

Propuesta didáctica para el aprendizaje

de las congruencias modulares

Luis Guillermo Misas Echavarría

Universidad Nacional de Colombia

Facultad de Ciencias

Medellín, Colombia

2018

Propuesta didáctica para el aprendizaje de

las congruencias modulares

Luis Guillermo Misas Echavarría

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

Magíster en Enseñanza de las Ciencias Exactas y Naturales

Director:

René Alejandro Londoño Cano

Doctor en Educación, Línea de Formación en Educación Matemática

Universidad Nacional de Colombia

Facultad de Ciencias

Medellín, Colombia

2018

Dedicado a mi madre María Orgelí

Echavarría Arango, quien siendo madre y

padre a la vez, me orientó hacia el camino que

me ha llevado a ser el hombre que soy.

Agradecimientos

Quiero agradecer a Dios por permitirme dar otro paso en mi proceso de formación

académica, por la vida y todo cuanto me entrega todos los días.

A mi esposa Leidy Johana Carmona Fernández, magíster en Ciencias de la

Educación, quien dedicó horas a mi lado brindándome sus aportes y su ayuda, y dándome

todo el apoyo posible para realizar una buena investigación.

Un agradecimiento muy especial a mi asesor, el doctor René Alejandro Londoño

Cano, por sus orientaciones precisas, por el buen trato y por confiar en mi capacidad para

desarrollar una propuesta diferente que contribuya al mejoramiento de la enseñanza de las

matemáticas.

A mis estudiantes, por su disposición en cada momento que los necesité para

realizar las diferentes actividades planteadas en la propuesta didáctica y porque fueron

ellos el motivo por el cual diseñé y apliqué esta propuesta.

Resumen y Abstract VII

Resumen

El trabajo que se desarrolla a continuación nace como producto de una

investigación en el marco de la Maestría en Enseñanza de las Ciencias Exactas y Naturales

en la Universidad Nacional de Colombia, sede Medellín; el objetivo general consistió en

diseñar y aplicar una propuesta didáctica para la enseñanza y aprendizaje de las

operaciones básicas en el conjunto de los números enteros, usando como medio las

congruencias modulares de manera encubierta y el juego como estrategia.

El método utilizado en el presente trabajo de profundización es la Investigación

Acción Educativa, con un enfoque cualitativo, en el cual se siguieron los pasos sugeridos

para el desarrollo de la propuesta, tales como: en primera instancia la realización de un

diagnóstico, en segunda medida el diseño de un plan de acción y, por último, la puesta en

marcha o desarrollo de la propuesta.

Se destaca en el presente estudio que los juegos que se abordaron en el trabajo de

campo, fueron diseñados algunos, y otros, adaptados por el investigador, y se encuentran

en correspondencia con los aportes fundamentados en el referente teórico “Aprendizaje

Significativo Crítico”, permitiendo que la información obtenida haya sido analizada de

manera eficaz para llevar a buen término la intervención de la propuesta didáctica.

Propuesta didáctica para el aprendizaje de las congruencias modulares

En las conclusiones se resalta que los juegos son utilizados como estrategia, pero

no deben ser vistos como un fin en sí mismos; además, deben poseer una intencionalidad,

coherencia y relación directa con el objeto de estudio.

Palabras clave: congruencia, módulo, operaciones aritméticas, juego, didáctica.

Abstract

The following work emerges as a result of an investigation made into the Master in

Exact and Natural Sciences framework of the National University, with headquarters in

Medellin; the main objective was to design and to apply a didactic proposal for the

teaching and learning of the basic operations in the integer number´s set, using as means

the modular congruences in an undercover way and the game as strategy.

The method used in the present deepening work is the Educational Action

Research, with a qualitative standpoint, in which the suggested steps were followed for the

carried out of the proposal as they are: at first the realization of a diagnosis, at second the

design of an action plan and finally the proposal carried out.

In the present study it´s highlighted that the games which were approached in the

field work, some of them were designed, and other, adapted by the researcher, and they

are in relationship with the contributions substantiated in the theoretical reference “Critical

Meaningful Learning”, allowing that the obtained information has been analyzed in an

effective way for to bring a good finish the intervention of the didactic proposal.

Contenido IX

In the conclusions it´s highlighted that the games are used as strategy, but they

shouldn´t be seen as an end by itself; besides, they need to have an intentionality,

coherence and direct relationship with the object of study.

Keywords: congruence, module, arithmetic operations, game, didactic.

Contenido X

Contenido

Agradecimientos ... VI

Resumen .. VII

Abstract.. VIII

Introducción .. 1

Capítulo 1 ... 3

1. Planteamiento del problema ... ¡Error! Marcador no definido.

1.1 Descripción del problema... 3

1.1.1 Formulación de la pregunta. .. 5

1.1.2 Justificación. ... 5

1.2 Objetivos .. 8

1.2.1 Objetivo general. ... 8

1.2.2 Objetivos específicos. ... 8

Capítulo 2 ... 9

2. Marco Referencial ... 9

2.1 Antecedentes ...10

2.2 Referente Teórico ..16

2.3 Marco Conceptual ...22

2.3.1 Congruencias Modulares y Juegos Modulares. ... 25

2.3.1.1 Cartas modulares. .. 35

2.3.1.2 Ruleta spinner modular. .. 38

2.3.1.3 Cubre el valor modular. ... 43

2.3.1.4 Telegrama roto encriptado... 52

2.4 Marco Legal ..54

2.5 Marco Espacial..56

Capítulo 3 ... 57

3. Diseño Metodológico .. 57

Contenido XI

3.1 Enfoque .. 57

3.2 Método ... 58

3.2.1 Instrumentos de recolección de la información. .. 60

3.3 Población y muestra ... 61

3.4 Impacto esperado .. 62

Capítulo 4 .. 63

4. Análisis de resultados .. 63

4.1 Condiciones iniciales del proceso ... 63

4.2 Los juegos utilizados en la intervención, su relación con el referente teórico y la

pertinencia de su uso .. 66

4.3 Efectos de la intervención .. 69

Capítulo 5 .. 73

5. Conclusiones y recomendaciones .. 73

5.1 Conclusiones .. 73

5.2 Recomendaciones ... 77

Lista de Anexos

Anexo A. Prueba Diagnóstica .. 80

Anexo B. Estudiantes Jugando a la Ruleta Spinner Modular. .. 82

Anexo C. Estudiantes Jugando Cubre el Valor Modular. ... 83

Anexo D. Estudiantes Jugando Cartas Modulares. ... 84

Anexo E. Carta de Autorización para Realización de intervención en la Institución Educativa

Alfredo Cock Arango ... 85

Anexo F. Ejemplo de Consentimiento Informado, Firmado por Acudiente.................................... 86

XII Propuesta didáctica para el aprendizaje de las congruencias modulares

Lista de Figuras

Figura 1. Mano Ganadora en Baraja Tradicional. ...36

Figura 2. Mano Ganadora Jugando con Módulos. ..37

Figura 3. Combinación de Cartas Bajo Módulo 3. ...37

Figura 4. Ruleta Spinner Modular. ...39

Figura 5. Posición de Ruleta Spinner Modular donde x=0. ..41

Figura 6. Posición de Ceda el Turno. ...42

Figura 7. Posición de la Ruleta con a Menor que b. ...42

Figura 8. Posición de la Ruleta con a Mayor que b. ...43

Figura 9. Fichas Enumeradas de 1 a 9. ...44

Figura 10. Fichas 2 y 9 Volteadas, Correspondencia con 5 y 6 en los Dados.44

Figura 11. Fichas 1 y 7 Volteadas, Correspondencia con 2 y 8 en los Dados.45

Figura 12. Ficha 6 Volteada, Correspondencia con 3 y 3 en los Dados. ...45

Figura 13. Ficha 8 Volteada, Correspondencia con 2 y 6 en los Dados. ...46

Figura 14. Fichas 3 y 4 Volteadas, Correspondencia con 3 y 4 en los Dados.46

Figura 15. Situación sin Correspondencia Numérica entre Fichas y Dados....................................47

Figura 16. Dado que Indica el Módulo. ..48

Figura 17. Ficha 7 Volteada, Correspondencia con 14 Módulo 7. ..48

Figura 18. Ficha 4 Volteada, Correspondencia con 4 Módulo 7. ..49

Figura 19. Ficha 8 Volteada, Correspondencia con 15 Módulo 7. ..49

Figura 20. Ficha 2 Volteada, Correspondencia con 9 Módulo 7. ..50

Figura 21. Fichas 3 y 5 Volteadas, Correspondencia con 15 Módulo 7. ...50

Figura 22. Ficha 1 Volteada, Correspondencia con 8 Módulo 7. ..51

Figura 23. No Correspondencia Numérica entre Fichas y Dados, Módulo 7.51

Figura 24. Asignación Numérica al Alfabeto. ..53

Figura 25. Asignación Numérica al Alfabeto Trasladado 10 Posiciones.53

Figura 26. Asignación Numérica al Alfabeto Trasladado 16 Posiciones.54

Figura 27. Asignación Numérica al Alfabeto Trasladado 5 Posiciones. ...54

Introducción

El presente trabajo de profundización aborda el concepto matemático de las

congruencias modulares, el cual no se encuentra en los planes de estudio de las

instituciones educativas, más aun, es un tópico de estudio a nivel universitario, pero que

puede ser utilizado como medio para motivar y mejorar los procesos de aprendizaje de la

aritmética, así como el desarrollo de competencias matemáticas como la formulación y la

solución de problemas.

El currículo no se reduce exclusivamente al plan de estudios establecido por las

instituciones educativas, sino que abarca una gama mucho más amplia de posibilidades,

dentro de las cuales se insta directamente a los docentes a ofrecer una formación integral a

los estudiantes, donde la innovación esté presente dentro de sus prácticas; es así como se

decide realizar una propuesta didáctica para orientar de manera diferente las prácticas de

aula haciendo uso de estrategias didácticas no convencionales.

Entre las estrategias didácticas utilizadas durante la intervención de ésta, se tomó el

juego, para ofrecer ambientes diferentes a los utilizados tradicionalmente, y adecuados

para el desarrollo y ejecución de la propuesta. Se buscó una conexión entre el referente

teórico y el juego usado como estrategia, encontrando que el Aprendizaje Significativo

2 Introducción

Crítico planteado por Moreira (2002), y por ende los principios expuestos por él, podrían

permitir una praxis coherente que beneficiaría el proceso.

El análisis del contexto y la elección de la población tomaron un papel importante

en el desarrollo de la propuesta, ya que éstos trascienden el papel y pasan de ser un dato

estadístico a convertirse en la motivación para que la propuesta llegue a una efectiva

ejecución. Se tuvo en cuenta la ubicación espacial y los intereses académicos de los

estudiantes dentro del marco educativo y social en el cual se desenvuelven.

