuenta la secuencia

propuesta.

- Deberán observar los pimpones dibujados en cada caja y hacer la comparación usando

los términos que se mencionan.

44 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

- Para el desarrollo del punto 3 se hará entrega de la bolsa con los pimpones (1 verde,

3 rojos y 6 azules)

En la primera parte de la guía se requiere hacer la comparación a partir de la muestra

gráfica de las cajas. Se han incluido las iniciales de algunos términos que se usan para

comparar las probabilidades: “menos posible (- P)”, “igualmente posible (= P)” o “más

posible (+ P)”; se espera que de esta manera sea más sencillo el trabajo de la escritura

para los niños sordos. Además, pensando en dar un referente gráfico y de orden a los

términos, se ha incluido la recta de posibilidades.

1. Comparen la posibilidad de los siguientes eventos. Deben completar con:

“menos posible (- P)”, “igualmente posible (= P)” o “más posible (+ P)”

• Sacar un pimpón Azul es

___________________ que sacar uno Rojo

• Sacar un pimpón Rojo es
____________________ que sacar uno Azul

• Sacar un pimpón Verde es

____________________ que sacar uno Negro

• Sacar un pimpón Negro es

____________________ que sacar uno Verde

• Sacar un pimpón Blanco es

____________________ que sacar uno Azul

R R R

R R R

R

R

R

R

R

R

R

R

R R R

R

R

R

R

R

R R

Figura 3-8: Punto 1 de la actividad 2.

Capítulo 3 45

2. John guarda 10 pimpones en una caja. 1 es de color Verde, 3 son Rojos y

los demás son Azules.

Ayúdenle a John a responder las preguntas, deben usar las palabras que

encuentran en la recta de posibilidades:

0
𝟏

𝟐
 = 0.5 1

Imposible I Poco posible Pp Medianamente posible m Muy posible Mp Seguro S

Completen, usando las palabras que encuentran en la siguiente recta de

posibilidades:

¿Qué tan posible es que suceda…?

• Evento 1: sacar un pimpón sin mirar y que este sea de color Azul

• Evento 2: sacar un pimpón sin mirar y que este sea de color Verde

• Evento 3: sacar un pimpón sin mirar y que este sea de color Rojo

• Evento 4: sacar un pimpón sin mirar y que este sea de color Negro

• Evento 5: sacar un pimpón sin mirar y que este sea de color Azul,

Verde, Rojo o Negro ___________________________

Luego, para la realización del punto 3, se debe entregar la bolsa con los pimpones para

que cada grupo realice 20 extracciones, registre sus resultados, los compare con otra

pareja y escriba las conclusiones de este experimento.

R

Figura 3-9: Punto 2 de la actividad 2.

46 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

3. En la bolsa van a encontrar 10 pimpones: 1 Verde, 3 Rojos y 6 Azules.

Usando esta bolsa y los pimpones, por turnos, sacar un pimpón sin mirar

y ver de qué color es. Luego echarlo de nuevo a la bolsa.

Hagan 20 extracciones y escriban los resultados obtenidos; use la primera letra

del color A , V , R

Comparen sus resultados con los de otra pareja y escriban sus conclusiones:

Posteriormente, se plantean algunas situaciones de la vida cotidiana, en las que el grupo

deberá asignar el término que corresponda, según la recta de posibilidades y considerando

sus experiencias. Para finalizar, cada pareja debe proponer situaciones que se puedan

vincular con los términos vistos.

El tiempo estimado para el desarrollo de la actividad es de una hora y media.

Luego del desarrollo de la guía, en otra sesión si el tiempo no es suficiente, se deben

socializar las respuestas, las conclusiones del tercer punto y los ejemplos que planteen los

estudiantes; para tener una mejor idea de lo que ellos están pensando al respecto de los

conceptos implicados en la actividad.

▪ Evaluación: Para la evaluación de la actividad se tiene en cuenta la observación

directa de su ejecución, el desarrollo de la guía, el trabajo en equipo, la participación en la

socialización y la calidad de los aportes que realicen (ejemplos planteados).

3.2.3 Actividad 3. ¡A TU SUERTE!

▪ Objetivo: Establecer la probabilidad de que un evento ocurra.

▪ Recursos:

Para cada grupo: Guía de trabajo, 1 copia del laberinto (del punto 1), dos monedas y 4

fichas de parqués de diferente color.

▪ Contenidos involucrados:

- Experimento aleatorio.

Figura 3-10: Punto 3 de la actividad 2

Capítulo 3 47

- Equiprobabilidad.

- Espacio muestral.

- Probabilidad como fracción.

▪ Generalidades: El desarrollo de la actividad se centra en el juego en un laberinto,

también llamado ábaco probabilístico que ha sido tomado de (Mora, 2000. Centro

Informático Científico de Andalucía. Recuperado de

https://www.thales.cica.es/rd/Recursos/rd99/ed99-0224-04/abacos.htm). Esta página

pertenece al Centro Informático Científico de Andalucía (CICA). Este centro fue creado

para ayudar en el desarrollo investigativo de la comunidad científica andaluza. Se ha

incluido interrogantes y una tabla para registrar los resultados y facilitar las conclusiones.

▪ Mecánica de la actividad: La guía se desarrollará en grupos de 4 personas. Se

organiza el curso en los grupos y se enuncian las indicaciones generales:

A cada grupo se le hará entrega de una guía y un laberinto (del punto 1). Antes de iniciar

la actividad, deben leer la guía y tener en cuenta la secuencia propuesta. El grupo de 4

integrantes se debe subdividir en 2 (trabajo en parejas), para jugar en el laberinto; con el

objetivo de hacer el juego más ágil. Cada grupo debe tener dos monedas, de cualquier

denominación y cada jugador debe tener una ficha de parqués. Al finalizar el juego con el

laberinto, los 4 integrantes del grupo registrarán sus resultados en la guía y escribirán las

conclusiones de la actividad.

48 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

 CARA: A la derecha

 SELLO: A la izquierda

Para el juego en el laberinto, los dos jugadores, “ratones”, ubican su ficha en la entrada

(E), por turnos lanzan la moneda y avanzan hacia la derecha, si cae cara; o hacia la

izquierda, si cae sello. Existen dos posibles salidas para el ratón: el gato (G) y el queso

(Q). Cuando el ratón llega a alguna de las salidas, vuelve a ubicar su ficha en la entrada;

pero el otro jugador debe continuar hasta hallar una salida. Una vez, de nuevo en la

entrada, el ratón ubica su ficha y reemprende el juego. Cada jugador deberá completar 8

salidas. Al cabo de esto, los 4 integrantes deben registrar sus resultados en la tabla que

aparece en la guía, en la cual se relaciona el número de veces que se consigue cada

salida, con la representación gráfica de la fracción (razón) correspondiente. En esta

encontramos una columna para cada ratón (jugador).

E

Q

G

Figura 3-11: Laberinto del punto 1 de la actividad 3

Capítulo 3 49

 RATÓN 1 RATÓN 2 RATÓN 3 RATÓN 4

S
A

L
ID

A

G Número

de veces:

Fracción Número

de veces:
Fracción Número

de veces:
Fracción Número

de veces:
Fracción

 Q

Número

de veces:
Fracción Número

de veces:
Fracción Número

de veces:
Fracción Número

de veces:
Fracción

De acuerdo a los resultados registrados en la tabla, se requiere hacer la comparación con

los de otros grupos antes de escribir sus conclusiones. Conforme al diseño del laberinto,

se espera que 5 de cada ocho salidas sean al gato, y, por lo tanto, 3 sean al queso. Con

esto se pretende que el estudiante reflexione acerca de la equiprobabilidad del

experimento; a pesar de estar haciendo uso de un dispositivo aleatorio como la moneda.

El tiempo estimado para el desarrollo de la actividad es de 50 minutos.

Al finalizar la actividad se deben socializar las conclusiones de cada grupo. Lo ideal sería

encontrar que los estudiantes han identificado las diferencias entre las fracciones

obtenidas en el resultado de cada salida y, que, además, han podido explicar la causa de

estos resultados. De no ser así, se deberá orientar la discusión de manera que les permita

llegar a la conclusión correcta.

▪ Evaluación: Para la evaluación de la actividad se tendrá en cuenta la observación

directa de su ejecución, el desarrollo de la guía, el trabajo e interacción en el grupo y la

participación en la socialización.

3.2.4 Actividad 4. ¡A CORRER SE DIJO!

▪ Objetivos:

- Establecer la probabilidad de que un evento ocurra.

- Enumerar los elementos de un espacio muestral.

Figura 3-12: Tabla para el registro de los resultados de la competencia. Actividad 3.

50 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

▪ Recursos:

Para cada grupo: Guía de trabajo y dos dados iguales, cada uno marcado con los

números: 1, 2, 2, 2, 3, 3. El trabajo será desarrollado en grupos de 5 personas.

▪ Contenidos involucrados:

- Espacio muestral.

- Diagrama de árbol.

- Producto cartesiano.

- Frecuencia relativa de un suceso.

- La probabilidad varía entre 0 y 1.

- Comparación de probabilidades simples.

▪ Generalidades: La primera parte de la actividad ha sido adaptada de Todos a

Aprender (MEN, 2016a). De este texto se tomó la idea de la marcación de los dados para

la competencia y el diagrama de árbol. Se incluyeron interrogantes para guiar al estudiante

a la comprensión de los conceptos abordados. Esta actividad busca que el estudiante

comprenda el concepto de espacio muestral y el de probabilidad y represente su valor

mediante una razón.

▪ Mecánica de la actividad: La actividad se desarrollará en grupos de 5 personas.

Se debe organizar el curso en los grupos y se dan las recomendaciones generales:

- Antes de iniciar la actividad, deben leer la guía y tener en cuenta la secuencia propuesta.

- Se recomienda diligenciar la tabla de competencia con lápiz, para poder hacer en esta

misma el registro de las tres competencias.

- Al registrar el ganador de la competencia, se debe escribir el número del carril, no el

nombre del corredor.

- Cada integrante del grupo debe escribir en su cuaderno una conclusión de la actividad, y

luego, ponerla en común para seleccionar aquellas que se escriban en la guía.

A cada grupo se le hará entrega de dos dados: uno azul y otro rojo, sus caras están

marcadas con los números: 1, 2, 2, 2, 3, 3. Se han usado dos colores diferentes para los

dados, con el propósito de facilitar que los estudiantes los identifiquen a la hora de

completar el diagrama de árbol.

La primera parte de la actividad es la “carrera”. Para ésta se hace uso de ambos dados y

se toma la suma de las caras superiores; de manera que los resultados posibles son: 2, 3,

4, 5 y 6. Estos corresponden a los carriles para los “corredores”. Cada “corredor” debe

Capítulo 3 51

elegir un carril en la tabla y escribir su nombre en el espacio correspondiente. Se les motiva

a los grupos a que apuesten a quien será el ganador.