Cabe resaltar que el objetivo general de la investigación se enfoca en el diseño de

una propuesta didáctica para la enseñanza y el aprendizaje de las congruencias modulares

donde se permita no solo medir el alcance de la propuesta en el proceso de aprendizaje de

los estudiantes, sino que también abra la posibilidad de analizar las prácticas de aula y

buscar su mejoramiento.

Se presentan resultados y conclusiones que pueden orientar ideas dentro de lo que

fue el desarrollo y la ejecución de la propuesta didáctica, así como los alcances y las

percepciones que dejó el proceso.

Capítulo 1

1. Planteamiento del problema

En el presente capítulo se hace una presentación y planteamiento general sobre las

razones que motivaron el desarrollo del trabajo, desde la descripción del problema,

pasando por la pregunta orientadora, hasta llegar a los objetivos que direccionarán el

camino hacia el efectivo desarrollo de las actividades propuestas y diseñadas para llegar al

final esperado.

1.1 Descripción del problema

El uso apropiado de las matemáticas y la habilidad en el manejo de las múltiples

operaciones dentro de esta área ha sido de gran importancia para medir el avance de los

estudiantes en su proceso de aprendizaje y su capacidad para elegir de manera acertada los

procedimientos que se requieren para llegar a la solución de diversas situaciones. La

calificación ya no pasa sólo por la habilidad demostrada por el estudiante dentro de un

campo específico, sino que además se deben demostrar competencias en diferentes

ámbitos.

4

Propuesta didáctica para el aprendizaje de las congruencias modulares

Los reportes e informes académicos de los estudiantes de los grados 10° y 11° de la

Institución Educativa Alfredo Cock Arango muestran que hay falencias en la comprensión

y uso de las matemáticas, y uno de los campos más afectados es el de las operaciones

básicas como son suma, resta, multiplicación, división y potenciación en el conjunto de los

números enteros, por lo tanto se quieren aprovechar de una manera no directa propiedades

de las congruencias modulares que puedan ayudarnos a cambiar esta situación académica

dentro de la institución.

La formación que reciben los estudiantes puede permitirles desarrollar y fortalecer

las habilidades que les permitan desenvolverse con comodidad dentro la comunidad

educativa a la cual pertenecen; mantener vivo el interés del estudiante por el aprendizaje

no es tarea de un docente o de un área específica, se requiere de un esfuerzo común en el

que los involucrados busquen alternativas que motiven a los estudiantes para continuar de

manera activa con su proceso de aprendizaje.

Las falencias de los estudiantes en un área específica del conocimiento quizás no

puedan ser resueltas de la noche a la mañana, pero se puede ofrecer a partir de

metodologías creativas y bien pensadas, perspectivas diferentes que los motiven a

encaminarse en el estudio de temas que antes no les eran interesantes o pasaban

desapercibidos.

La frustración por no comprender algo suele llevar a los estudiantes a renunciar en

sus intentos por aprender un determinado concepto, pero se puede motivar y despertar su

Planteamiento del problema 5

interés cuando se logra compartir y mostrar alternativas diferentes; esta es una de las ideas

de la presente propuesta didáctica.

En este estudio se busca aprovechar el juego como recurso mediador en el proceso

de enseñanza y aprendizaje de las operaciones modulares; existen diversos referentes

bibliográficos y prácticos que serán tenidos en cuenta para que en nuestra praxis haya un

enfoque efectivo hacia lo que se pretende y se quiere lograr con los estudiantes en las

prácticas de aula.

1.1.1 Formulación de la pregunta.

¿Cómo contribuir al mejoramiento del proceso de aprendizaje de las operaciones

básicas en el conjunto de los números enteros, a partir del diseño y aplicación de una

propuesta didáctica usando las congruencias modulares como objeto matemático

encubierto y el juego como estrategia?

1.1.2 Justificación.

En la cotidianidad, la capacidad para dominar y tomar el mayor provecho de las

matemáticas y de la teoría de números en particular va adquiriendo cada vez mayor

impulso, el mundo laboral y la competitividad lo muestran por todas partes, e incluso en el

ámbito académico es un factor determinante para la consecución de una serie de beneficios

a los cuales se podría acceder. Basta con indagar la cantidad de becas que no se hacen

efectivas anualmente en las universidades de nuestro país, porque los aspirantes no tienen

6

Propuesta didáctica para el aprendizaje de las congruencias modulares

un dominio adecuado del área, no queriendo decir con esto que sean las matemáticas el

único camino válido en términos académicos, sino que se puede fortalecer en los

estudiantes de la básica y media sus habilidades con procesos que les faciliten dicha tarea,

propiciando mejores condiciones para la competitividad que el mundo actual les propone.

El número de estudiantes de pregrado e incluso de posgrado que son desertores en

las carreras afines con las matemáticas porque no logran unas competencias básicas

mínimas es realmente alarmante; en 2013 la deserción universitaria en Colombia alcanzó

un 44,9% (Colombia Aprende, 2013) y las carreras con mayor deserción fueron

precisamente las que están ligadas al estudio de las matemáticas, de acuerdo con resultados

publicados por el Ministerio Nacional de Educación; no se debe continuar con la

estigmatización de que las matemáticas son complejas desde cualquier punto que se les

mire, sino que por el contrario, se debe motivar a los estudiantes para que logren encontrar

la manera adecuada de abordarlas y disfrutarlas.

La competitividad es un factor que se debe utilizar a favor de la educación, en el

aula de clases los estudiantes se están preguntando constantemente el para qué de los

contenidos que reciben en las diferentes áreas del conocimiento impartidas en su

Institución Educativa, los docentes están en la tarea de orientar a los estudiantes en el

camino que les permita encontrar respuestas a ese tipo de interrogantes, posibilitarles

además que sean ellos mismos quienes determinen en qué nivel se encuentran para

enfrentar un mundo competitivo que los espera y recibe fuera de la Institución Educativa.

El estudio de congruencias modulares a partir de guías didácticas bien

estructuradas y basadas en el juego con el fin de lograr un aprendizaje significativo, puede

Planteamiento del problema 7

proveer una serie de herramientas valiosas para lograr tal propósito, el cual no es otro que

encaminar los esfuerzos de los estudiantes a que mejoren sus posibilidades en un mundo

que bajo un sistema de competencias hace constante clasificación de las habilidades de los

individuos para ubicarlos en una posición determinada de acuerdo a su rendimiento.

Se quiere aprovechar entonces una propuesta didáctica que pueda encaminarse

desde el aula hacia el despertar del interés en los estudiantes y que repercuta sobre otras

áreas, porque no debemos dejar de lado las bondades que trae una efectiva transversalidad

cada vez que podamos hacerla y que ésta nos permita mejorar los procesos de enseñanza y

aprendizaje.

Las matemáticas deben ser vistas desde una perspectiva global que permita

transformar el pensamiento de los estudiantes y de la comunidad educativa, mitigando el

estigma de complejidad en que las han encerrado una serie de acontecimientos a lo largo

de la historia en la enseñanza y del desarrollo de las mismas. Los docentes deben detenerse

a pensar y estructurar sus prácticas basados en las posibilidades que pueden ofrecer a los

estudiantes; no es cuestión de llevar un contenido a la clase, sino de aprovecharlo y ver las

verdaderas bondades que pueden traer para la comunidad educativa y la sociedad en

general; se debe mirar y analizar el verdadero impacto, los alcances sobre la cultura, los

intereses de los aprendices y el enfoque que se les debe dar para mantenerlos motivados

hacia el estudio de ella.

Con el ánimo de proponer alternativas que permitan avanzar en beneficio de los

procesos de enseñanza y aprendizaje de las operaciones modulares, la intención del

presente trabajo es diseñar y aplicar una propuesta didáctica que facilite a los estudiantes

del grado 11° de la Institución Educativa Alfredo Cock Arango la interiorización y

8

Propuesta didáctica para el aprendizaje de las congruencias modulares

apropiación de dichos procesos cognitivos y su aplicabilidad, queriendo además aportar a

la transformación de las prácticas pedagógicas dentro de la institución misma, la cual

apuesta por procesos que involucren a los estudiantes y que los lleven por un camino en el

que ellos se sientan capaces de discutir, argumentar y proponer desde su capacidad crítica

al observar, vivenciar y analizar su propio proceso.

1.2 Objetivos

1.2.1 Objetivo general.

Diseñar y aplicar una propuesta didáctica para la enseñanza y aprendizaje de las

operaciones básicas en el conjunto de los números enteros, usando como medio las

congruencias modulares de manera encubierta y el juego como estrategia.

1.2.2 Objetivos específicos.

 Diagnosticar algunas dificultades que evidencian los estudiantes de los grados 10°

y 11° de la Institución Educativa Alfredo Cock Arango en el uso de las operaciones

básicas en el conjunto de los números enteros.

 Analizar los resultados obtenidos en el diagnóstico inicial para utilizarlos como

insumo en la construcción de posibles alternativas que permitan mejorar las

condiciones encontradas, partiendo siempre del principio de que se puede mejorar

y lograr aprendizajes verdaderamente significativos en los estudiantes.

Capítulo 2

2. Marco Referencial

En el desarrollo de este capítulo se dará cuenta del rastreo de los antecedentes, que

de alguna manera pudieran estar relacionados con la propuesta didáctica que se quiere

desarrollar y que servirían como punto de partida para la elaboración y desarrollo de las

ideas acerca de la propuesta a desarrollar.

El referente teórico que para este trabajo ha sido escogido es el Aprendizaje

Significativo Crítico, sobre el cual se apoyará el desarrollo e implementación de la

propuesta didáctica, haciendo también un recuento sobre las posibles aplicaciones del

objeto de estudio elegido en diferentes campos, no solo desde las matemáticas.

Finalmente, se hará una descripción del espacio donde se llevará a cabo la intervención de

la propuesta diseñada, el objeto de estudio y los juegos diseñados para la intervención.

10

Propuesta didáctica para el aprendizaje de las congruencias modulares

2.1 Antecedentes

Rastreando propuestas que se basan en ayudas didácticas como medio para la

enseñanza y aprendizaje, se encuentran una serie de autores que han realizado

construcciones bibliográficas de gran ayuda, varios de ellos sostienen que uno de los

elementos más importantes en los resultados educativos es la manera en que se enseña y

las metodologías elegidas en los procesos.

Para hacer efectivas las propuestas de llevar al aula iniciativas que modifiquen las

prácticas tradicionales que posiblemente no tienen un impacto significativo en el proceso

de enseñanza y aprendizaje, se acude a una idea constructivista que tiene que ver con las

condiciones necesarias para que haya un cambio conceptual, esto desde las instituciones

mismas y de los docentes encargados del proceso; para ello, según Moreira & Greca

(2003) “El nuevo concepto debe tener el potencial de ser extendido a otras áreas , de abrir

nuevas posibilidades” (p.304)

La propuesta que se lleva al aula debe ser atractiva de modo que el estudiante no se

sienta forzado a participar por la obligación que demanda el pertenecer a un grupo

específico, se deben propiciar los espacios que permitan a los estudiantes evaluar sus

propios avances, tanto en el campo académico como en su conducta y crecimiento en el

desarrollo de sus actividades. Para Ruiz (2011) “lo que interesa no es el resultado final de

la conducta sino los mecanismos cognitivos que utiliza la persona para llevar a cabo esa

conducta y el análisis de los posibles errores en la ejecución de una tarea” (p.3)

Marco referencial 11

Las matemáticas nos permiten un gran campo de acción, particularmente desde la

aritmética modular se pueden explotar bondades de la aplicabilidad de las mismas en

diferentes campos y una de las tales aplicaciones que se pretende llevar a cabo es la de

comprender y utilizar sistemas criptográficos. Para Canavelli & Añino (2008) “La

Criptografía estudia la construcción de sistemas para modificar mensajes de tal forma que

sean incomprensibles para cualquiera que los intercepte” (p.3)

El Dr. Enzo Gentile (…) expresó: La Aritmética representa una excelente opción

para mejorar la enseñanza de la Matemática... La Aritmética es una ciencia

cotidiana, capaz de atraer a cualquier persona que posea sólo un poco de

curiosidad. Observamos cómo las revistas de entretenimientos numéricos llaman la

atención de mucha gente, a veces con poca instrucción. ¿Por qué no explorar ese

germen de curiosidad que posee la gente joven y los niños en especial? (Canavelli

& Añino, 2008, p.7)

El énfasis del aprendizaje radica, no tanto en lo que los alumnos hacen, sino qué es

lo que saben y cómo lo adquieren. La adquisición del conocimiento se entiende como una

codificación interna y una estructuración por parte del educando en un contexto

educacional activo del proceso de aprendizaje por parte de éste. (Sánchez, 2002, p.25)

A este respecto se refieren Godino, Batanero & Font (2003) quienes publican que

“los estudiantes aprenden matemáticas por medio de las experiencias que les proporcionan

los profesores” (p.68). Luego, las herramientas que pueda brindar el docente a sus

estudiantes serán efectivas si estos últimos logran darles usos adecuados desde su propia

postura y decisión, para ello se deben garantizar los espacios y procesos.

12

Propuesta didáctica para el aprendizaje de las congruencias modulares

El objeto matemático elegido para el desarrollo de la propuesta didáctica son las

congruencias modulares, y por ende, dentro de ellas la aritmética modular, abriendo la

posibilidad de discutir y considerar la opción de integrar en los procesos de enseñanza y

aprendizaje de las matemáticas en las instituciones educativas, contenidos matemáticos

que pueden estar fuera de los planes de estudio utilizados en las mismas, pero que podrían

ser alternativas viables para avanzar en la tarea de los estudiantes por conocer, explorar y

utilizar las propiedades de los sistemas numéricos que sí están dentro del currículo que

estudian.

 Se ofrecen varios elementos teóricos y metodológicos, apoyados además en

situaciones didácticas no convencionales para que el proceso de aprendizaje de las

congruencias modulares sea asimilado por los estudiantes en un ambiente placentero. La

pertinencia radica en que la intervención y uso de números modulares, así como la

aritmética modular y las congruencias modulares en general, pueden relacionarse con

procesos matemáticos como la modelación matemática y la resolución de problemas;

acudiendo al juego como medio que puede conducir el proceso de enseñanza y aprendizaje

a un nivel experimental basados en una matemática aplicada, tangible y llevada a un

proceso cotidiano de la humanidad, generando así una estrategia innovadora para la

formación y el desarrollo del pensamiento matemático de los estudiantes, apoyados

también en un referente teórico consecuente con todo lo que se plantea y se desarrolla con

la propuesta presentada. Se resalta además que el objeto de estudio es presentado a los

estudiantes de una manera encubierta o indirecta, ya que solo hasta el final de la

intervención se dará a conocer una definición formal, en el caso de verse la necesidad.

Marco referencial 13

 Importantes pedagogos, como Juan Amós Comenio en el siglo XVII, Juan Jacobo

Rousseau y Giovanni Pestalozzi en el XVIII y principios del XIX, señalaron que para

un buen desarrollo del niño, se deben tomar en cuenta sus intereses, y el juego es una

actividad atractiva y agradable, en donde, se ejercitan los sentidos y se utiliza la

inteligencia. (Campos, Chacc, & Gálvez, 2006, p.34)

Basado en las apreciaciones de estos autores es que se quiere orientar una

propuesta fundada en actividades atractivas, donde los estudiantes puedan hacer uso de sus

habilidades cognitivas, de su ser y de la inteligencia que los caracteriza.

 El juego ha sido una forma de aprender a través de los tiempos. Ha servido para

fomentar el trabajo en equipo cooperativo y colaborativo, favorecer la sociabilidad

según el contexto cultural y social, y desarrollar la capacidad creativa, crítica y

comunicativa del sujeto. (Campos, Chacc, & Gálvez, 2006, p. 50)

El juego es una actividad que ha estado ligada al desarrollo de la humanidad, por

esta razón puede ser tan complejo obtener una definición unificada de lo que éste es; dada

esta condición es necesario considerar alguna definición que nos ayude a tomar una

dirección y definir criterios que clarifiquen nuestra percepción sobre lo que este concepto

pueda significar en el desarrollo de diferentes actividades.

El juego es una acción u ocupación libre, que se desarrolla dentro de unos límites

temporales y espaciales determinados, según reglas absolutamente obligatorias, aunque

libremente aceptadas, acción que tiene fin en sí misma y va acompañada de un

sentimiento de tensión y alegría y de la conciencia de “ser de otro modo” que en la vida

corriente. (Huizinga, 1972, p. 45,46)

14

Propuesta didáctica para el aprendizaje de las congruencias modulares

Posterior al trabajo de Huizinga (1972) en su libro Homo Ludens, en el cual hizo

aportes significativos sobre la importancia del juego en el desarrollo de la civilización,

aparece Caillois (1986) quien da una apreciación respecto al juego: “no cabe duda de que

el juego se debe definir como una actividad libre y voluntaria, como fuente de alegría y

diversión” (p. 31). Luego de dar este punto de vista, hace una definición más amplia del

término, concibiéndolo como una actividad que cumple la condición de ser libre, separada,

incierta, improductiva, reglamentada y ficticia, refiriéndose a cada una de las condiciones

en el siguiente sentido: es libre porque nadie puede obligarte a jugar; está separada de la

realidad ya que se desliga de la cotidianidad en un tiempo y un espacio determinados; es

incierta puesto que la conclusión del juego no está determinado y la incertidumbre tiene un

papel importante allí; es improductiva ya que no se crean bienes ni riquezas fuera del

juego, una vez concluido, las cosas vuelven a ser como al inicio; es reglamentada, cuenta

con una serie de reglas arbitrarias y no ordinarias para el desarrollo de la actividad; es

ficticia porque se recrea una realidad secundaria en la cual se juega y en la que además el

elemento principal es la fantasía (Caillois, 1986).

 Caillois plantea una clasificación del juego considerando dos categorías, dentro de

las cuales hace una nueva clasificación en cuatro secciones principales como el mismo

autor las denominó. Las dos categorías fueron nombradas por el autor como: Paidia,

actividades que tienen que ver con la diversión, la improvisación, fantasías, comúnmente

conocido como el juego de los niños. Y Ludus, actividades con dificultad para llegar al

final, requieren de habilidad, ingenio, destreza y además sus reglas son más complejas. Las

cuatro secciones principales fueron elegidas de acuerdo a la predominancia en el juego en

Marco referencial 15

cuanto a competencia, azar, simulacro o vértigo y cada una recibió un nombre particular de

la siguiente manera: competencia (agon), un conjunto de juegos que se presentan como

competencias, allí se crea una igualdad artificial entre los adversarios, son tipos de juegos

que requieren de entrenamiento y disciplina para desempeñarse de manera efectiva dentro

de ellos, con la posibilidad de dar un valor indiscutible al triunfo del vencedor; azar (alea),

en esta clase de juego los participantes esperan ser favorecidos por el destino, el azar es un

factor determinante en el desarrollo y resultado final; simulacro (mimicry), en estos se

juega a aparentar, creerse que se es diferente de sí mismo, el jugador se despoja

pasajeramente de su personalidad para fingir otra, es propio de esta clase de juegos las

representaciones mímicas; vértigo (ilinx), en estos juegos existe un intento por destruir

momentáneamente la estabilidad de la percepción, se busca una aniquilación de la realidad

haciendo uso de la brusquedad (Caillois, 1986).

 De los diversos significados que se le otorgan a la actividad del juego, se destaca su

función en el aprendizaje y en la interacción social. Bajo esta perspectiva, resulta

necesario que en la educación se integre el juego como una herramienta pedagógica, ya

que a través de éste, el niño y la niña aprenden de manera placentera y divertida, se

expresan y se comunican. Además, producen, exploran y comparan sus aprendizajes

previos con la realidad exterior, lo que implica una participación activa del sujeto

(Campos, Chacc, & Gálvez, 2006, p. 51).

 Los juegos diseñados para la intervención de la propuesta están enmarcados dentro

de las dos primeras secciones definidas por Caillois (1986): competencia y suerte (agon y

alea); por medio de ellos se instará a los estudiantes para que a través de su participación

16

Propuesta didáctica para el aprendizaje de las congruencias modulares

revelen parte de su ingenio y destrezas al momento de desenvolverse en el desarrollo de

los juegos. Toda esta presentación y clasificación tendrá concordancia con el referente

teórico elegido que será presentado a continuación.

2.2 Referente Teórico

En el proceso de aprendizaje de los estudiantes de los grados 10° y 11° de la

Institución Educativa Alfredo Cock Arango, se observan falencias en el uso y aplicación de

operaciones básicas. Con base en esta problemática se busca diseñar y aplicar una

propuesta didáctica que permita fortalecer en los estudiantes de estos grados, su

conocimiento, uso y aplicabilidad de las operaciones básicas matemáticas por medio del

estudio de las congruencias modulares, desde la perspectiva del Aprendizaje Significativo

Crítico planteado por Moreira.