Por turnos, los integrantes del grupo lanzarán los dados. Avanzará un espacio el corredor

que se encuentre en el carril identificado con el valor correspondiente a la suma de los

dados, aunque no sea él quien los haya lanzado. Así, por ejemplo, el corredor ubicado en

el carril “3” lanza los dados y obtiene 5, quien avanza una casilla será el corredor del carril

“5”. Entre la salida y la meta hay 12 casillas. Ganará la competencia el primer corredor en

llegar a la meta.

1.

 1 2 3 4 5 6 7 8 9 10 11 12

A. Apuesten a quién será el ganador:

__

La guía consta de una tabla en la cual se deben registrar las casillas recorridas por los

corredores en cada competencia, al igual que el carril que ocupó el primer y segundo

puesto. En total, se deben realizar tres competencias, pero se le da la libertad al grupo de

decidir si los corredores pueden cambiar o no de carril.

 2

 3

 4

 5

 6

Figura 3-13: Plantilla para el registro de jugadores y sus avances. Punto 1 de la actividad 4.

52 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

¡INTÉNTELO NUEVAMENTE!

B. Realicen 2 COMPETENCIAS más, completen la tabla con los resultados y

respondan las preguntas:

▪ Al frente de cada corredor escriban el número de la casilla que ocupa al

terminar la carrera:

CORREDOR COMPETENCIA I COMPETENCIA II COMPETENCIA III Total

2

3

4

5

6

▪ ¿Qué corredor ganó la competencia I? # ____; II? # ____; y la III? # ____

▪ ¿Qué corredor quedó en el segundo lugar en la competencia I? # ____ II? #

____; y en la III? # ____

▪ ¿Se puede decir que todos los resultados (2, 3, 4, 5 y 6) tienen la misma

posibilidad de ocurrir?

Sí: ___ No: ___ Expliquen su respuesta:

▪ Si pudieran realizar una competencia más, ¿qué carril elegirían?

CARRIL No. Votos

2

3

4

5

6

C. En el lanzamiento de nuestros dos dados:

• ¿Cuáles resultados (sumas) serían Imposibles? I ____________________

• ¿Cuáles resultados (sumas) serían menos posibles? -P _______________

• ¿Cuáles resultados (sumas) serían más posibles? +P _________________

• ¿Existe algún resultado que sea “Seguro” obtener? No: ___ Sí: ___

¿Cuál? _______

Figura 3-14: Tabla para el registro de los resultados y consideraciones acerca de éstos. Ítems
B y C del punto 1 de la actividad 4

Capítulo 3 53

A partir de esta experiencia se construye el diagrama de árbol, se establece el espacio

muestral para el lanzamiento de estos dados y las fracciones asociadas a la probabilidad

de cada resultado posible.

2. Todos los resultados posibles se pueden representar en un diagrama de

árbol.

Observa: Primero se escriben todas las posibilidades al lanzar el primer dado;

luego, a cada una de esas posibilidades, la enlazamos con todas las posibilidades

de lanzar el segundo dado. Recuerda que ambos dados son iguales.

• Completa el diagrama de árbol:

 1 2 2 2 3 3

1 2 2 2 3 3

Al conjunto de todas las posibilidades se le llama ESPACIO MUESTRAL y se

simboliza: “E”

A. Escriban la lista de todas las posibles parejas que se forman al lanzar nuestros

dados:

Por ejemplo: sacar 1 en ambos dados, se escribe: (1,1),

Figura 3-15: Punto 2 de la actividad 4.

54 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

En la tabla, escriban todas las parejas cuyos valores SUMEN el valor que encabeza

la columna:

2 3 4 5 6

(1,1)

(1,2)

(1,2)

TOTAL: 1

B. Ahora, escribe la fracción que le corresponde a cada suma posible. Ten en

cuenta que, por ejemplo, la fracción que le corresponde a 2 se encuentra

completando:

: Posibilidades de obtener 2

 : TODAS las parejas encontradas

Suma igual a 3: ____ Suma igual a 4: ____

Suma igual a 5: ____ Suma igual a 6: ____

C. Comparen las fracciones obtenidas para las sumas (2, 3, 4, 5 y 6).

¿Cuál de ellas es mayor? ___________ y ¿cuál es menor? __________ (Pueden usar

decimales)

¿Qué lugar, de la recta de posibilidades, le asignarían a cada suma (2, 3, 4, 5 y

6)? Ubíquelas:

0
𝟏

𝟐
 = 0.5 1

Imposible I Medianamente posible m Seguro S

Figura 3-16: Ítems B y C. Punto 2 de la actividad 4.

Capítulo 3 55

Así, esta actividad nos permite abordar varias ideas importantes, como son la

equiprobabilidad, el espacio muestral, el diagrama de árbol y también es posible hacer un

primer acercamiento al valor numérico de la probabilidad.

El tiempo estimado para el desarrollo de la actividad es de 2 horas.

Al finalizar la actividad, se debe hacer la socialización, haciendo énfasis en los resultados

de las competencias, las parejas del espacio muestral y las fracciones; para que sea

posible hallar la relación entre estos, si es que los estudiantes no las han relacionado

correctamente en sus conclusiones.

▪ Evaluación: Para la evaluación de esta actividad se tendrá en cuenta la

observación directa de su ejecución, la participación en las competencias, el desarrollo de

la guía, el trabajo e interacción en el grupo y la argumentación de sus ideas.

3.2.5. Actividad 5. AL PIM-PÓN

▪ Objetivos:

- Calcular probabilidades de eventos.

- Identificar la probabilidad de un evento como un número comprendido entre cero

y uno.

▪ Recursos:

Para cada grupo: Guía de trabajo y una bolsa con 10 pimpones: 1 Naranja, 2 Azules, 3

Rojos y 4 Verdes.

▪ Contenidos involucrados:

- Frecuencia relativa.

- Espacio muestral.

- Regla de Laplace.

- La probabilidad varía entre 0 y 1.

- Comparación de probabilidades.

▪ Generalidades: Es importante tener en cuenta que la probabilidad es un valor que

se encuentra entre 0 y 1; y se puede expresar como una fracción, un número decimal o un

porcentaje. Esta actividad procura guiar al estudiante en este reconocimiento. Además, se

hace una primera aproximación a los axiomas de probabilidad. La idea de usar la

extracción de los pimpones ha sido tomada del libro Azar y probabilidad (Godino, Batanero

y Cañizares, 1996).

56 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

▪ Mecánica de la actividad: La actividad se desarrollará en grupos de cuatro

personas. Se debe organizar el curso en los grupos y dar las recomendaciones generales:

- Antes de iniciar la actividad, deben leer la guía y tener en cuenta la secuencia

propuesta.

- Al comenzar la actividad se le entrega a cada grupo la bolsa con los pimpones,

para que reconozcan el material y puedan responder a las primeras preguntas.

- Para los ejemplos que se deben plantear en el punto 4, es necesario graficar la

situación y hallar la probabilidad.

Inicialmente se solicita a los estudiantes que escriban el espacio muestral en el caso de la

extracción de un pimpón de la bolsa, con el propósito de reforzar este concepto abordado

recientemente.

Con la bolsa y los pimpones se deben hacer cuarenta extracciones y, registrar estos

resultados usando un color de acuerdo al pimpón. Considerando los resultados, se indaga

por la aleatoriedad de este experimento.

1. Introduce en la bolsa los pimpones. Si agitas muy bien la bolsa y tomas,

sin mirar, un pimpón:

Escribe el espacio muestral “E”:

E = { __ }

2. Repitan 40 veces el siguiente experimento: túrnense con los compañeros

para sacar un pimpón (devolver el pimpón para cada nueva extracción).

Usar colores para identificar el pimpón:

A. Si haces una extracción más, tienes COMPLETA SEGURIDAD del color del

pimpón: Sí: ___ No: ___

Explicar:

B. ¿Existe la misma posibilidad para todos los colores? No: ___; Sí: ___;

Expliquen su respuesta: ___

Figura 3-17: Punto 1 y 2 de la actividad 5.

Capítulo 3 57

Luego, se incluye una definición de “probabilidad” y se invita al estudiante a hallar la

probabilidad de seleccionar un pimpón de cada color, usando una fracción y su

correspondiente representación decimal. Además, se debe representar dicho valor en la

recta de posibilidades; lo cual será de gran utilidad al momento de hacer la comparación

de dichos valores y le puede dar al estudiante un referente numérico que oriente el uso de

los términos de la recta de posibilidades. A partir de esta actividad, donde se ha empezado

a usar el término de “probabilidad”, a esta recta se le nombrará “recta de probabilidades”.

3. La PROBABILIDAD de un evento mide numéricamente la posibilidad de que

este ocurra. Para calcularla usamos la siguiente fracción:

P (Azul) =
𝑪𝑨𝑺𝑶𝑺 𝑭𝑨𝑽𝑶𝑹𝑨𝑩𝑳𝑬𝑺 𝑫𝑬 𝑺𝑨𝑪𝑨𝑹 𝑨𝒁𝑼𝑳

𝑻𝑶𝑫𝑶𝑺 𝑳𝑶𝑺 𝑪𝑨𝑺𝑶𝑺 𝑷𝑶𝑺𝑰𝑩𝑳𝑬𝑺
 = Completar

Teniendo en cuenta la información del recuadro anterior y los pimpones que hay

en la bolsa, completar las demás probabilidades: (USAR TAMBIÉN DECIMALES Y

PORCENTAJES)

P (N) = = P (R) = = P (V) = =

De acuerdo a la recta de probabilidades, ¿dónde ubicarías la probabilidad de sacar

un pimpón Azul?, ¿la de obtener uno Naranja?, ¿la de sacar un pimpón Rojo? y

¿de que el pimpón sea Verde? (usar colores para marcar)

0
𝟏

𝟐
 = 0.5 1

Imposible I Poco posible Pp Medianamente posible m Muy posible Mp Seguro S

De acuerdo al entendimiento que muestre el grupo respecto al tema, es pertinente

presentar en este momento el porcentaje asociado al valor de la probabilidad.

A partir de los valores obtenidos, se formulan las sumas de las probabilidades de los

eventos, hasta conseguir el 1 (suceso seguro). En este punto se abordan, de forma intuitiva

los axiomas de probabilidad.

Figura 3-18: Punto 3 de la actividad 5.

58 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

4. Sumar las probabilidades: P (A) + P (N) =

 (USAR LAS FRACCIONES)

 P (A) + P (N) + P (R) =

 P (A) + P (N) + P (R) + P (V) =

Comparar los valores hallados en las sumas y escribir una conclusión:

Para finalizar, cada pareja deberá representar numérica y gráficamente una situación, cuya

probabilidad se pueda vincular con cada uno de los términos de la recta de probabilidades

usando el material (bolsa y pimpones).

El tiempo estimado para el desarrollo de la actividad es de 1 hora.

Para una mejor conclusión de la actividad, se hará la socialización de los ejemplos

planteados en el punto 4 y se comprobará su probabilidad, con la participación de los

demás grupos.

▪ Evaluación: En la evaluación de esta actividad se tendrá en cuenta la observación

directa de su ejecución, el desarrollo de la guía, el trabajo e interacción en el grupo, la

argumentación de sus ideas y el uso de los conceptos trabajados en sesiones anteriores.

Figura 3-19: Punto 4 de la actividad 5.

Capítulo 3 59

3.2.6 Actividad 6. “NOSOTROS”

▪ Objetivo:

Calcular la probabilidad de que suceda un evento, dadas algunas condiciones.

▪ Recursos:

Para cada grupo: Guía de trabajo, hojas cuadriculadas de block y la información que

habían recogido previamente, según la característica que les correspondió.

▪ Contenidos involucrados:

- Frecuencia relativa.

- Asignación de probabilidades a sucesos elementales

- Regla de Laplace

- Probabilidad condicional

- Tablas de contingencia

- Población

- Diagramas estadísticos

▪ Generalidades: Esta actividad relaciona la estadística y la probabilidad a través

de la recolección de datos y el planteamiento de eventos relacionados con éstos. De esta

manera, se ponen en práctica conceptos estadísticos vistos en cursos anteriores, como los

diagramas. La idea de usar los datos de los estudiantes surge a partir del texto de Didáctica

de la estadística, donde se menciona la importancia del uso de los datos y que estos sean

significativos para el estudiante (Batanero, 2001).

▪ Mecánica de la actividad: La actividad se desarrolla en grupos de 4 personas.

Con anterioridad, se debe hacer la distribución de los grupos y la asignación de la

característica. Cada grupo debe diseñar una pregunta que le permita obtener la

información que necesita de todos sus compañeros y recoger los datos.

60 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

Entre las siguientes opciones seleccionen una, para recoger la información de cada

uno de sus compañeros de curso:

a. Número de hermanos b. RH

c. Edad d. Asignatura preferida

e. ¿Práctica algún deporte? f. Actividad que realiza en su tiempo libre

g. Peso (en kg) h. Mes de cumpleaños

i. Estatura (en cm)

1. Con la información obtenida, elaboren para la característica seleccionada,

una tabla como la siguiente:

 Género

Característica:

Mujer Hombre

TOTAL

TOTAL

Es importante que el día de la aplicación de la guía cada grupo cuente con los datos.

Además, antes de aplicar esta guía es preciso hacer un ejemplo mediante el cual se

clarifique el diligenciamiento de las tablas y se motive al estudiante a buscar el tipo de

gráfica que le ayude a representar esta información.

Figura 3-20: Punto 1 de la actividad 6.

Capítulo 3 61

2. Consideren que el universo de estudio es el curso 701 y a partir de la

información registrada en la tabla, construyan 3 eventos y calculen la

probabilidad de cada uno de ellos:

A:

 B:

 C:

3. Si el universo de estudio fuera todos los grados 7° de la institución M.A.G.,

creen que la probabilidad de los eventos A, B y C, planteados en el punto

2, ¿sería la misma? Sí: ___ No: ___

Explicar:

Al cabo del diligenciamiento de la guía, se llevará a cabo un concurso donde se necesitará

un cambio de roles (jurados y jugadores). Para iniciar, la mitad de los grupos serán

“jurados” y los demás, “jugadores”. Cada grupo jugador se ubicará frente a un grupo jurado,

el cual le dice un evento relacionado con su tema y le muestra su tabla de contingencia; el

grupo jugador deberá hallar la probabilidad de dicho evento, expresándola como fracción,

número decimal y porcentaje. Se dará un tiempo máximo de dos minutos para que hallen

la respuesta. Si el grupo jugador acierta, obtendrá un punto positivo y el grupo jurado

deberá entregar un dulce a cada integrante. Enseguida se hará rotación, los jurados

Figura 3-21: Puntos 2 y 3 de la actividad 6.

62 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

pasarán a ser jugadores y viceversa. Se pueden hacer varias rotaciones y al final, dar un

premio al grupo que reúna el mayor número de aciertos.

El tiempo estimado para la actividad es de 1 hora y media.

▪ Evaluación: Para la evaluación de esta actividad se tendrá en cuenta la

observación directa de su ejecución, la participación y desempeño en las competencias, el

desarrollo de la guía y el trabajo e interacción en el grupo.

CAPÍTULO 4: APLICACIÓN DE LA
SECUENCIA DIDÁCTICA

Este capítulo muestra la descripción de la aplicación de la secuencia didáctica presentada

en el capítulo anterior. De la misma manera, se hace el análisis detallado de la observación

de las sesiones con los estudiantes y de sus producciones a lo largo del proceso.

4.1 Caracterización de la población

La secuencia didáctica se desarrolla en la Institución Educativa Municipal Manuela Ayala

de Gaitán, de Facatativá, en un aula compartida de séptimo grado, donde hay 30

estudiantes oyentes y 4 sordos. La selección del grupo obedeció a que cuenta con el mayor

número de niños sordos, en los demás grados existen sólo 1 o 2 sordos en el curso, puesto

que esta población en el municipio no es muy numerosa. Este contexto trabajado

corresponde a lo que se encuentra en la realidad de las aulas de instituciones educativas

oficiales que integran estudiantes con alguna discapacidad.

En nuestro país existen instituciones educativas no oficiales que atienden más niños

sordos o que sólo atienden a esta población. En ellas se pueden encontrar estudiantes con

diferente grado de compromiso auditivo. Según los recursos con los que cuente su familia,

estos estudiantes pueden tener implantes cocleares, lo que los pone en una situación de

aprendizaje similar a la de los oyentes.

4.1.1 Los oyentes

Son niños cuyas edades están entre los 12 y los 15 años. Todos viven en el Municipio de

Facatativá y algunos pertenecen a la zona rural. La Institución se caracteriza por atender

64 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

población muy heterogénea, encontramos estudiantes de diferentes estratos

socioeconómicos, desde el estrato 1 al 4; y este curso no es la excepción.

4.1.2 Los sordos

La mayoría de los niños sordos de la institución pertenecen al estrato socioeconómico 1.

Son escasos los que se encuentran ubicados en el estrato 2; que es el más alto que se

puede encontrar entre ellos.

A continuación, presentaré a cada uno de los estudiantes sordos del grupo:

▪ Milena: es sorda profunda desde su nacimiento. Tiene 19 años, empezó a estudiar

y aprendió lengua de señas desde hace apenas 4 años. Vive en el municipio del Rosal,

Cundinamarca.

▪ Miguel: es sordo profundo desde su nacimiento. Tiene 13 años. A los 4 años

empezó a estudiar en kínder en un colegio de oyentes; en la primaria comenzó a estudiar

con niños sordos y aprendió la lengua de señas desde pequeño, gracias a que tiene otros

hermanos sordos.

▪ José: es sordo profundo desde su nacimiento. Tiene 13 años. A partir de los 5

años empezó a estudiar en un colegio donde había sordos y oyentes. Allí aprendió la

lengua de señas.

▪ Julián: tiene hipoacusia bilateral moderada, esto quiere decir que alcanza a oír

sonidos muy altos, y con un implante coclear y el uso de un audífono podría oír con

normalidad. Él tiene el implante, pero no le gusta usar el audífono, ya que, según Julián,

es muy molesto escuchar todos los sonidos a la vez. Para lograr usar exitosamente el

audífono se deben realizar varias terapias; él asistió a éstas, pero ahí le exigían oralizar,

cosa que no consiguió. Sabe hacer lectura de labios. Tiene 14 años, estudia desde los 6

años con oyentes y posteriormente, empezó a estudiar con sordos y aprendió la lengua de

señas.

Capítulo 4 65

4.2 Análisis de la puesta en práctica de la secuencia
didáctica

A continuación, se presenta la descripción y el análisis de los resultados obtenidos por los

estudiantes del curso, tanto sordos como oyentes, en cada una de las actividades

propuestas en la secuencia y en las sesiones intermedias, en las cuales se socializaban

los resultados, se explicaban algunos conceptos y se profundizaban ideas claves. Para el

análisis de cada actividad se tuvo en cuenta la información registrada en la guía, los

aspectos más importantes de la puesta en común y demás manifestaciones que se

observaron a lo largo de las sesiones.

Para facilitar el trabajo del intérprete de LSC, los estudiantes sordos trabajaron entre sí,

formando los grupos, de dos o de cuatro personas, de acuerdo a la actividad.

4.2.1 Actividad 1. ¿ESTÁS SEGURO?

El grupo se distribuyó en parejas, se les entregó el material y se dispusieron a trabajar. Los

estudiantes sordos formaron dos parejas.

La comprensión de la primera parte de la actividad fue buena, los estudiantes empezaron

a lanzar la moneda y registrar los resultados. Para la segunda parte, fue necesario explicar

con mayor detalle el proceso a seguir.

A la pregunta: ¿Podrían decir con seguridad cuál será el próximo resultado del jugador 1,

o del jugador 2?

La respuesta esperada es No.

El 24% de los estudiantes responden que sí es posible y afirman que pueden adivinar lo

que saldrá (cara o sello), o que, si cae cara, el próximo lanzamiento con seguridad, será

sello; y viceversa. De otro lado, el 76% responden que no, entre los cuales están los niños

sordos. Argumentan diciendo que la moneda puede caer en cualquiera de los dos “lados”,

y, por lo tanto, no existe “certeza” del resultado que se obtendrá.

En la segunda parte de la actividad se registraron los resultados de cada pareja en una

tabla de Excel como la siguiente:

66 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

Tabla 4-1: Tabla de Excel para registrar los resultados de la Actividad 1 de la secuencia

A la pregunta: ¿Alguno de los jugadores tenía mayor posibilidad de ganar?

La respuesta esperada es No.

El 41% del grupo respondieron que sí y afirman que alguno de los dos jugadores tenía la

ventaja, puesto que observaron en su competencia una frecuencia mayor de alguna de las

dos: cara o sello; y otros se basaron en los resultados que observaron en la tabla.

El 59% respondieron que no, porque no es posible saber de qué lado caerá la moneda.

A la pregunta: ¿hay un número máximo de lanzamientos para llegar a la meta?

La respuesta esperada es No.

El 29% responden que sí, y se apoyan en los registros de la tabla de Excel, entregando el

mayor valor como respuesta. Mientras que el 71% restante afirman que no; ya que

observan diferentes valores en la tabla. En las justificaciones que entregan los estudiantes

se evidencia que no hay una correcta interpretación de los valores registrados en el Excel,

aunque todos justifican de acuerdo a lo que ahí observan.

EQUIPO

No. CARAS No. SELLOS GANAN CARAS GANAN SELLOS

No. Lanzamientos

del ganador

1 11 7 x 11

2 11 7 x 13

3 11 9 x 20

4 10 11 x 17

5 7 10 x 12

6 11 9 x 15

7 10 11 x 21

8 11 9 x 16

9 11 9 x 17

10 11 9 x 22

11 11 9 x 26

12 11 6 x 16

13 11 6 x 16

14 8 11 x 14

15 4 11 x 22

16 11 9 x 31

17 8 11 x 20

TOTAL 168 154 12 5

Capítulo 4 67

A la pregunta: ¿hay un número mínimo de lanzamientos para llegar a la meta?