Para Moreira (2000) “aprendizaje crítico: es aquella perspectiva que permite al

sujeto formar parte de su cultura y, al mismo tiempo, estar fuera de ella” (p.7) Para apoyar

la propuesta se adoptan los principios planteados por el mismo Moreira en su trabajo sobre

Aprendizaje Significativo Crítico; en concordancia con ello tomaremos como punto de

partida el Principio del Conocimiento Previo, en el cual se acepta que aprendemos a partir

de lo que ya sabemos; basados en este principio, se hace una primera indagación por

medio de un taller, realizado con la muestra elegida para tener un diagnóstico inicial sobre

el nivel real en cuanto a los conocimientos previos necesarios para el desarrollo efectivo de

la propuesta didáctica.

Marco referencial 17

Otro principio que se plantea es el de la Interacción Social y el Cuestionamiento, en

este se pretende enseñar y aprender a hacer preguntas en lugar de aprender respuestas, es

salir del conductismo clásico en el que se ha encasillado gran parte de la enseñanza y

aprendizaje de las matemáticas en el que se plantea una situación o un problema y se

pretende que el estudiante llegue a una respuesta que no cambia en el tiempo ni en el

espacio; lo que se busca entonces es motivar el pensamiento crítico de los estudiantes y su

capacidad de proponer diferentes alternativas de solución frente a diversas situaciones. Se

motivan entonces discusiones grupales y foros, tanto de manera presencial como virtual

donde los estudiantes planteen sus interrogantes más sentidos frente a las temáticas y

actividades propuestas.

Principio de la no centralización en el libro de texto, del uso de documentos, artículos

y otros materiales educativos, de la diversidad de materiales educativos. Los recursos

didácticos impresos, virtuales, digitales que podemos encontrar en la actualidad es

probablemente mayor que en cualquier momento en la historia de la enseñanza en

Colombia, la invitación es a abandonar la idea tradicional de dejar todo el proceso de

enseñanza recayendo sobre el contenido y la lista de ejercicios propuestos en un libro de

texto, se deben aprovechar los espacios que cada vez son más asequibles gracias a las

nuevas tecnologías y metodologías de la educación, así como las grandes fuentes de

información que conocemos en la actualidad.

Principio del aprendiz como perceptor/representador. Tradicionalmente se ha visto

al estudiante como un receptor de conocimientos, donde no es necesario que éste los

descubra sino que los asimile, pero verlo ahora como un perceptor o representador

18

Propuesta didáctica para el aprendizaje de las congruencias modulares

implica permitirle que sea él quien represente en su mente los objetos y estados de las

cosas del mundo y tal decisión la toma basado en las experiencias que ha obtenido y así

intuir que son apropiadas para lo que él busca. El estudiante es más que un espectador

que recibe información, es un individuo activo dentro de todos los procesos de

aprendizaje.

El principio del Conocimiento como Lenguaje, en el que Moreira (2000) plantea

que “Aprender un contenido de manera significativa es aprender su lenguaje, no sólo

palabras – también otros signos, instrumentos y procedimientos – aunque principalmente

palabras, de forma sustantiva y no arbitraria” (p.12). Es importante recordar que las

matemáticas tienen intrínseco a ellas un lenguaje que a pesar de ser universal requiere de

un estudio específico para que su comprensión sea efectiva. Los conceptos trascienden su

propia definición cuando éstos toman forma y más cuando dicha forma es aprehendida por

quienes la llevan a una praxis concreta. En el desarrollo de cada tarea, taller, actividad o

demás, planteadas en esta propuesta didáctica, se invitará a los estudiantes a que separen

en una lista específica los términos que consideran de mayor relevancia con relación a los

temas vistos, sin importar si dichas palabras y su significado parecieren muy obvias,

posterior a ello se motivarán discusiones en torno a las palabras que fueron seleccionadas y

se analizará también de manera individual y grupal las coincidencias o disociaciones

respecto a algunas de ellas.

Ligando lo anterior con otro de los principios planteados por Moreira (2000), el

Principio de la Conciencia Semántica, nos insta a pensar que el significado está en las

personas, no en las palabras, ya que éstas adquieren un significado específico que

Marco referencial 19

indudablemente fue atribuido por las personas, de esta manera se debe tener la capacidad

de atribuir significado a todo lo que el estudiante percibe y posteriormente representa

(p.13)

Otro es el principio del Aprendizaje por el Error, donde cabe aclarar que no es lo

mismo que el concepto de aprendizaje por ensayo y error; está en la naturaleza de las

personas errar en el día a día y en muchas de las actividades que éstas desarrollan a lo

largo de su vida. Para aprender a leer y escribir, por ejemplo, es necesario conocer los

símbolos, pero es inevitable que en los primeros pasos haya confusión para identificarlos

y diferenciar unos de otros; esto sucede una cantidad de veces que en principio es visto

como un error, pero es la superación de éstos lo que nos permite a través de la práctica

llegar a un conocimiento y adecuado uso de los símbolos y las secuencias lógicas que

permiten formar las palabras. Se motiva entonces la participación activa de los estudiantes,

quienes pueden exponer a sus compañeros sus puntos de vista e ideas respecto a las tareas

y actividades desarrolladas, los mismos estudiantes darán su opinión respecto a la validez

de sus apreciaciones y exposiciones, finalmente serán sus compañeros quienes alimenten

desde sus puntos de vista la percepción de lo que expone su compañero y finalmente, de

ser necesario, será el docente quien dará su punto de vista orientador.

Cabe resaltar también el principio del Desaprendizaje, haciendo alusión como lo

destaca Moreira (2000) en el sentido de no usar el conocimiento previo que impide que las

personas capten los significados compartidos relativos al nuevo conocimiento. En muchas

ocasiones se aprende muy bien pero de manera errónea, es decir, aprendemos de manera

significativa algo que conceptualmente está mal y es en estos casos donde es necesario

20

Propuesta didáctica para el aprendizaje de las congruencias modulares

acudir al principio del desaprendizaje, en el cual no se trata de borrar conocimientos que ya

se poseen, sino desarrollar la capacidad de adaptar y corregir los errores previamente

aprendidos. Los estudiantes deben exponer constantemente sus ideas, pero para evitar que

sean siempre los mismos quienes intervengan en las discusiones y foros, habrá listados en

los cuales se registrará la participación de los estudiantes en cada sesión, en ocasiones será

de libre elección y en otras de manera azarosa, se realizan además talleres donde los

estudiantes deben encontrar el error en ciertos procedimientos básicos como operaciones

con signos, de allí se replantearán los conceptos y procedimientos de acuerdo a las

respuestas suministradas.

Un par de principios más son el de Incertidumbre del Conocimiento, y el principio

del Abandono de la Narrativa, en los cuales se hace un llamado a reflexionar que la visión

que se posee del mundo se construye a partir de definiciones que creamos, dejando que los

estudiantes hablen, que hagan preguntas y planteen metáforas, elementos que están

estrechamente interrelacionados al interior del lenguaje humano. En cada actividad

realizada, se solicitará a los estudiantes que describan el proceso realizado y los resultados

obtenidos, que desde su punto de vista describan los hallazgos, dificultades, fortalezas, que

expresen qué conceptos eran conocidos y cuáles nuevos para ellos, se invita a que se salgan

del mero resultado al análisis de todo el proceso creativo. Así mismo, el docente no es

siempre quien está dando instrucciones y apoderándose de la palabra todo el tiempo, sino

que brinda espacios para que los estudiantes expresen sus puntos de vista.

El último principio desde el Aprendizaje Significativo Crítico que se tiene en

cuenta es el de la no utilización de la pizarra, de la participación activa del alumno, de la

Marco referencial 21

diversidad de estrategias de enseñanza. La finalidad del proceso de enseñanza y

aprendizaje es vincular al estudiante con dicho proceso, idear y ejecutar propuestas

innovadoras que permitan una transformación de los métodos que tradicionalmente no han

permitido un avance en la obtención de aprendizajes significativos. La intervención y

acercamiento será presencial, pero también con actividades apoyadas en la virtualidad y

sobre todo en las que el estudiante pueda interpretar los conceptos y tareas propuestas más

que transcribir los términos que el docente plasma en el tablero, para optimizar los tiempos

se llevarán documentos impresos o links para el uso de herramientas digitales que le

permitan a los estudiantes tener la información a la mano previo a las discusiones y

explicaciones pertinentes para cada caso.

El referente teórico elegido es totalmente pertinente para alcanzar los objetivos

trazados mediante el juego, ya que los principios descritos son adaptables y útiles en la

praxis de los juegos en general. En los juegos adaptados a partir de otros de conocimiento

popular, se aprovechan los conocimientos previos de los jugadores basados en el juego

original; los jugadores pueden plantear modificaciones a las reglas de los juegos,

cuestionar el porqué de ciertas reglas y encontrar la viabilidad de cambiar algunas de ellas,

permitiendo así una vivencia real de la interacción social y el cuestionamiento; aquí los

jugadores no solo estarían aprendiendo respuestas, sino que a partir de sus propias

preguntas redireccionarían el desarrollo del juego y por ende de su aprendizaje. Es claro

que al permitir espacios diferentes al del aula de clases y cambiando la dinámica de las

prácticas de aula a través del juego, estamos practicando una no centralización en el libro

de texto, además con la dinámica cambiante de los juegos, el estudiante se hace un

perceptor y representador de su realidad, eligiendo libremente y evaluando las

22

Propuesta didáctica para el aprendizaje de las congruencias modulares

consecuencias de sus decisiones tanto en el ámbito personal como en el grupal. Al ser

partícipes de la dinámica del juego y del proceso de aprendizaje, el estudiante puede ir

asignando un significado a los conceptos a partir de la exploración directa de los mismos;

es normal que en el desarrollo y la práctica de los juegos, los participantes cometan errores

de procedimiento, sobre todo al principio, mientras se interiorizan los conceptos, las

metodologías y las reglas, hay entonces aquí un aprovechamiento del aprendizaje por el

error, donde se estará evaluando el proceso por parte de todos los involucrados en la

medida que se vaya avanzando. Claramente a través del juego todos los participantes

tienen la posibilidad de opinar y aportar sus percepciones, la narrativa ya no recae sobre el

docente y la pizarra deja de ser el elemento mediador único en el que el docente se basa

para orientar su clase.

2.3 Marco Conceptual

El hombre desde sus inicios ha tenido gran interés por los números ya fuera por

razones prácticas o por la estrecha relación que ha habido desde siempre con la astronomía

y con la contabilidad del tiempo, entre otros usos que se le han podido dar. Los griegos se

destacaron enormemente, pues llegaron a desarrollar la teoría de números, lograron

descubrir las leyes básicas de la aritmética, a conocer la geometría euclídea, los números

primos, a hacer cálculos numéricos del máximo común divisor y mínimo común múltiplo,

entre otros, de manera eficaz.

Lo que lograron los griegos, que no es precisamente dominar por completo los

números, al desarrollar la aritmética elemental, fue descubrir el lenguaje de los números,

Marco referencial 23

que tampoco es equivalente a entender dicho lenguaje. En este estudio se espera que los

estudiantes no solo conozcan el lenguaje de los números, sino que además lo puedan

comprender mejor y apropiarse de él.

La apropiación de los conceptos y términos matemáticos que permitan un

conocimiento más profundo de la ciencia misma, puede marcar la diferencia al momento

de involucrarse en el estudio de ella. Las matemáticas pueden ser enseñadas y aprendidas

incluso sin el uso de palabras, la simbología y las representaciones propias que posee, le

permiten la posibilidad de presentarse y sostenerse en el proceso de enseñanza y

aprendizaje.

La matemática se ha ido construyendo y se han generado los conceptos que a lo

largo de la historia se han podido mantener, por ejemplo, los inicios de la Teoría de

Números pudieron haberse dado con el matemático griego Diofanto de Alejandría en el

siglo II D.C. Su enfoque aparente estaba en la resolución de ecuaciones algebraicas,

intentando dar soluciones a dichos problemas con números enteros o racionales. Entre los

más conocidos está el problema de encontrar números naturales no nulos x, y, z tales que

x
2
 + y

2
 = z

2
. Dichas ternas se llaman pitagóricas ya que asociadas al Teorema de Pitágoras,

permiten construir triángulos rectángulos con lados enteros.

Hay que dar un salto en el tiempo hasta el siglo XVII para decir con mayor certeza

que la Teoría de Números como rama propiamente de las matemáticas nació con los

trabajos de Fermat; de la correspondencia que este mismo sostenía con Pascal, en aquella

época nace también el Cálculo de Probabilidades, ya que ambos resolvieron problemas

conocidos en aquel entonces sobre dados y partidas referentes a juegos de azar. Son estos

24

Propuesta didáctica para el aprendizaje de las congruencias modulares

solo algunos de los ejemplos de la aplicabilidad que se ha logrado descubrir y aplicar de

las Matemáticas, en particular la Teoría de Números.

Las aplicaciones y soluciones no se limitan a problemas propiamente matemáticos

o numéricos, el lenguaje y la manera de enviar y recibir información se convierten en una

excusa para que los números nuevamente entren en acción, aquí debemos remontarnos a la

época de Julio César (100 – 44 A.C.), quien para enviar mensajes a sus militares utilizaba

traslaciones del alfabeto, convirtiéndolo en otro que en principio es diferente al inicial, y

para poder descifrar el mensaje, el receptor debía conocer el número exacto en la

traslación del alfabeto utilizado por el remitente. Esta forma de encriptar mensajes fue

haciéndose cada vez más compleja y elaborada en la medida que se vio la necesidad de

mejorar la seguridad de la misma.

Con el descubrimiento y estudio de nuevas propiedades inmersas en ciertos

números como es el caso de los números primos, se han podido mejorar los métodos para

esconder de manera más efectiva los mensajes y las claves de seguridad, dentro de las

cuales podemos incluir las claves bancarias y de tarjetas electrónicas; se utilizan principios

numéricos fáciles de comprender, pero de difícil manipulación, en los cuales para poder

descubrir el mensaje o la clave, se deben conocer números (no fáciles de encontrar) que

permitan descifrar la información oculta.

Otras disciplinas como las ingenierías, se apoyan en las bondades que poseen los

números y las matemáticas para su desarrollo; los sistemas computacionales se basan en

Marco referencial 25

un sistema binario para su funcionamiento, sistema que puede ser descifrado basándose en

divisiones sucesivas y cuyos residuos devuelven parte de la información buscada.

Una tarea que plantea la aritmética es la de factorizar, entendido este proceso como

el de reducir expresiones matemáticas al producto de solo dos nuevas expresiones que

representan lo mismo que la inicial. En la Teoría de Números, uno de los problemas que

mayor dificultad presentan es el de definir si un número es primo o compuesto, más aun si

dicho número es “considerablemente grande”, es así como se aprovecha esta condición

para tomar un par de números primos (grandes) y con el producto entre ellos formar un

número compuesto que por supuesto es mucho mayor y con este nuevo número esconder

mensajes y generar claves con el método y procedimiento adecuado, posibilitando un

sistema de encriptación efectivo y seguro con principios numéricos sencillos pero bien

elaborados.

El aprovechamiento de las aplicaciones matemáticas puede entonces permitir una

motivación con la propuesta didáctica orientada hacia el mejoramiento de los procesos de

enseñanza y aprendizaje de los estudiantes.

2.3.1 Congruencias Modulares y Juegos Modulares.

El término congruencia es utilizado para designar que dos números enteros dejan el

mismo residuo al ser divididos por un número natural; al número utilizado como divisor lo

llamamos módulo, así por ejemplo, 22 y 7 son congruentes bajo el módulo 5 ya que ambos

dejan un residuo 2 al ser divididos por dicho número, 22 = 5(4) + 2 y 7 = 5 1 + 2

26

Propuesta didáctica para el aprendizaje de las congruencias modulares

Definición: Sean a y b números enteros cualesquiera y n un número natural. Si n

divide a la diferencia entre a y b, decimos que a y b son congruentes módulo n y

escribimos 𝑎 ≡ 𝑏(𝑚𝑜𝑑 𝑛).

Para los números del ejemplo anterior tendríamos entonces que 22 ≡ 7(𝑚𝑜𝑑 5).

Puede demostrarse de manera sencilla que las congruencias módulo n, donde n es un

número natural, es una relación de equivalencia (reflexiva, simétrica y transitiva), también

es fácil probar el siguiente teorema:

Teorema: Sean a, b números enteros y n número natural, tales que

𝑎 ≡ 𝑏(𝑚𝑜𝑑 𝑛) y 𝑐 ≡ 𝑑(𝑚𝑜𝑑 𝑛), entonces

1. 𝑎𝑟 + 𝑐𝑠 ≡ 𝑏𝑟 + 𝑑𝑠(𝑚𝑜𝑑 𝑛) para todos r y s números enteros

2. 𝑎 + 𝑐 ≡ 𝑏 + 𝑑(𝑚𝑜𝑑 𝑛)

3. 𝑎 − 𝑐 ≡ 𝑏 − 𝑑(𝑚𝑜𝑑 𝑛)

4. 𝑎𝑐 ≡ 𝑏𝑑(𝑚𝑜𝑑 𝑛)

5. 𝑎𝑘 ≡ 𝑏𝑘(𝑚𝑜𝑑 𝑛) para todo k número natural

6. 𝑎 + 𝑟 ≡ 𝑏 + 𝑟(𝑚𝑜𝑑 𝑛) para todo r número entero

7. 𝑎𝑟 ≡ 𝑏𝑟(𝑚𝑜𝑑 𝑛) para todo r número entero

Del Teorema se desprende el siguiente Corolario:

Corolario: Si 𝑎 ≡ 𝑏(𝑚𝑜𝑑 𝑛) y 𝑃(𝑥) es un polinomio con coeficientes enteros,

entonces 𝑃 𝑎 ≡ 𝑃 𝑏 (𝑚𝑜𝑑 𝑛)

Marco referencial 27

Ejemplo: Tenemos que 4 ≡ 7(𝑚𝑜𝑑 3) y consideremos 𝑃 𝑥 = 𝑥2 + 𝑥 + 1, luego

tenemos que 𝑃 4 = 21, 𝑃 7 = 57 y efectivamente 𝑃 4 ≡ 𝑃 7 (𝑚𝑜𝑑 3) ya que 21 y

57 dejan ambos residuo cero al ser divididos cada uno de ellos por 3, o siguiendo la

definición, 3 divide a la diferencia entre 21 y 57 (21 − 57 = −36 = 3(−12)).

Teorema: Si 𝑎𝑐 ≡ 𝑏𝑐(𝑚𝑜𝑑 𝑛) y 𝑑 = 𝑚. 𝑐. 𝑑(𝑐, 𝑛) entonces 𝑎 ≡ 𝑏(𝑚𝑜𝑑
𝑛

𝑑
)

Una de las aplicaciones de las congruencias es la deducción de criterios de

divisibilidad en los números enteros; con las congruencias podemos demostrar que

efectivamente los criterios son verdaderos y que aplican para cualquier número entero

dado. Algunos criterios de divisibilidad son:

Divisibilidad por 2: Un número es divisible por 2 si su última cifra es par.

Divisibilidad por 3: Un número es divisible por 3 si la suma de todos sus dígitos

es divisible por 3.

Divisibilidad por 4: Un número es divisible por 4 si el número formado por sus

dos últimos dígitos es divisible por 4.

Divisibilidad por 5: Un número es divisible por 5 si su último dígito es 0 ó 5.

Divisibilidad por 6: Un número es divisible por 6 si es divisible por 2 y por 3.

Divisibilidad por 7: Un número es divisible por 7 si al restar dicho número sin la

cifra de las unidades con el doble de las unidades, el resultado es 0 ó un múltiplo de 7.

Divisibilidad por 8: Un número es divisible por 8 si el número formado por sus

tres últimos dígitos es divisible por 8.

28

Propuesta didáctica para el aprendizaje de las congruencias modulares

Divisibilidad por 9: Un número es divisible por 9 si la suma de sus dígitos es

divisible por 9.

En álgebra se hace un estudio detallado de ecuaciones polinómicas y sus respectivas

soluciones, de manera similar se pueden estudiar congruencias polinómicas. Para nuestro

caso, sólo serán considerados polinomios con coeficientes enteros.

Si tenemos un polinomio 𝑓(𝑥) y a es un entero tal que 𝑓 𝑎 ≡ 0 𝑚𝑜𝑑 𝑛 , se dice

que a es una solución de la congruencia polinómica 𝑓(𝑥) ≡ 0(𝑚𝑜𝑑 𝑛). Nos interesa el

estudio y solución de congruencias lineales, es decir, cuando 𝑓(𝑥) es un polinomio de

grado uno. Toda congruencia lineal se puede escribir de la forma 𝑎𝑥 ≡ 𝑏(𝑚𝑜𝑑 𝑛).

Para saber si una congruencia lineal tiene solución y el número de soluciones que

posee, haremos uso del siguiente Teorema:

Teorema: La congruencia lineal 𝑎𝑥 ≡ 𝑏(𝑚𝑜𝑑 𝑛) tiene solución si y solamente si d

divide a b, donde 𝑑 = 𝑚. 𝑐. 𝑑(𝑎, 𝑏).

Si la congruencia tiene solución, entonces tiene exactamente d soluciones incongruentes.