La respuesta esperada es Sí y el número mínimo es 11, puesto que son las casillas que

debe recorrer cada carro para la meta.

El 59% responden que sí, e identifican correctamente el número (11). El 41% responden

que no, y afirman que eso depende de los resultados de cada lanzamiento.

A la pregunta: Si se realiza el juego nuevamente, ¿qué carro escogerías?

La respuesta esperada es: cualquiera de los dos.

11, de las 17 parejas, respondieron correctamente. Ellos argumentaron que el resultado

de la competencia se debía a la suerte y que ambos carros podían ganar. Entre estas se

encuentran los niños sordos. A continuación, una de las respuestas:

Figura 4-1: Respuesta de una de las parejas de niños sordos, “Si se realiza el juego

nuevamente, ¿qué carro escogerías?” Actividad 1 de la secuencia

Con esta respuesta se observa el escaso manejo de la escritura del español que tienen

los niños sordos del grupo. Fue necesario preguntarles y explicaron que: “el tiempo que

gaste el carro en ganar no es culpa de la moneda, puede ser que caiga cualquiera de los

dos: cara o sello”.

3 parejas escogerían el carro que avanza con “cara” y el mismo número de parejas

escogerían el carro que avanza con “sello”. Su respuesta la fundamentaron, unos en los

resultados registrados en la tabla de Excel y otros en sus propios resultados de juego,

como, por ejemplo:

Figura 4-2: Respuesta de una de las parejas de oyentes, “Si se realiza el juego

nuevamente, ¿qué carro escogerías?” Actividad 1 de la secuencia

68 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

Comentarios generales:

Se observa que los estudiantes prefieren que se dé las instrucciones de la actividad, en

lugar de hacer la lectura de la guía. Algunos reciben la guía y esperan a que se diga qué

es lo que se debe hacer, sin hacer la lectura previamente, lo cual les ayudaría a

comprender por sí solos. Esto es una falencia de los estudiantes, que se espera mejore

con el desarrollo de las actividades.

La motivación de los estudiantes en el desarrollo de la actividad fue buena, su entusiasmo

fue mayor en la competencia que hicieron sobre la pista y con los carros de carreras; su

uso se puede considerar como un estímulo positivo.

La mayoría de las parejas identifica la existencia de lo que ellos llaman “incertidumbre” en

los lanzamientos de moneda. Sin embargo, parecen estar más convencidos de esto en la

primera parte que en los resultados de la carrera de carros, motivados por los registros de

la tabla de Excel, donde fueron más los ganadores que avanzaban con “cara”. Esto se

manifiesta en mayor medida en las respuestas a la pregunta de si “¿alguno de los

jugadores tenía mayor posibilidad de ganar?”.

Con el propósito de evitar esta situación, considero que, para una próxima aplicación de la

secuencia, es mejor descartar las columnas de la tabla de Excel en las cuales se registran

los ganadores (cara o sello) de la competencia en la pista de carros, puesto que estos

resultados no orientan convenientemente al estudiante en sus conclusiones.

Los niños sordos se encuentran más convencidos de la aleatoriedad en el experimento

que los oyentes, puesto que sus respuestas tienen mayor concordancia con la

identificación de la aleatoriedad.

Teniendo en cuenta que anteriormente no se había explicado el concepto de experimento

aleatorio, los resultados mostrados por los estudiantes en la actividad son positivos.

El tiempo de la actividad fue de 50 minutos, sin socializar aún las respuestas.

La sesión intermedia:

En la siguiente sesión se socializaron las respuestas. Los estudiantes estaban bastante

motivados explicando sus argumentos, basados en sus experiencias; ya que aún no se

había explicado los conceptos implicados en la actividad.

Capítulo 4 69

Luego de la explicación de los conceptos de: experimento aleatorio y experimento

determinista; los estudiantes dieron ejemplos de cada uno y asociaron los conceptos vistos

a la situación de la guía.

4.2.2 Actividad 2. “CONTRASTAR”

Para el desarrollo de la actividad, el grupo fue distribuido en parejas. Inicialmente se

entregó la guía y se les pidió a los estudiantes que leyeran y desarrollaran el punto 1 y 2.

En general, todos entienden que, si hay mayor número de elementos de un color, éste

tendrá mayor posibilidad de salir e hicieron un uso adecuado de los términos de la recta

de posibilidades.

Los niños sordos resolvieron más rápidamente esta sección de la guía, esto se puede

asociar a que su contenido gráfico era mayor que el escrito.

Para la solución del numeral 3, se le entregó a cada pareja una bolsa negra con 10

pimpones: 1 verde, 3 rojos y 6 azules; para que hicieran las 20 extracciones y registraran

sus resultados. Gracias a que este registro lo hicieron usando la inicial del color, les facilitó

a los estudiantes sordos hacer la comparación con otros grupos, sin la mediación del

intérprete.

Como era de esperar, en la extracción la mayoría sacaron más pimpones azules, de modo

que al momento de comparar con otras parejas se encontraron con resultados semejantes

a los suyos, y en las conclusiones todos identificaron que el resultado se había dado de

esa manera porque había más cantidad de pimpones azules y, por ende, era mayor la

posibilidad de extraer un pimpón azul. A continuación, un par de ejemplos de las

respuestas:

Figura 4-3: Respuesta de una de las parejas de oyentes, comparación de resultados.
Actividad 2 de la secuencia

70 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

Figura 4-4: Respuesta de una de las parejas de sordos, comparación de resultados.
Actividad 2 de la secuencia

Al preguntar por esta respuesta, la pareja de niños sordos responde que la razón de

obtener más pimpones azules tiene que ver con que en la bolsa hay más pimpones de

este color, como se esperaba.

Aunque en las sesiones o en las guías no se ha mencionado aún el término “probabilidad”,

a partir de respuestas como estas, se evidencia que varias parejas asocian “posibilidad” y

“probabilidad”, como sinónimos.

El uso de la recta de posibilidades facilitó la comprensión de los términos: “imposible”,

“poco posible”, “medianamente posible”, “muy posible” y “seguro”; para hacer las

comparaciones. En especial, para los estudiantes sordos fue fundamental, ya que la recta

les permitió tener un referente de orden, y el uso de sus iniciales les facilitó el desarrollo

del ejercicio.

Debido a que el punto final de la guía requería escribir ejemplos, los estudiantes sordos

tardaron más tiempo para su solución. Las situaciones planteadas por los estudiantes

fueron de diferente tipo, algunas interesantes y otras muy simples. A continuación,

presentaré algunas de ellas:

▪ Poco posible: “Tirar un dado y saber qué cae”

 “Ganar el baloto”

Figura 4-5: Respuesta de una de las parejas de oyentes al ejemplo de situación poco
posible. Actividad 2 de la secuencia

Capítulo 4 71

▪ Medianamente posible: “Tener un hijo de sexo femenino”

▪ Muy posible: “Yo estudiar poder paso evaluación” (Sordo)

 “Conseguir novia”

▪ Seguro: “Entrar al agua y salir mojado”

 “Entrego nada tarea yo deber repetir 701”

Comentarios generales:

Un dato que puede parecer “curioso” es que los niños sordos no saben lo que es un trébol,

por lo tanto, no pudieron contestar el ítem d del cuarto punto de la guía. Esto evidencia la

falta de experiencias que ellos pueden tener del mundo, lo cual es un factor que incide

negativamente en su proceso de aprendizaje, sea cual sea el área del conocimiento que

se esté abordando.

Al finalizar la actividad, que de hecho hubo que realizarla en la última hora de clase, me

llamó la atención oír a algunos estudiantes salir del salón debatiendo si una u otra situación

era “poco posible” o “muy posible”. Esto puede ser una señal de que la actividad generó

en ellos el interés por describir situaciones de la cotidianidad, por medio de los términos

Figura 4-6: Respuesta de una de las parejas de oyentes al ejemplo de situación
medianamente posible. Actividad 2 de la secuencia

Figura 4-7: Respuesta de una de las parejas de oyentes al ejemplo de situación Muy

posible. Actividad 2 de la Secuencia

Figura 4-8: Respuesta de una de las parejas de sordos al ejemplo de situación Segura.
Actividad 2 de la Secuencia

72 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

aprendidos en clase. Por esto, creo que es importante impulsar a los estudiantes a

proponer sus propios ejemplos del tema que se esté abordando.

Los niños sordos presentaron una buena concentración en la actividad. El uso de

representaciones gráficas y de iniciales, para referirse a los términos, permite que se

desenvuelvan con mayor independencia del intérprete.

4.2.3 Actividad 3. “A TU SUERTE”

El curso se distribuyó en grupos de 4 personas, se les entregó la guía de trabajo y una

copia con el laberinto del primer punto. Se explicó que el desarrollo de la primera parte:

“juguemos a ser ratones” lo debían hacer en parejas. A partir de la lectura de las

instrucciones del juego, la mayoría entendió su mecánica. Aunque ha habido gran interés

en la realización de las actividades, ésta en particular la realizaron con más ganas,

además, la disciplina y el orden fueron sobresalientes.

El laberinto está diseñado para que 5 de las ocho salidas sean al “Gato”, debido a su

cercanía con la casilla de entrada.

A la pregunta: ¿Cuál es la FRACCIÓN que más se repite en cada una de las salidas?

El 63% de los estudiantes respondieron que
5

8
 al gato y

3

8
 al queso, que es lo que se

espera que encontrara la mayoría. Los demás, encontraron otras fracciones como
3

8
 y

4

8
 .

Estos resultados muestran que sí hubo una buena comprensión y ejecución del juego

propuesto.

A la pregunta: ¿Creen que un ratón tiene la misma posibilidad de llegar al queso que de

llegar al gato?

Se espera que respondan que No.

El 37% afirman que sí. Argumentan que sucede de esta manera porque en el lanzamiento

de la moneda hay dos posibilidades: cara y sello. El 63% restante, responden que no, entre

ellos los niños sordos. Este grupo explica que es gracias a que el camino al gato es más

corto que al queso.

A continuación, una de las respuestas de este tipo:

Capítulo 4 73

Figura 4-9: Respuesta de una de las parejas de oyentes, “¿Creen que un ratón tiene la

misma posibilidad de llegar al queso que de llegar al gato?” Actividad 3 de la secuencia

El tiempo de la actividad fue de 45 minutos.

Comentarios generales:

Con el transcurrir de las actividades de la secuencia, se evidencia mayor preocupación de

los estudiantes por entender la guía a través de la lectura. Además, hay mejor actitud y

disposición para su desarrollo.

La tabla que se utilizó para el registro de los resultados les facilitó a los estudiantes sordos

comparar con otros grupos, sin la mediación del intérprete.

La sesión intermedia:

En esta sesión se socializaron los resultados obtenidos en el juego y las conclusiones. La

mayoría tenían claro que la diferencia entre las fracciones se presentó porque el camino

al gato era más corto que al queso.

Además, se les pidió a los estudiantes que diseñaran un laberinto, con las mismas reglas

del que se trabajó en la guía, es decir, avanzando hacia la derecha o hacia la izquierda

según el lanzamiento de la moneda (cara o sello); pero que en éste tuvieran la misma

posibilidad de llegar a cualquiera de las dos salidas. Esto lo debían hacer individualmente.

Los estudiantes elaboraron con sumo interés su laberinto. Encontré diseños muy bonitos

y vistosos; ¡ellos realmente se esmeraron por innovar! Aunque, debo aclarar que no

prometí darles “nota” por esta tarea; ya que estos estudiantes, con frecuencia producen

motivados únicamente por este incentivo.

Cada estudiante “probó” su propio laberinto, jugando en varias oportunidades para

comprobar que cumplía con las condiciones. Luego, intercambiaba su diseño con otros

compañeros, los cuales registraban en el cuaderno de su compañero, el dueño del

laberinto, los resultados de sus juegos.

Se pueden observar algunos ejemplos de los diseños de los estudiantes:

74 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

Figura 4-10: Laberintos propuestos por dos niños oyentes. Actividad 3 de la secuencia

Figura 4-11: Laberinto propuesto por uno de los niños sordos. Actividad 3 de la
secuencia

4.2.4 Actividad 4. ¡A CORRER SE DIJO!

El curso se distribuyó en grupos de 5 personas. Ya que los niños sordos son sólo 4, para

esta actividad se trajo a un estudiante sordo de grado sexto, para que realizara con ellos

las competencias.

Cada grupo nombró un líder, encargado de registrar los resultados en la guía, orientar y

modular las discusiones que se presentaran. Debido a que en esta actividad había grupos

más numerosos que en anteriores ocasiones, se elaboró una rúbrica para que los

estudiantes hicieran la autoevaluación de su trabajo a través de la actividad, ya que es

común encontrar poca atención y compromiso en los ejercicios realizados por grupos

grandes.

Capítulo 4 75

Se les hizo entrega del material (dados y guía) y se les indicó que cuando hicieran la lectura

de la guía, podían iniciar la competencia. Al cabo de la primera competencia, los

“corredores” ya habían identificado los carriles con mayor probabilidad de ganar: el número

4 y el 5, así que eran los más pedidos para las demás competencias. De este modo lo

registraron en los votos para una próxima prueba.

A la pregunta: ¿Se puede decir que todos los resultados (2, 3, 4, 5 y 6) tienen la misma

posibilidad de ocurrir?

Se espera que respondan que No.

Todos los grupos respondieron que No. En sus justificaciones hacen mención de los

números que aparecen en las caras de los dados, ya sea para justificar las de mayor o

menor probabilidad.

Por ejemplo:

Figura 4-12: Respuesta de un grupo de oyentes. “¿Se puede decir que todos los

resultados (2, 3, 4, 5 y 6) tienen la misma posibilidad de ocurrir?” Actividad 4 de la

secuencia

Figura 4-13: Respuesta de un grupo de oyentes. “¿Se puede decir que todos los

resultados (2, 3, 4, 5 y 6) tienen la misma posibilidad de ocurrir?” Actividad 4 de la

secuencia

76 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

Figura 4-14: Respuesta del grupo de sordos. “¿Se puede decir que todos los resultados

(2, 3, 4, 5 y 6) tienen la misma posibilidad de ocurrir?” Actividad 4 de la secuencia

En la construcción del diagrama de árbol y del espacio muestral, no tuvieron dificultad. En

los grupos, al menos uno de los integrantes interpretó la forma de realizar la actividad y le

explicó a los demás; por lo que todos los hicieron de forma correcta.

A la hora de completar las parejas en la tabla fue necesario explicar, pero teniendo como

base el diagrama de árbol, resultó comprensible. Para todos fue fácil escribir las fracciones

correspondientes a cada suma y ubicarlas en la recta de probabilidades. Frente a esto, los

estudiantes afirmaban en el interior de los grupos que por eso el perdedor era el del carril

2, ya que el valor que le correspondía era el más cercano a cero.

Figura 4-155: Diagrama de árbol y espacio muestral. Actividad 4 de la secuencia

Capítulo 4 77

Para el planteamiento de las conclusiones, les indiqué que cada integrante del grupo debía

pensar al menos en una conclusión y escribirla en su cuaderno. Luego, con ayuda del líder

en cada grupo se leyeron las distintas conclusiones y se hizo el registro en la guía. Algunos

grupos le dieron mayor importancia a lo ocurrido en las competencias, sin considerar los

demás aspectos. Esto corrobora la importancia que tiene para los niños la experimentación

y su contribución en el desarrollo del razonamiento probabilístico (Batanero y otros., 2016).

Otros grupos consideraron, además de las competencias, las parejas del espacio muestral

escritas en la tabla. Los siguientes son ejemplos de conclusiones planteadas por los

estudiantes:

Figura 4-16: Respuesta de un grupo de oyentes. Conclusiones de la actividad. Actividad

4 de la secuencia

Figura 4-17: Respuesta del grupo de sordos. Conclusiones de la actividad. Actividad 4 de

la secuencia

78 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

El tiempo de la actividad fue de 1 hora y 30 minutos.

Comentarios generales:

La estrategia de formular una rúbrica para la autoevaluación del trabajo en grupo dio muy

buenos resultados, ya que todos los integrantes de los grupos estuvieron atentos a hacer

sus aportes a lo que se registrara en la guía. Confieso que discrepo de los ejercicios

resueltos en grupo, en especial, aquellos de más de dos personas; por lo que el desarrollo

de la actividad me impresionó satisfactoriamente.

Los estudiantes, en general, sordos y oyentes, se están desempeñando de forma más

autónoma. El trabajo se hace con mayor agilidad.

La representación de la situación a través del diagrama de árbol es un muy buen método

para encontrar los elementos del espacio muestral e identificar los “casos favorables” para

plantear la fracción de probabilidad clásica.

A través de las actividades de la secuencia didáctica, he notado que, a la hora de responder

a una pregunta cerrada, los estudiantes no tienen dificultad; pero si es una pregunta

abierta, como, por ejemplo, “escribir una conclusión”, dan vueltas y no saben qué es lo que

deben responder. En los espacios de socialización, concluyen y justifican muy bien, en

forma oral, pero al momento de escribir y registrar en la guía no son tan cuidadosos; de

manera que escriben lo que primero se les ocurre.

4.2.5 Actividad 5. “AL PIM-PÓN”

El curso se organizó en grupos de 4 personas. Se dieron las indicaciones generales y se

les hizo entrega del material: guía, bolsa y pimpones.

Todos los grupos identificaron correctamente el espacio muestral (punto 1).

Luego de extraer 40 veces un pimpón y registrar lo que obtenían, llegaron a las siguientes

conclusiones:

En la pregunta 2.A. ¿Si hacen una extracción más, tienen completa seguridad del color

del pimpón?

Se espera que respondan No.

Todos respondieron correctamente y justificaron argumentando que, por haber diferentes

colores, ninguno es seguro. Además, hubo grupos que justificaron su respuesta

Capítulo 4 79

mencionando la aleatoriedad del experimento (3 de los 8 grupos). La explicación que dio

el grupo de estudiantes sordos es similar a la de los oyentes:

Figura 4-18: Respuesta del grupo de sordos. “¿Si hacen una extracción más, tienen

completa seguridad del color del pimpón?” Actividad 5 de la secuencia

En la pregunta 2.B. ¿Existe la misma posibilidad para todos los colores?

Se espera que a esta pregunta respondan No.

Nuevamente, todos los grupos acertaron en responder No. Para explicar su respuesta,

mencionan que esto ocurre gracias a que no hay la misma cantidad de pimpones de cada

color. Este es el argumento de los todos los grupos, tanto sordos, como oyentes.

Figura 4-19: Respuesta de un grupo de oyentes. “¿Existe la misma posibilidad para todos

los colores?” Actividad 5 de la secuencia

Para las sumas del cuarto punto se usaron fracciones. En la suma de las probabilidades

de los cuatro colores, la mayoría de los grupos simplificaron el resultado, obteniendo la

unidad: 1; con lo cual era más fácil asociar este valor al evento seguro, que desde la guía

2 se presenta en la recta de probabilidades y cuya probabilidad es 1.

Las conclusiones planteadas a partir de las sumas son diferentes. La mayoría de los

grupos mencionaron que el valor de la suma iba aumentando. 4 de los 8 grupos llegaron a

la conclusión que la suma de las probabilidades de obtener cada uno de los colores daba

como resultado 1 y que, por lo tanto, este sería un evento seguro; entre estos se incluye

el grupo de niños sordos, quienes, al explicar su respuesta en la socialización, lo

mencionaron.

80 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

Figura 4-20: Respuesta del grupo de sordos. Conclusión de las sumas. Actividad 5 de la

secuencia

Figura 4-161: Respuesta de un grupo de oyentes. Conclusión de las sumas. Actividad 5

de la secuencia

El tiempo de la actividad fue de 1 hora y 15 minutos.

Comentarios generales:

La actividad captó la atención de los estudiantes. Ya que no se hace una explicación de

cada punto, sino que se les pide leer toda la guía antes de empezar a desarrollarla, he

encontrado que los estudiantes se ven obligados a entender para abordar el juego o la

actividad. Por lo tanto, buscan dar respuesta a sus inquietudes consultando entre los

integrantes del grupo antes de preguntarme. Desde luego que hay ocasiones en las cuales

debo ampliar la explicación, pero se han minimizado.

Gracias a que desde la guía 2 se presentó la recta de posibilidades, los estudiantes se han

familiarizado con ella y con los valores y términos que ahí se relacionan.

Capítulo 4 81

En términos generales, en el desarrollo del punto 4 no hubo dificultad. Todos los grupos

plantearon situaciones diferentes, pero cada una de ellas correcta.

4.2.6 Actividad 6. “NOSOTROS”

Se formaron los grupos, distribuidos previamente y se distribuyó la guía de trabajo.

Ya que cada grupo contaba con su conjunto de datos, gracias a que habían recogido la

información en días anteriores, se procedió a diligenciar la tabla, para lo cual se dio libertad

de usar la que aparecía en la guía o realizar una que se ajustara a las características de

sus datos, usando hojas de block.

En la solución del punto 2 no se encontraron dificultades, la mayoría de los estudiantes

propusieron sus ejemplos y registraron en la guía aquellos que consideraran mejores.

En la pregunta 3. Si el universo de estudio fuera todos los estudiantes de grado 7° de la

institución M.A.G., creen que la probabilidad de los eventos A, B y C, planteados en el

punto 2, ¿sería la misma?

Se espera que respondan No.

Sólo uno de los 8 grupos respondió que sí. Argumentan que sería de esta manera porque

los eventos serían los mismos y las probabilidades también.

Los demás (7 de los 8 grupos), respondieron que no. Ellos afirman que debido a que hay

un cambio de población, también habrá un cambio en el número de datos y en la

información que se recoja, por tanto, cambiará la probabilidad de los eventos. A

continuación, podemos observar algunas respuestas:

Figura 4-172: Respuesta del grupo de sordos. “¿Ante el cambio del universo, la

probabilidad sería la misma?” Actividad 6 de la secuencia

Ellos explican que, ya que se debe hacer la misma pregunta a todos los estudiantes, sus

respuestas pueden ser diferentes a las que dieron sus propios compañeros.