Nota: Las soluciones incongruentes se refieren al número de soluciones obtenidas en

el conjunto {0, 1, 2, … , 𝑛 − 2, 𝑛 − 1}

Ejemplo: Resolver la congruencia lineal 16𝑥 ≡ 12(𝑚𝑜𝑑 20)

Tenemos que 𝑚. 𝑐. 𝑑 16,20 = 4 y 4 divide a 12, por tanto la congruencia lineal

tiene solución, más aún tiene 4 soluciones incongruentes, dichas soluciones se encuentran

en el conjunto {0, 1, 2, … ,18, 19}

Marco referencial 29

Para resolver, utilizamos las propiedades de las congruencias.

16𝑥 ≡ 12 𝑚𝑜𝑑 20

4𝑥 ≡ 3 𝑚𝑜𝑑 5

−𝑥 ≡ 3 𝑚𝑜𝑑 5

𝑥 ≡ −3 𝑚𝑜𝑑 5

𝑥 ≡ 2(𝑚𝑜𝑑 5)

Así tenemos que las soluciones incongruentes son 2, 7, 12 y 17.

Cuando se realiza el estudio de ecuaciones lineales y los métodos para encontrar

sus soluciones, se dice que es necesario tener al menos la misma cantidad de ecuaciones

que de incógnitas para hallar sus soluciones, pero en este trabajo veremos que es posible

resolver una ecuación lineal con dos incógnitas teniendo en cuenta las condiciones

iniciales específicas de cada problema, apelando primero a la teoría de las congruencias y

posteriormente llevándolo a un lenguaje más básico y que puede ser utilizado por nuestros

estudiantes sin inconvenientes, a través del algoritmo de la división para los casos en los

cuales se utilizan ecuaciones cuyas soluciones se encuentran en el conjunto de los números

enteros.

Definición (Ecuación Diofántica): Una ecuación diofántica lineal en dos variables

tiene la forma 𝑎𝑥 + 𝑏𝑦 = 𝑐, donde a, b y c son números enteros, con a y b diferentes de

cero.

Determinar las soluciones de la ecuación diofántica 𝑎𝑥 + 𝑏𝑦 = 𝑐 es equivalente a

determinar las soluciones de alguna de las dos congruencias lineales

30

Propuesta didáctica para el aprendizaje de las congruencias modulares

𝑎𝑥 ≡ 𝑐 𝑚𝑜𝑑 𝑏 𝑜 𝑏𝑦 ≡ 𝑐(𝑚𝑜𝑑 𝑎)

Para hallar las soluciones nos valdremos del siguiente Teorema:

Teorema: La ecuación diofántica 𝑎𝑥 + 𝑏𝑦 = 𝑐 tiene solución, si y sólo si, d divide

a c, donde 𝑑 = 𝑚. 𝑐. 𝑑(𝑎, 𝑏). Además, si (𝑥0, 𝑦0) es una solución particular de la ecuación,

entonces todas las soluciones están dadas por las ecuaciones

𝑥 = 𝑥0 + 𝑘
𝑏

𝑑
 𝑦 𝑦 = 𝑦0 − 𝑘

𝑎

𝑑

donde k es un entero arbitrario.

Nota: Si encontramos 𝑥0, entonces a partir de ésta podemos hallar 𝑦0 de la

siguiente manera: 𝑦0 =
𝑐−𝑎𝑥0

𝑏

Resolveremos el siguiente ejemplo de dos maneras diferentes, primero utilizando la

teoría de congruencias modulares y posteriormente lo haremos haciendo uso de aritmética

básica; con esto se quiere mostrar que definitivamente podemos llevar al aula de clases en

la básica secundaria y en la media temas y problemas que están fuera del plan de estudios,

más avanzados incluso, pero con una metodología bien orientada. Cabe resaltar que una de

las ideas dentro de la propuesta didáctica es hacer un uso encubierto de los conceptos

avanzados como fueron nombrados anteriormente, para enriquecer las unidades de

aprendizaje propias de los grados en los cuales se implementa la propuesta. La riqueza

conceptual que poseen los temas llevados a las clases y que no están dentro de los planes

de estudio, deben ser bien pensados y estructurados, previa presentación a los estudiantes,

Marco referencial 31

de lo contrario se corre el riesgo de causar un efecto totalmente contrario al que se

pretende con su uso.

Ejemplo: La entrada a cierto museo vale $900 para adultos y $375 para niños.

Cierto día en que asistieron más adultos que niños se recaudaron $45000. ¿Cuántos niños y

cuántos adultos asistieron al museo?

Primera forma de solución

Definamos las variables de la siguiente manera:

x: número de adultos que ingresaron al museo.

y: número de niños que ingresaron al museo.

Con base en la información dada en el problema, tenemos que 𝑥 > 𝑦 > 0 puesto

que ingresaron más adultos que niños, y la ecuación a resolver es 900𝑥 + 375𝑦 = 45000

Una ecuación diofántica con 𝑎 = 900, 𝑏 = 375 𝑦 𝑐 = 45000, resolvamos entonces la

congruencia lineal, pero para ello se debe comprobar que 𝑑 = 𝑚. 𝑐. 𝑑(𝑎, 𝑏) divide a c.

𝑑 = 𝑚. 𝑐. 𝑑 𝑎, 𝑏 = 𝑚. 𝑐. 𝑑 900,375 = 75 y efectivamente d=75 divide a c=45000,

45000

75
= 600

900𝑥 ≡ 45000 𝑚𝑜𝑑 375

12 75 𝑥 ≡ 600 75 𝑚𝑜𝑑 5 75

12𝑥 ≡ 600 𝑚𝑜𝑑 5

1 12 𝑥 ≡ 50 12 𝑚𝑜𝑑 5

𝑥 ≡ 50(𝑚𝑜𝑑 5)

32

Propuesta didáctica para el aprendizaje de las congruencias modulares

Por tanto 𝑥0 = 50, luego 𝑦0 =
900 50 −45000

375
=

45000−45000

375
= 0

Así tenemos que las soluciones están dadas por

𝑥 = 50 + 𝑘
375

75
 ; 𝑦 = 0 − 𝑘

900

75

𝑥 = 50 + 5𝑘 ; 𝑦 = −12𝑘

con k entero

Utilizamos ahora la condición inicial 𝑥 > 𝑦 > 0

50 + 5𝑘 > −12𝑘

50 > −17𝑘 > 0

−2.9 < 𝑘 < 0

Por lo tanto, tenemos dos valores posibles para k, los cuales son -2 y -1.

Cuando 𝑘 = −2: 𝑥 = 40, 𝑦 = 24, es decir ingresaron 40 adultos y 24 niños.

Cuando 𝑘 = −1: 𝑥 = 45, 𝑦 = 12, es decir ingresaron 45 adultos y 12 niños.

Segunda forma de solución

Definamos las variables de la misma manera:

x: número de adultos que ingresaron al museo.

y: número de niños que ingresaron al museo.

Nuevamente con base en la información dada en el problema tenemos que

𝑥 > 𝑦 > 0 ya que ingresaron más adultos que niños, y la ecuación a resolver es

900𝑥 + 375𝑦 = 45000

Marco referencial 33

Nuestra preocupación inicial es encontrar una solución particular (𝑥0, 𝑦0) para

posteriormente encontrar todas las soluciones dadas por

𝑥 = 𝑥0 + 𝑘
𝑏

𝑑
 𝑦 𝑦 = 𝑦0 − 𝑘

𝑎

𝑑

Para encontrar la solución particular en esta ocasión haremos uso del algoritmo de

la división para números enteros, el cual podemos enunciar de la siguiente manera:

Algoritmo de la división: Dados dos números enteros a, b, con b diferente de cero,

se tienen un cociente q y un residuo r, los dos números enteros que cumplen:

𝑎 = 𝑏𝑞 + 𝑟

con 0 ≤ 𝑟 < 𝑏

Haciendo uso del algoritmo de la división buscamos la solución particular para

900𝑥 + 375𝑦 = 45000

12𝑥 + 5𝑦 = 600 resolver esta ecuación es equivalente a resolver la inicial

Lo que debemos hacer es escribir a 600 como combinación lineal de los números 12 y 5,

para ello mostraremos primero la manera de escribir a 1 como combinación lineal de 12 y

5 para posteriormente aplicar propiedades básicas de la aritmética, multiplicar por 600

toda la expresión, aplicar la ley distributiva del producto respecto a la suma y de esta

manera llegar a la combinación lineal originalmente deseada.

12 = 5 2 + 2

 2 = 12 − 5 2

5 = 2 2 + 1

34

Propuesta didáctica para el aprendizaje de las congruencias modulares

1 = 5 − 2(2)

Tenemos entonces lo siguiente:

1 = 5 − 2 2

1 = 5 − 2 12 − 5 2

1 = 5 − 12 2 + 5 4

1 = 12 −2 + 5(5)

Ahora multiplicamos por 600 y obtenemos 12 −1200 + 5 3000 = 600, con esto

encontramos que 𝑥0 = −1200 y 𝑦0 = 3000, así tenemos que

𝑥 = −1200 + 𝑘
375

75
 𝑦 𝑦 = 3000 − 𝑘

900

75

𝑥 = −1200 + 5𝑘 𝑦 𝑦 = 3000 − 12𝑘

Utilizamos ahora la condición inicial 𝑥 > 𝑦 > 0

−1200 + 5𝑘 > 3000 − 12𝑘 > 0

−4200 > −17𝑘 𝑦 − 12𝑘 > −3000

 247,05 < 𝑘 < 250

Por lo tanto, tenemos dos valores posibles para k, los cuales son 248 y 249.

Cuando 𝑘 = 248: 𝑥 = 40 𝑦 𝑦 = 24, es decir ingresaron 40 adultos y 24 niños.

Cuando 𝑘 = 249: 𝑥 = 45 𝑦 𝑦 = 12, es decir ingresaron 45 adultos y 12 niños.

Hemos visto entonces que el resultado es el mismo aun cuando en el segundo

método se utilizaron conceptos más intuitivos para los estudiantes de la básica y media, ya

Marco referencial 35

que han sido estudiados previamente, a diferencia de las congruencias lineales y las

ecuaciones diofánticas que no se encuentran explícitas en el plan de estudios.

Para familiarizar a los estudiantes con las operaciones modulares y aprovechando

estrategias didácticas para tal fin, se han diseñado algunos juegos y se han modificado y/o

adaptado otros para que los conceptos y procedimientos no tengan que ser abordados de

manera directa y explícita, sino para que los estudiantes hagan una apropiación de los

conceptos en la medida misma que juegan. Se hará una descripción de los juegos a

continuación. El objeto matemático de las congruencias modulares se desarrolla

inicialmente de manera encubierta (sin el uso de la simbología) y tan sólo se hace énfasis

en las operaciones básicas y de la aritmética modular. Sólo hasta el final se consigue

llegar a la definición con la simbología propia de las matemáticas, cuando haya una

interiorización previa por parte de los estudiantes.