82 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

Figura 4-23: Respuesta de un grupo de oyentes. “¿Ante el cambio del universo de estudio,

la probabilidad sería la misma?” Actividad 6 de la secuencia

Podemos decir que estos grupos están considerando los factores que intervienen a la hora

de encontrar las probabilidades propuestas de acuerdo a los conocimientos que han

adquirido, como son los datos proporcionados y el número de estudiantes, ya que en toda

la institución hay cuatro cursos más de séptimo.

En cuanto a la representación gráfica de la información registrada en la tabla, todos los

grupos coincidieron en realizar diagramas de barras. Algunos representaron únicamente

los totales de cada categoría y otros usaron barras de diferente color para indicar

específicamente el número de mujeres y de hombres.

El tiempo de la actividad fue de 1 hora y 30 minutos.

Comentarios generales:

Fue notorio el interés de los estudiantes por obtener la información de sus compañeros.

Algunos se repartieron el trabajo para tomar los datos y la mayoría le dieron gran

importancia a esta actividad, registrando el dato sólo hasta que el compañero(a) tuviera

certeza de su respuesta. Por lo cual, se dio un tiempo prudente para esto antes de realizar

la actividad.

Como tarea se propuso representar gráficamente el ejemplo en clase, para que los

estudiantes recordaran las gráficas que conocían. Producto de este ejercicio, se

observaron gráficas de líneas y puntos, diagramas circulares y en su mayoría, diagramas

de barras, que fue lo que plasmaron en la guía. Es prudente aclarar que el propósito de la

actividad no era enseñar el diagrama que más se adecuara a la tabla, sino que el

estudiante recordara lo que tal vez había visto en cursos anteriores en clase de estadística

Capítulo 4 83

y relacionara esta asignatura, que seguramente le resulta familiar, con lo aprendido en la

secuencia.

Para el desarrollo del concurso ocupamos casi otra hora de clase, ya que los estudiantes

estaban muy entusiasmados participando. A medida que transcurría el concurso, los

grupos se esforzaban por plantear preguntas más “difíciles”, que les diera ventaja sobre

sus compañeros.

CAPÍTULO 5: CONCLUSIONES Y
RECOMENDACIONES

El presente capítulo contiene las conclusiones de este trabajo, así como algunas

recomendaciones para la aplicación de la propuesta aquí planteada.

5.1 Conclusiones

1. Dado que los estudiantes del curso, sordos y oyentes, al iniciar la secuencia mostraron

desconocimiento de las nociones básicas de probabilidad, es apropiado decir que los

niños sordos asimilaron dichas nociones de la misma forma que los oyentes.

2. La secuencia didáctica generó equidad en los procesos de enseñanza-aprendizaje del

aula compartida, situación que es muy difícil de conseguir, porque las actividades

regulares de clase tienen un alto contenido de lenguaje, el cual constituye una barrera

para el estudiante sordo. Por lo tanto, la implementación de actividades que no

prioricen el manejo del lenguaje español, pone a todos los estudiantes en las mismas

condiciones y permiten la obtención de logros equivalentes.

3. Durante la aplicación de la secuencia se encontró que el uso de diferentes dispositivos

aleatorios (monedas, dados y pimpones) no solo favoreció la comprensión de las ideas

probabilísticas de los estudiantes (sordos y oyentes); sino que también jugó un papel

relevante para mantener la atención y la motivación del grupo.

4. En general, la secuencia didáctica es muy conveniente para la enseñanza-aprendizaje

de los conceptos básicos de probabilidad en niños de grado séptimo, donde el empleo

de actividades lúdicas es de gran importancia para captar su atención e incrementar

 85

su interés. Además, acompañadas de preguntas relevantes y discusiones orientadas,

dichas actividades facilitan la construcción del conocimiento matemático.

5. La secuencia arrojó buenos resultados para todo el grupo, es decir, sordos y oyentes;

lo que permite su aplicación en otros contextos, distintos al aula compartida en la cual

se implementó. Adicionalmente, el grupo de estudiantes que participó en la secuencia

no tenían conocimiento de los conceptos de probabilidad trabajados, lo que permitiría

su aplicación en cursos de un nivel educativo inferior que ya tenga el manejo de las

fracciones o uno de nivel superior en el cual se pretenda introducir la probabilidad.

5.2 Recomendaciones para la aplicación de la secuencia

1. La secuencia se puede ampliar planteando más situaciones de aleatoriedad,

ambientadas en la experimentación y es posible adaptarla a diferentes niveles de

escolaridad.

2. En particular, en las actividades 1 y 3, incrementar la cantidad de ensayos o de

competencias entre los estudiantes, permite conseguir resultados que brinden una

mejor orientación para las conclusiones de los estudiantes.

3. Establecer espacios de socialización es tan importante como diseñar las guías de

trabajo. Se debe dar una dirección adecuada de estos para aclarar dudas o ideas

erróneas que se hayan alcanzado a generar y, de acuerdo al nivel de los estudiantes,

formalizar conceptos.

4. Es importante que el docente contribuya a que el estudiante considere el error como

una forma de aproximarse a la solución, de esta manera, se fomenta la confianza del

estudiante en sí mismo.

5. A futuro, se hace necesario la aplicación de la secuencia en contextos donde se cuente

con un mayor número de estudiantes sordos, en proporción a los oyentes, y valorar

sus resultados.

86 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

A. Anexo: Actividad diagnóstica

Nombre: ___
Fecha: __________________________

1. Una moneda legítima se lanza al aire 5 veces, obteniendo 5 caras:

En el siguiente lanzamiento, es más posible obtener:
A. Sello B. Cara

C. Hay la misma posibilidad de obtener cara o sello.

Porque:

2. Cuando se lanza un dado ordinario de 6 caras, ¿qué número o números es más
difícil obtener? ________________________________

¿Por qué?

El objetivo de esta prueba es recopilar información inicial. Te agradezco

respondas con honestidad a cada pregunta justificando con detalle tu

respuesta. Esta actividad no dará nota en la asignatura.

 87

3. En un salón de 6º hay 13 niños y 16 niñas.

 13 16
Todos van a jugar al amigo secreto con el profesor. Cada uno escribe su nombre
en un trozo de papel y los ponen en una bolsa. El profesor es el primero en sacar
un papel sin mirar. Señala la afirmación que sea Verdadera:

A. Hay más posibilidad que el nombre sea de un niño

B. Hay más posibilidad que el nombre sea de una niña

C. Hay igual posibilidad que sea una niña como un niño.

Porque:

4. Manuel tiene en su caja 10 canicas blancas y 20 negras. Antonio tiene en su
caja 30 canicas blancas y 60 negras.
 Manuel: Antonio:

 10 30

 20 60

Juegan de la siguiente manera:
El ganador es quien saque de su caja una canica blanca primero. Si ambos sacan
al mismo tiempo una canica blanca o una negra, nadie gana, devuelven la canica
a la caja y el juego vuelve a empezar.
¿Quién tiene mayor posibilidad de ganar el juego?
A. Manuel B. Antonio

C. Es un juego equitativo, ambos tienen igual posibilidad de ganarlo

88 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

B. Anexo: Actividad 1. ¿ESTÁS SEGURO?

I.E.M. MANUELA AYALA DE GAITÁN

GRADO: SÉPTIMO

NOMBRES: __

 __

OBJETIVO: Identificar experimentos aleatorios.

RECURSOS:

Guía de trabajo, pista de carreras, carros y una moneda.

El trabajo será desarrollado en parejas.

1. ¿Has jugado antes a lanzar una moneda?

 CARA: C SELLO: S

Lanzar la moneda al aire y registrar los resultados: si cae Cara, escribe C, si cae

sello, S. Túrnate con tu compañero. Deben completar 10 lanzamientos cada uno.

 Total de número de Caras: ________

Total de número de Sellos: ________

Antes de lanzar de nuevo la moneda, ¿podrían decir con seguridad cuál será el

próximo resultado del jugador 1?, Si: ____ No: ____

¿Podrían decir con seguridad cuál será el próximo resultado del jugador 2?,

Si: ____ No: ____

Expliquen las respuestas:

Lanzamiento

No.

1 2 3 4 5 6 7 8 9 10

Jugador 1:

C o S

Jugador 2:

C o S

 89

2. ¿Quién es más veloz?

Cada jugador escoge un auto. El auto avanza una casilla según el lanzamiento

(cara o sello). Gana el piloto que llegue antes a la última casilla.

¡Hagan sus apuestas! ¿Quién ganará la carrera?

Coloque una X en cada casilla que avance. Ambos jugadores deben contar todos

sus lanzamientos.

CARA SELLO

TOTAL DE LANZAMIENTOS: ___________ TOTAL DE LANZAMIENTOS: ___________

Cada pareja debe registrar sus resultados en una tabla como la siguiente. Para

facilitar el proceso, debe pasar un representante y completar la información en el

computador.

EQUIPO

No.

CARAS

No.

SELLOS

GANAN:

CARAS

GANAN:

SELLOS

No.

Lanzamientos

del ganador

Teniendo en cuenta la información registrada en la tabla, con el total de los

equipos, respondan:

¿Cuál es la diferencia entre el número total de caras y de sellos?

¿Cuántas veces ganan los equipos de “Cara”? _________

¿Cuántas veces ganan los equipos de “Sello”? _________

¿Alguno de los jugadores tenía mayor posibilidad de ganar? Sí: _____ No: _____

¿porqué?__

__

90 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

Creen que ¿hay un número máximo de lanzamientos para llegar a la meta?,

Sí: _____ No: _____ ¿cuál? _____________

Creen que ¿hay un número mínimo de lanzamientos para llegar a la meta?,

Sí: _____ No: _____ ¿cuál? _____________

¿Si se realiza el juego nuevamente, qué auto escogerías?,

C: _____ S: _____ Cualquiera de los dos: _____

Explica tu respuesta:

 91

C. Anexo: Actividad 2. “CONTRASTAR”

I.E.M. MANUELA AYALA DE GAITÁN

GRADO: SÉPTIMO

NOMBRES: __
 __

OBJETIVO: Ordenar los eventos según su probabilidad, usando palabras.

RECURSOS:

Guía de trabajo, bolsa y pimpones.

El trabajo será desarrollado en parejas.

1. Comparen la posibilidad de los siguientes eventos. Deben completar con:

“menos posible (- P)”, “igualmente posible (= P)” o “más posible (+ P)”

• Sacar un pimpón Azul es

___________________ que sacar uno Rojo

• Sacar un pimpón Rojo es
____________________ que sacar uno Azul

• Sacar un pimpón Verde es

____________________ que sacar uno Negro

• Sacar un pimpón Negro es

____________________ que sacar uno Verde

• Sacar un pimpón Blanco es

____________________ que sacar uno Azul

R R R

R R R

R

R

R

R

R

R

R

R

R R R

R

R

R

R

R

R R

92 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

2. John guarda 10 pimpones en una caja. 1 es de color Verde, 3 son Rojos y

los demás son Azules.

Ayúdenle a John a responder las preguntas, deben usar las palabras que

encuentran en la recta de posibilidades:

0
𝟏

𝟐
 = 0.5 1

Imposible I Poco posible Pp Medianamente posible m Muy posible Mp Seguro S

Completen, usando las palabras que encuentran en la siguiente recta de

posibilidades:

¿Qué tan posible es que suceda…?

• Evento 1: sacar un pimpón sin mirar y que este sea de color Azul

• Evento 2: sacar un pimpón sin mirar y que este sea de color Verde

• Evento 3: sacar un pimpón sin mirar y que este sea de color Rojo

• Evento 4: sacar un pimpón sin mirar y que este sea de color Negro

• Evento 5: sacar un pimpón sin mirar y que este sea de color Azul ,

Verde , Rojo o Negro ___________________________

3. En la bolsa van a encontrar 10 pimpones: 1 Verde, 3 Rojos y 6 Azules.

Usando esta bolsa y los pimpones, por turnos, sacar un pimpón sin mirar

y ver de qué color es. Luego echarlo de nuevo a la bolsa.

Hagan 20 extracciones y escriban los resultados obtenidos; use la primera letra

del color A , V , R

R

 93

Comparen sus resultados con los de otra pareja y escriban sus conclusiones:

4. Ahora, determinen, usando las palabras de la recta de posibilidades, qué

tan posible es cada uno de los eventos que se presentan a continuación:

a. Dejar caer una naranja y que ésta quede suspendida en el aire:

b. Escoger un huevo con doble yema: ____________________________________

c. Jugar el baloto y ganar el premio mayor: _________________________________

d. Encontrar un trébol de 3 hojas: __

e. Caminar bajo la luz del sol y hacer sombra:

5. ¡A proponer se dijo! Planteen una situación real cuya posibilidad de que

ocurra se asocie a cada expresión:

a. Imposible I:

__

b. Poco Posible Pp:

__

c. Medianamente Posible m:

__

d. Muy Posible Mp:

__

e. Seguro S:

94 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

D. Anexo: Actividad 3. ¡A TU SUERTE!
I.E.M. MANUELA AYALA DE GAITÁN

GRADO: SÉPTIMO

 NOMBRES: __

 __

OBJETIVO: Establecer la posibilidad de que un evento ocurra.

RECURSOS:

Guía de trabajo, 2 copias del laberinto (del punto 1) y dos monedas.

El trabajo será desarrollado en grupos de 4 personas.

1. Juguemos a ser ratones (en parejas):

Los jugadores colocan su ficha (ratón) en la entrada (E) del laberinto, que tiene 2

salidas: “G” el gato, que se come a los ratones y la otra salida es “Q” el queso,

¿dónde quisieran llegar los ratones?...

Para jugar, el primer “ratón” lanza la moneda. Si sale cara, toma el camino de la

derecha; si sale sello, toma el de la izquierda. El turno corresponde ahora para el

otro ratón. Cada ratón debe llegar a alguna de las dos salidas.

 CARA: A la derecha

 SELLO: A la izquierda

E

Q

G

 95

Cada ratón debe completar 8 “salidas”.

Completen los resultados en la tabla:

 RATÓN 1 RATÓN 2 RATÓN 3 RATÓN 4

S
A

L
ID

A

G Número

de veces:

Fracción Número

de veces:
Fracción Número

de veces:
Fracción Número

de veces:
Fracción

 Q

Número

de veces:
Fracción Número

de veces:
Fracción Número

de veces:
Fracción Número

de veces:
Fracción

Comparen sus resultados con los de otro grupo.

¿Cuál es la FRACCIÓN que más se repite en cada una de las salidas?

G: Q:

¿Creen que un ratón tiene la misma posibilidad de llegar al queso o de llegar al

gato?

Sí: _____ No: _____

Expliquen:

96 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

E. Anexo: Actividad 4. ¡A CORRER SE DIJO!
I.E.M. MANUELA AYALA DE GAITÁN

GRADO: SÉPTIMO

NOMBRES: __

 __

__
__

__

OBJETIVOS: Establecer la posibilidad de que un evento ocurra.

Enumerar los elementos de un espacio muestral.

RECURSOS:

Guía de trabajo y dos dados. El trabajo será desarrollado en grupos de 5 personas.

1. Pasatiempo en equipo:

Cada grupo cuenta con dos dados (azul y rojo), sus caras están marcadas con los

números: 1, 2, 2, 2, 3, 3.

Cada corredor elige un carril en la tabla. Escriba su nombre en el espacio.

Por turnos, los integrantes del grupo lanzarán los dados. Avanza un espacio el

corredor identificado con el valor de la suma de los dados. Ganará la competencia

el primer corredor en llegar a la meta. Marque la tabla con LÁPIZ.

 1 2 3 4 5 6 7 8 9 10 11 12

A. Apuesten a quién será el ganador:

__

 2

 3

 4

 5

 6

 97

¡INTÉNTELO NUEVAMENTE!

B. Realicen 2 COMPETENCIAS más, completen la tabla con los resultados y

respondan las preguntas:

▪ Al frente de cada corredor escriban el número de la casilla que ocupa al

terminar la carrera:

CORREDOR COMPETENCIA I COMPETENCIA II COMPETENCIA III Total

2

3

4

5

6

▪ ¿Qué corredor ganó la competencia I? # ____; II? # ____; y la III? # ____

▪ ¿Qué corredor quedó en el segundo lugar en la competencia I? # ____ II? #

____; y en la III? # ____

▪ ¿Se puede decir que todos los resultados (2, 3, 4, 5 y 6) tienen la misma

posibilidad de ocurrir?

Sí: ___ No: ___ Expliquen su respuesta:

▪ Si pudieran realizar una competencia más, ¿qué carril elegirían?

CARRIL No. Votos

2

3

4

5

6

C. En el lanzamiento de nuestros dos dados:

• ¿Cuáles resultados (sumas) serían Imposibles? I ____________________

• ¿Cuáles resultados (sumas) serían menos posibles? -P _______________

• ¿Cuáles resultados (sumas) serían más posibles? +P _________________

• ¿Existe algún resultado que sea “Seguro” obtener? No: ___ Sí: ___

¿Cuál? _______

98 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

2. Todos los resultados posibles se pueden representar en un diagrama de

árbol.

Observa: Primero se escriben todas las posibilidades al lanzar el primer dado;

luego, a cada una de esas posibilidades, la enlazamos con todas las posibilidades

de lanzar el segundo dado. Recuerda que ambos dados son iguales.

• Completa el diagrama de árbol:

 1 2 2 2 3 3

1 2 2 2 3 3

Al conjunto de todas las posibilidades se le llama ESPACIO MUESTRAL y se

simboliza: “E”

A. Escriban la lista de todas las posibles parejas que se forman al lanzar nuestros

dados:

Por ejemplo: sacar 1 en ambos dados, se escribe: (1,1),

En la tabla, escriban todas las parejas cuyos valores SUMEN:

2 3 4 5 6

(1,1)

(1,2)

(1,2)

TOTAL: 1

 99

B. Ahora, escribe la fracción que le corresponde a cada suma posible. Ten en

cuenta que, por ejemplo, la fracción que le corresponde a 2 se encuentra

completando:

: Posibilidades de obtener 2

 : TODAS las parejas encontradas

Suma igual a 3: ____ Suma igual a 4: ____

Suma igual a 5: ____ Suma igual a 6: ____

C. Comparen las fracciones obtenidas para las sumas (2, 3, 4, 5 y 6).

¿Cuál de ellas es mayor? ___________ y ¿cuál es menor? __________ (Pueden usar

decimales)

¿Qué lugar, de la recta de posibilidades, le asignarían a cada suma (2, 3, 4, 5 y

6)? Ubíquelas:

0
𝟏

𝟐
 = 0.5 1

Imposible I Medianamente posible m Seguro S

Analicen esta información y compárenla con las conclusiones obtenidas en las

competencias.

 Planteen una (o varias) conclusión(es) de toda la actividad. Tengan en cuenta

 los resultados obtenidos en las competencias, el espacio muestral E y las

fracciones,

 que indican el valor de posibilidad:

100 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

F. Anexo: Actividad 5. ¡AL PIM-PÓN!

I.E.M. MANUELA AYALA DE GAITÁN

GRADO: SÉPTIMO

NOMBRES: __

 __

__
__

OBJETIVOS: Calcular probabilidades de eventos.

 Identificar la probabilidad de un evento como un número comprendido

entre cero y uno.

RECURSOS:

Guía de trabajo, bolsa y 10 pimpones de diferente color: 1 Naranja, 2 Azules, 3

Rojos, 4 Verdes.

El trabajo será desarrollado en grupos de 4 personas. USAR COLORES, DE

ACUERDO A LOS PIMPONES.

1. Introduce en la bolsa los pimpones. Si agitas muy bien la bolsa y tomas,

sin mirar, un pimpón:

Escribe el espacio muestral “E”:

E = { __ }

2. Repitan 40 veces el siguiente experimento: túrnense con los compañeros

para sacar un pimpón (devolver el pimpón para cada nueva extracción).

Usar colores para identificar el pimpón:

C. Si haces una extracción más, tienes COMPLETA SEGURIDAD del color del

pimpón: Sí: ___ No: ___

Explicar:

 101

D. ¿Existe la misma posibilidad para todos los colores? No: ___; Sí: ___;

Expliquen su respuesta:

3. La PROBABILIDAD de un evento mide numéricamente la posibilidad de

que este ocurra. Para calcularla usamos la siguiente fracción:

P (Azul) =
𝑪𝑨𝑺𝑶𝑺 𝑭𝑨𝑽𝑶𝑹𝑨𝑩𝑳𝑬𝑺 𝑫𝑬 𝑺𝑨𝑪𝑨𝑹 𝑨𝒁𝑼𝑳

𝑻𝑶𝑫𝑶𝑺 𝑳𝑶𝑺 𝑪𝑨𝑺𝑶𝑺 𝑷𝑶𝑺𝑰𝑩𝑳𝑬𝑺
 = Completar

Teniendo en cuenta la información del recuadro anterior y los pimpones que hay

en la bolsa, completar las demás probabilidades: (USAR TAMBIÉN DECIMALES Y

PORCENTAJES)

P (N) = = P (R) = = P (V) = =

De acuerdo a la recta de probabilidades, ¿dónde ubicarías la probabilidad de sacar

un pimpón Azul?, ¿la de obtener uno Naranja?, ¿la de sacar un pimpón Rojo? y

¿de que el pimpón sea Verde? (usar colores para marcar)

0
𝟏

𝟐
 = 0.5 1

Imposible I Poco posible Pp Medianamente posible m Muy posible Mp Seguro S

4. Sumar las probabilidades: P (A) + P (N) =

 (USAR LAS FRACCIONES)

 P (A) + P (N) + P (R) =

 P (A) + P (N) + P (R) + P (V) =

Comparar los valores hallados en las sumas y escribir una conclusión:

102 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

5. Usando la bolsa y los pimpones (algunos o todos), plantear y dibujar una

situación dónde haya:

• Un evento Poco Posible Pp:

__

 P (__) = =

• Un evento medianamente Posible m:

__

 P (__) = =

• Un evento Muy posible Mp:

__

 P (__) = =

• Un evento Seguro S: ___

 P (__) = = 1

 103

G. Anexo: Actividad 6. “NOSOTROS”

I.E.M. MANUELA AYALA DE GAITÁN

ÁREA: MATEMÁTICAS GRADO: SÉPTIMO

 NOMBRES: ___

OBJETIVO: Calcular la probabilidad de que suceda un evento, dadas algunas

condiciones.