2.3.1.1 Cartas modulares.

Es una adaptación del juego de cartas tradicional o baraja francesa, en el cual el

ganador es aquel jugador que primero logre una combinación de la siguiente manera:

(cuarta) conjunto de cuatro cartas de la misma denominación numérica u organizadas en

orden ascendente con el mismo palo o símbolo; y dos (ternas) que son conjuntos de tres

cartas de la misma denominación numérica u organizadas en orden ascendente con el

mismo palo o símbolo.

36

Propuesta didáctica para el aprendizaje de las congruencias modulares

En el caso de la baraja francesa los palos o símbolos son diamantes, corazones,

tréboles y picas; los dos primeros de color rojo y los últimos de color negro.

Un ejemplo de juego o mano de cartas ganadora se puede observar en la Figura 1:

Figura 1. Mano Ganadora en Baraja Tradicional.

Para el juego de cartas modulares necesitamos un dado tradicional de 6 caras y 2

barajas francesas (52 cartas cada una), es decir 104 cartas. El dado es lanzado por uno de

los jugadores al comienzo de cada partida o ronda de juego, el valor obtenido indicará el

módulo a utilizar (números entre 3 y 8) en la ronda de juego, teniendo en cuenta que si el

valor obtenido en el lanzamiento es 1, el módulo será 7, y si el valor obtenido es 2, el

módulo será 8.

En el juego se considera el valor numérico de las cartas representadas con letras de

la siguiente manera: A=1, J=11, Q=12, K=13

En la figura 2 se ilustra un juego o mano ganadora considerando el módulo 3:

Marco referencial 37

Figura 2. Mano Ganadora Jugando con Módulos.

Como el módulo es 3, entonces 4 ≡ 1 𝑚𝑜𝑑 3

6 ≡ 9 𝑚𝑜𝑑 3

6 ≡ 12 𝑚𝑜𝑑 3

5 ≡ 2 𝑚𝑜𝑑 3

En la Figura 3 se muestra una combinación válida, dado que el módulo es 3 y 7 es

congruente con 1 bajo éste módulo.

Figura 3. Combinación de Cartas Bajo Módulo 3.

38

Propuesta didáctica para el aprendizaje de las congruencias modulares

El juego de cartas modulares, en general termina más rápido que el juego de cartas

tradicional, esto dependiendo de la habilidad de los jugadores para identificar las

congruencias numéricas de acuerdo al módulo de cada ronda.

2.3.1.2 Ruleta spinner modular.

Este juego ha sido inventado y diseñado por el investigador del presente trabajo,

tomando como base una ruleta tradicional usada para juegos de azar, cuyo nombre es

tomado del término francés “roulette” que significa “rueda pequeña” y un juguete que ha

tenido gran aceptación en los últimos tiempos particularmente entre los estudiantes y

dentro de las instituciones educativas y demás escenarios donde los niños y jóvenes se

desenvuelven, dicho juguete es el spinner, un artefacto normalmente de plástico que puede

mantenerse girando entre dos y cuatro minutos, dependiendo de la energía con que éste sea

impulsado. El spinner básico, que es el que se utiliza habitualmente, es un dispositivo con

tres puntas, y un centro giratorio en cada una de ellas, y a su vez gira a gran velocidad

sobre un eje que se sostiene con la mano o sobre una superficie. La medida aproximada de

cada una de las puntas del spinner es de 4 centímetros, tomada desde el centro de rotación.

El juego fue diseñado con 2 ruletas, una fija (externa) y una giratoria (interna), y

con un spinner que en 2 de sus puntas contiene extensiones que se encargan de señalar los

números en la ruleta interna, y los módulos o CEDA EL TURNO en la ruleta externa. Se

realizó un banco de preguntas relacionadas con operaciones modulares, conceptos

matemáticos y problemas que deben ser respondidos o resueltos para poder sumar puntos

en la búsqueda de ganar el juego.

Marco referencial 39

El juego puede desarrollarse entre dos personas o competencia entre grupos de

personas. Se hace girar la ruleta interna y posteriormente se hace girar el spinner, cuando

éstos se detengan se observan los lugares hacia los cuales señalan las puntas del spinner y

conociendo los datos se debe resolver la congruencia lineal 𝑎 ≡ 𝑥 𝑚𝑜𝑑 𝑏 donde 𝑎 es el

número señalado en la ruleta interna y (𝑚𝑜𝑑 𝑏) es el señalado en la ruleta externa; en caso

de señalar CEDA EL TURNO, continúa el siguiente jugador haciendo girar la “Ruleta

Spinner Modular”. El valor de x será el menor entero no negativo diferente de a que

cumpla la congruencia lineal.

En la Figura 4 se representa la Ruleta Spinner Modular señalando en la ruleta

interna hacia el número 3 y en la ruleta externa (𝑚𝑜𝑑7), la congruencia lineal a resolver es

3 ≡ 𝑥(𝑚𝑜𝑑 7), en este caso el menor entero mayor que cero que cumple la congruencia es

x=10.

Figura 4. Ruleta Spinner Modular.

40

Propuesta didáctica para el aprendizaje de las congruencias modulares

Después de resolver la congruencia lineal se toma una pregunta al azar que será

leída por uno de los jugadores (adversarios), si se acierta en la respuesta, se sumará al

puntaje de quien responde o de su equipo la cantidad x encontrada en la congruencia lineal,

de lo contrario no sumará puntos en esa ronda.

Las preguntas fueron elegidas y/o diseñadas por el investigador del presente trabajo

de manera tal que puedan ser resueltas haciendo uso de operaciones aritméticas básicas o

acudiendo a las propiedades de las congruencias modulares, las cuales no son

necesariamente conocidas de manera explícita por los estudiantes; como la intención es

que en principio el concepto de congruencia esté encubierto, es decir, que los estudiantes

lo utilicen sin que lo sepan, se deja a su juicio la manera en que llegarán a la respuesta.

Ejemplo

Pregunta: Si el 31 de diciembre de 2017 fue domingo, entonces ¿qué día de la semana

será el día número 100 de 2018?

Respuesta: martes.

Procedimiento: Primero definimos las variables involucradas dentro del problema o la

situación a solucionar. Una semana tiene 7 días, lo cual define el módulo en nuestra

operación; el dato que conocemos es el día número 100 del año, luego la ecuación que se

debe resolver es: 100 ≡ 𝑥(𝑚𝑜𝑑 7), y en este caso, luego de resolver la congruencia lineal

encontramos que x=2, por lo tanto, se cuentan dos días a partir del domingo y así tenemos

que la respuesta es martes.

Marco referencial 41

Otra forma de llegar a la respuesta es notar que cada 7 días se repite el día de la

semana, por lo tanto, tenemos la siguiente secuencia:

Día 1 = lunes, día 2 = martes,…, día 7 = domingo, día 8 = lunes, día 9 = martes,…,

día 70 = domingo,…, día 77 = domingo,…, día 98 =domingo, día 99 = lunes.

Para el ejemplo ilustrado anteriormente, el jugador obtendría 10 puntos por haber

resuelto de manera acertada la congruencia lineal y la pregunta.

Nota: Cuando el valor de x al resolver la congruencia lineal sea cero, entonces el valor

otorgado por responder correctamente la pregunta será a=b.

Figura 5. Posición de Ruleta Spinner Modular donde x=0.

En la situación representada en la figura 5, x=0, por lo tanto, el valor a asignar al

jugador en caso de acierto es a=b=2.

42

Propuesta didáctica para el aprendizaje de las congruencias modulares

Figura 6. Posición de Ceda el Turno.

 En la figura 6 se ilustra la situación cuando a un jugador le aparece la opción de

CEDA EL TURNO, en este caso no tiene la posibilidad de obtener puntuación y debe

continuar su oponente.

Figura 7. Posición de la Ruleta con a Menor que b.

Marco referencial 43

 Cuando el valor de a señalado en la ruleta interna sea menor que el valor de b

señalado en la ruleta externa, entonces el valor de x>a. Para el caso particular de la

situación representada en la Figura 7, a=2, b=3, x=5.

Figura 8. Posición de la Ruleta con a Mayor que b.

Cuando el valor de a señalado en la ruleta interna sea mayor que el valor de b

señalado en la ruleta externa, entonces se cumple que x=1. La figura 8 representa la única

posición en la cual se puede dar esta situación.

Los posibles valores de x están entre 1 y 10. El ganador del juego será el primero

en llegar a 100 puntos.

2.3.1.3 Cubre el valor modular.

Se hará una descripción inicial del juego, para el cual debemos contar con 9 fichas

enumeradas desde 1 hasta 9, y un par de dados tradicionales. Aún no tendremos en cuenta

las operaciones modulares para que la explicación sea más sencilla e intuitiva. Se

44

Propuesta didáctica para el aprendizaje de las congruencias modulares

considerará únicamente la operación suma en el conjunto de los números enteros positivos

y esta primera explicación servirá de antesala para la comprensión y desarrollo del juego

con la terminología y las reglas que incluyen la solución de ecuaciones modulares.

Figura 9. Fichas Enumeradas de 1 a 9.

Se ubican las fichas en hilera y en orden ascendente, el jugador debe lanzar los

dados, y el valor que obtenga en ambos se suman, dicha cantidad la transfiere a las fichas

volteando el mismo valor numérico, haciendo combinaciones entre ellas y poniéndolas

cara abajo, este procedimiento se repite hasta que no sea posible voltear más fichas, es

decir, que no exista una configuración posible en las fichas que permitan una

correspondencia numérica con la cantidad obtenida en los dados.

Veremos el ejemplo de una partida:

Figura 10. Fichas 2 y 9 Volteadas, Correspondencia con 5 y 6 en los Dados.

Marco referencial 45

En este primer lanzamiento se obtuvo 11 en la suma de los dos dados, luego fueron

volteadas las fichas con los números 2 y 9 ya que 2 + 9 = 11, el jugador es libre de elegir

la combinación que desee, por ejemplo, para este mismo caso pudo voltear el 4 y el 7, el 5

y el 6, o el 3 y el 8.

Figura 11. Fichas 1 y 7 Volteadas, Correspondencia con 2 y 8 en los Dados.

En el segundo lanzamiento se obtuvo 8 y esta vez se voltearon las fichas 1 y 7

como se indica en la figura 11.

Figura 12. Ficha 6 Volteada, Correspondencia con 3 y 3 en los Dados.

Con el puntaje obtenido en el tercer lanzamiento, 6, la única alternativa es voltear

precisamente la ficha con este mismo número.

46

Propuesta didáctica para el aprendizaje de las congruencias modulares

Figura 13. Ficha 8 Volteada, Correspondencia con 2 y 6 en los Dados.