RECURSOS:

Información del grupo, guía de trabajo y hojas de block cuadriculado.

El trabajo será desarrollado en grupos de 4 estudiantes.

Entre las siguientes opciones seleccionen una, para recoger la información de cada

uno de sus compañeros de curso:

a. Número de hermanos b. RH

c. Edad d. Asignatura preferida

e. ¿Práctica algún deporte? f. Actividad que realiza en su tiempo libre

g. Peso (en kg) h. Mes de cumpleaños

i. Estatura (en cm)

1. Con la información obtenida, elaboren para la característica seleccionada,

una tabla como la siguiente:

 Género

Característica:

Mujer Hombre

TOTAL

TOTAL

104 Desarrollo de conceptos básicos de probabilidad en un aula compartida por estudiantes

sordos y oyentes de grado séptimo
Título de la tesis o trabajo de investigación

2. Consideren que el universo de estudio es el curso 701 y a partir de la

información registrada en la tabla, construyan 3 eventos y calculen la

probabilidad de cada uno de ellos:

A:

 B:

 C:

3. Si el universo de estudio fuera todos los grados 7° de la institución M.A.G.,

creen que la probabilidad de los eventos A, B y C, planteados en el punto

2, ¿sería la misma? Sí: ___ No: ___

Explicar:

4. Elaboren una representación gráfica para la información de la tabla

(Preséntela en una hoja de block cuadriculada)

5. CONCURSO: Cuando se dé la orden, algunos grupos van a rotar (jugadores)

y los otros no (jurados). Los jurados le deben mostrar a los jugadores que

se presenten en su mesa, su tabla de datos y le plantean un evento asociado

a la tabla. Los jugadores deben hallar la probabilidad de dicho evento.

Dar un plazo máximo de 1 minuto para responder. Si aciertan, entreguen un dulce

a cada integrante del equipo de “jugadores” y registren en la ficha de resultados

del grupo. En la siguiente rotación, habrá un cambio de roles entre jurados y

jugadores.

Habrá un premio sorpresa para el equipo que obtenga mayor número de aciertos.

Pueden usar los eventos del punto 2 y sus probabilidades.

Bibliografía

Asencio, M. (1989) Los procesos de lectura de los deficientes auditivos. Universidad
Autónoma de Madrid.

Ayala, P. y Ojeda, A. (2011) Comprensión de ideas fundamentales de estocásticos. Una
experiencia con estudiantes sordos: edades 17-26 años. Instituto Politécnico Nacional.
México.

Azcárate, P. (2006) “¿Por qué nos gusta enseñar estadística y probabilidad?”, en Flores,
P. y Roa, R. (Thales y departamento de didáctica de la U. de G. (eds.) Investigación en el
aula de matemáticas: Estadística y azar. Granada, España., pp. 45–72.

Batanero, Carmen; J.Chernoff, E. y otros. (2016) Research on Teaching and Learning
Probability. Springer.

Batanero, C. (2001) Didáctica de la estadística. Grupo de Investigación en Educación
Estadística. Granada, España.

Batanero, C. (2016) “Posibilidades y retos de la enseñanza de la probabilidad en la
educación primaria”, Curem 6, pp. 24–31. Disponible en:
https://semur.edu.uy/curem6/actas/pdf/48.pdf.

Betancur, I. (2011) Perfil cognitivo del niño sordo a nivel de atención, memoria y función
ejecutiva en estudiantes que se encuentran en proceso de adquisición de una segunda
lengua. Universidad de San Buenaventura Medellín.

Blanco, L. (2004) Probabilidad. Bogotá, Colombia: Universidad Nacional de Colombia,
Facultad de Ciencias.

Bruni, J. V y Silverman, H. J. (1986) “Developing Concepts in Probability and Statistics—
and Much More”, The Arithmetic Teacher, 33(6), pp. 34–37. Disponible en:
http://www.jstor.org.ezproxy.lib.monash.edu.au/stable/41192839?seq=1#page_scan_tab_
contents.

Busch, S. (2012) Students who are deaf/hard of hearing with learning challenges:
Strategies for classroom instruction. Washington University School of Medicine.

Calderón, D., León, O. y Orjuela, M. (2011). Desarrollo del lenguaje y la discursividad en
la formación inicial en matemáticas en estudiantes sordos. Enunciación 16 (1) pp. 100-115.

Calderón, D. y León, O. (2016). Elementos para una didáctica del lenguaje y las
matemáticas en estudiantes sordos de niveles iniciales. Universidad Distrital Francisco
José de Caldas. Bogotá, Colombia. ISBN 978-958-8972-33-6.

106 Título de la tesis o trabajo de investigación

Canavos, G. (1998) “Probabilidad y Estadística Aplicaciones y Metodos”. Virginia
Commonwealth University. McGraw-Hill. Mexico.

Chatterjee, S. (2003) Statistical Thought: A Perspective and History. Oxford University
Press.

Díaz, Á. (2013) “Secuencias de aprendizaje. ¿Un problema del enfoque de competencias
o un reencuentro con perspectivas didácticas?”, Revista de Currículum y Formación de
Profesorado, 17(ISSN: 1138-414X), pp. 11–33.

Florence, D. (1962) Games, gods and gambling: the origins and history of probability and
statistical ideas from the earliest times to the Newtonian era. University College, University
of London.

Fuchs, L. y otros. (2005) “The prevention, identification, and cognitive determinants of math
difficulty”, Journal of Educational Psychology, 97, pp. 493–513.

Godino, J. (2004) Didáctica de las matemáticas para maestros. Editado por P. Edumat-
Maestros. Granada, España.

Godino, J., Batanero, C. y Cañizares, M. (1996) Azar y probabilidad. España.

Gottardis, L. (2013) Deaf primary school children ’ s achievement in mathematics.
University of Oxford.

Grimmett, G. y Stirzaker, D. (2004) Probability and random processes. Third edit. New
York, United States: Oxford University Press.

Hernández, R., Fernández, C. y Baptista, P. (2014) Metodología de la investigación. Sexta
edic. Mexico: Mc Graw Hill.

Lee, C. y Paul, P. (2019) “Deaf middle school students comprehension of relational
language in arithmetic compare problems”, The International Journal for interdisciplinary
studies, 9, pp. 4–23.

Marchesi, A. y otros. (1995) Desarrollo del lenguaje y del juego simbólico en niños sordos
profundos. Madrid, España.

MEN (2003) Estándares básicos de competencias en lenguaje, matematicas, ciencias y
ciudadanas. Bogotá, Colombia.

MEN (2010) Revolución educativa 2002-2010 “Acciones y lecciones”.

MEN (2016a) Cuadernillo del estudiante Grado 5°. Todos a Aprender. Bogotá, Colombia.

MEN (2016b) Guía de enseñanza para docentes de primaria 3° a 5°. Bogotá, Colombia.

MEN, INSOR. (2011) Orientaciones generales para el diseño de situaciones didácticas en
matemáticas a estudiantes sordos. Bogotá.

Ministerio de Educación Nacional (1998) Lineamientos Curriculares en Matemáticas. Áreas
Obligatorias y Fundamentales. Editado por C. E. Magisterio. Bogotá, Colombia: Serie
Lineamientos Curriculares.

Nairouz, Y. y Planas, N. (2016) “La actividad matemática en un aula con estudiantes sordos
y oyentes”, Números, 93, pp. 15–29.

Naranjo, C. (2010) “Una Aproximación Sociocultural hacia una Educación Matemática para
Sordos.”, REVISTA SIGMA, 10, pp. 27–42.

Nunes, T. y Moreno, C. (2002) “An intervention program for promoting deaf pupils
achievement in mathematics”, Journal of Deaf Studies and Deaf Education, 7, pp. 120–
133.

Núñez, J. M. (1992) “La integración del niño sordo y la enseñanza de las matemáticas”,
Revista de educación campo abierto, 9, pp. 265–279.

Peña, R. y Aldana, E. (2013) “Análisis del concepto de función en estudiantes sordos de
grado décimo”, Revista científica educación y tecnología, pp. 150–153.

Pinto, J. (2017) Propuesta didáctica que promueve el aprendizaje de estrategias para la
solución de problemas matemáticos por medio del proceso de comunicación en
estudiantes en situación de discapacidad: sordos. Universidad Nacional de Colombia.
Medellín.

Rosales, M. M. (2014) “Proceso evaluativo: evaluación sumativa, evaluación formativa y
Assesment su impacto en la educación actual”, Congreso Iberoamericano de Ciencia,
Tecnología, Innovación y Educación. Buenos Aires, Argentina, pp. 1–13. Disponible en:
http://www.oei.es/congreso2014/memoriactei/662.pdf.

Rosich, N., Fernández, E. y Núñez, J. M. (1996) Matemáticas y deficiencia sensorial.
Síntesis. Madrid, España.

Ruíz, N. (2016) “El niño sordo en el aula ordinaria”, Revista internacional de apoyo a la
inclusión, logopedia, sociedad y multiculturalidad, 2, pp. 19–32.

Serradó, A., Cardeñoso, J. y Azcárate, P. (2005) “Los obstáculos en el Aprendizaje del
conocimiento probabilístico: su incidencia desde los libros de texto.”, Statistics Education
Research Journal, 4, pp. 59–81.

Serrano, C. (1993) Problemas aritméticos verbales de adición y sustración: análisis del
proceso de resolución en deficientes auditivos. Universidad Autónoma deBarcelona.

Singleton, J. L. y otros. (1998) “From sign to word: considering modality constraints in
ASL/English bilingual education”, Topics in Language Disorders, 4, pp. 16–29.

Suárez, J. (2016) Propuesta de una estrategia metodológica que contribuya al desarrollo
del pensamiento lógicomatemático de estudiantes discapacitados sensoriales: sordos, de
la I.E. Francisco Luis Hernández B. Universidad Nacional de Colombia. Medellín.

Tobón, S. (2010) Secuencias didácticas: aprendizaje y evaluación de competencias.
Primera. Mexico: Pearson Educación.

Wood, D. J., y Wood, H. A. (1984) “An experimental evaluation of the effects of five styles
of teacher conversation of the language of hearing impaired children”, Journal of Child
Psychology and Psychiatry, V, XXV, pp. 25–42.

108 Título de la tesis o trabajo de investigación