Nuevamente la ficha volteada es la que corresponde al puntaje obtenido en ambos dados,

aunque el jugador también pudo elegir voltear el 3 y el 5.

Figura 14. Fichas 3 y 4 Volteadas, Correspondencia con 3 y 4 en los Dados.

Luego del lanzamiento, la única posibilidad para voltear 7 puntos es con el 3 y el 4.

La cantidad que no se logre voltear se irá sumando por cada ronda y perderá el

jugador que primero llegue a 100 puntos, si son más de 2 jugadores, se hará por

eliminación y ganará el último jugador sin sobrepasar los 100 puntos en fichas no

volteadas.

Marco referencial 47

Figura 15. Situación sin Correspondencia Numérica entre Fichas y Dados.

En este último lanzamiento, ilustrado en la figura 15, evidentemente no es posible

voltear fichas que sumen 9 puntos, puesto que solo se tiene la ficha etiquetada con el

número 5. En este caso, el jugador que lanzó en esta ronda, acumularía 5 puntos en la

puntuación final del juego que se irá acumulando en cada ronda.

Ahora veamos cómo sería el juego CUBRE EL VALOR MODULAR.

Para el desarrollo del juego considerando operaciones modulares, dispondremos

ahora de las mismas 9 fichas enumeradas desde 1 hasta 9, un dado con forma de octaedro

con caras enumeradas desde 2 hasta 9, y 3 dados tradicionales, el dado (octaedro) será

utilizado para definir el módulo y los otros 3 para configurar la suma que permitirá realizar

la operación y definir la cantidad numérica que debe ser volteada en las fichas.

Para saber la cantidad numérica que se debe voltear en un lanzamiento

determinado, se debe resolver la congruencia lineal 𝑎 ≡ 𝑥(𝑚𝑜𝑑 𝑏), donde a es la suma de

los valores obtenidos en los 3 dados, b es el valor obtenido en el dado (octaedro) y x es el

mayor número entero, menor que a, tal que x satisfaga la congruencia lineal. El valor

obtenido en x, será el que se asocie a las fichas que posteriormente deben irse volteando,

48

Propuesta didáctica para el aprendizaje de las congruencias modulares

de la misma manera que se hizo en la primera explicación y representación del juego en el

que no se hizo uso de las congruencias modulares.

Veamos un ejemplo:

Figura 16. Dado que Indica el Módulo.

El módulo para esta ronda de lanzamientos (de un jugador) será 7, que es el valor obtenido

al lanzar el dado octaedro y está representado en la figura 16.

Figura 17. Ficha 7 Volteada, Correspondencia con 14 Módulo 7.

Marco referencial 49

La suma obtenida en los dados es 14, por tanto la congruencia lineal a resolver es

14 ≡ 𝑥(𝑚𝑜𝑑 7) y el mayor entero menor que 14 que cumple la congruencia es 7, por esta

razón es que la ficha etiquetada con el número 7 fue volteada.

Figura 18. Ficha 4 Volteada, Correspondencia con 4 Módulo 7.

El único valor de x que cumple la congruencia lineal 4 ≡ 𝑥 𝑚𝑜𝑑 7 bajo las

condiciones del juego, luego del lanzamiento representado en la figura 18, es x=4.

Figura 19. Ficha 8 Volteada, Correspondencia con 15 Módulo 7.

Para 15 ≡ 𝑥 𝑚𝑜𝑑 7 tenemos que x=8. Lo que es consecuente con la

representación de la figura 19.

50

Propuesta didáctica para el aprendizaje de las congruencias modulares

Figura 20. Ficha 2 Volteada, Correspondencia con 9 Módulo 7.

Para 9 ≡ 𝑥 𝑚𝑜𝑑 7 tenemos que x=2.

Figura 21. Fichas 3 y 5 Volteadas, Correspondencia con 15 Módulo 7.

Para 15 ≡ 𝑥 𝑚𝑜𝑑 7 tenemos que x=8. El jugador solo tiene la opción de voltear

las fichas 3 y 5 como se muestra en la figura 21.

Marco referencial 51

Figura 22. Ficha 1 Volteada, Correspondencia con 8 Módulo 7.

Para 8 ≡ 𝑥 𝑚𝑜𝑑 7 tenemos que x=1. Nuevamente la única opción que tiene el

jugador es voltear la ficha etiquetada con el mismo número obtenido en la solución ya que

no hay otra configuración posible con las fichas que tiene a su disposición a esta altura del

desarrollo del juego.

Figura 23. No Correspondencia Numérica entre Fichas y Dados, Módulo 7.

En 11 ≡ 𝑥 𝑚𝑜𝑑 7 se tiene como solución x=4. Por lo tanto, el puntaje final que

iría al acumulado total después de esta ronda de lanzamientos sería de 15 puntos.

52

Propuesta didáctica para el aprendizaje de las congruencias modulares

2.3.1.4 Telegrama roto encriptado.

Esta es una adaptación del juego tradicional “Teléfono Roto”, el cual consiste en

ubicar varias personas en hilera o en círculo y el primero le dice un mensaje a su

compañero de al lado una sola vez. El mensaje pasa de un compañero a otro, pasando por

todos y el último dirá el mensaje que le ha llegado luego de la ronda completa, el cual

normalmente es diferente al dado por el primer participante.

El “Telegrama Roto Encriptado” es una adaptación del teléfono roto con carácter

competitivo entre dos o más equipos, cada uno de los cuales debe contar con la misma

cantidad de participantes y un mínimo de 5 personas por equipo. Las palabras o mensajes

serán pasados de persona a persona por escrito. Para el desarrollo del juego se requiere de

hojas de papel, lápices y una urna con los números del 1 al 26 en su interior.

Habrá un moderador que será el encargado de entregar a los primeros participantes

de cada equipo las palabras o frases que pasarán a los demás miembros del equipo; luego

de recibir el mensaje, los jugadores que recibieron el mensaje deben sacar un número de la

urna, dicho número será conocido por todos, el cual les indica la traslación que deben

hacer del alfabeto para encriptar el mensaje y pasarlo a su compañero. Quien recibe el

mensaje debe convertirlo a su forma original, luego debe sacar otro número de la urna y

hacer una nueva encriptación que será desencriptada por el siguiente miembro del equipo y

así sucesivamente hasta llegar al último jugador que será el encargado de hacer público el

mensaje inicial. El equipo que lleve el mensaje en el menor tiempo posible será el ganador,

sabiendo además que durante el juego no se puede hablar y que todos los mensajes deben

Marco referencial 53

quedar indicados en las hojas de los jugadores y coincidir los de todos los miembros del

equipo.

Haremos un ejemplo ilustrativo con un equipo de 4 jugadores.

El mensaje es la palabra “CRIPTOGRAMA”.

El alfabeto sin ninguna traslación será considerado como se muestra a continuación

en la figura 24.

Figura 24. Asignación Numérica al Alfabeto.

Primer jugador: Saca un número de la urna, supongamos (10). La palabra que le

entrega escrita a su compañero es “MBRZDYPBKVK” ya que el alfabeto trasladado 10

posiciones quedaría como se muestra en la figura 25.

Figura 25. Asignación Numérica al Alfabeto Trasladado 10 Posiciones.

Segundo jugador: Desencripta el mensaje sabiendo que la clave para hacerlo es

devolver la traslación 10 posiciones. Saca un nuevo número de la urna, en este caso (16).

La palabra que recibe el tercer jugador es “NCSAEZQCLWL” dado que el alfabeto

trasladado 16 posiciones es el que se muestra en la figura 26.

54

Propuesta didáctica para el aprendizaje de las congruencias modulares

Figura 26. Asignación Numérica al Alfabeto Trasladado 16 Posiciones.

Tercer jugador: Desencripta el mensaje recibido sabiendo que la clave para

hacerlo es devolver la traslación 16 posiciones. Saca un nuevo número de la urna, esta vez

es 5. La palabra que recibe el cuarto jugador es “XNDLOKBNVHV” ya que al trasladar el

alfabeto 5 posiciones a la derecha tenemos la situación representada en la figura 27.

Figura 27. Asignación Numérica al Alfabeto Trasladado 5 Posiciones.

Cuarto jugador: Desencripta el mensaje sabiendo que la clave es el número 5 y

finalmente debe escribir la palabra “CRIPTOGRAMA”.

2.4 Marco Legal

NORMATIVIDAD

TEXTO DE LA NORMA

CONTEXTO

Constitución política de Colombia

Artículo 67. (p-11-12)

La educación es un derecho de la

persona y un servicio público que

tiene una función social: con ella

se busca el acceso al

conocimiento, a la ciencia, a la

técnica, y a los demás bienes y

valores de la cultura. La

educación formará al colombiano

En la labor docente es de vital

importancia orientar a los

estudiantes en un sentido integral,

la formación no debe dejarse

atada a una serie de contenidos

conceptuales o metodologías

planas y rígidas que dictaminen el

sentido de una clase y que con

ello se busque generar patrones de

Marco referencial 55

(Asamblea Nacional

Constituyente, 1991)

en el respeto a los derechos

humanos, a la paz y a la

democracia; y en la práctica del

trabajo y la recreación, para el

mejoramiento cultural, científico,

tecnológico y para la protección

del ambiente.

comportamiento similares en los

individuos, por el contrario se

debe propender por orientar

sujetos autónomos que favorezcan

el desarrollo de la sociedad.

Ley General de Educación 115

(art. 76)

Concepto de currículo. Currículo

es el conjunto de criterios, planes

de estudio, programas,

metodologías, y procesos que

contribuyen a la formación

integral y a la construcción de la

identidad cultural nacional,

regional y local, incluyendo

también los recursos humanos,

académicos y físicos para poner

en práctica las políticas y llevar a

cabo el proyecto educativo

institucional.

El plan de estudios debe ser un

insumo de alto valor para el

desarrollo de las metodologías y

de las actividades planeadas, de

igual manera las estrategias

adoptadas en las Instituciones

Educativas que permitan ofrecer a

los estudiantes la calidad

educativa a la cual tienen derecho.

Estándares en competencias.

Matemáticas

La comunicación (p-54)

(Ministerio de Educación

Nacional, 2000)

A pesar de que suele repetirse lo

contrario, las matemáticas no son

un lenguaje, pero ellas pueden

construirse, refinarse y

comunicarse a través de diferentes

lenguajes con los que se expresan

y representan, se leen y se

escriben, se hablan y se escuchan.

Al ser fundamentadas las

matemáticas en un lenguaje

universal y de entendimiento

común en cualquier lugar del

mundo, es este lenguaje el que se

debe potenciar en cuanto a la

apropiación y uso adecuado en los

diferentes espacios académicos,

buscando además su relación con

las demás áreas del conocimiento.

Lineamientos curriculares.

Matemáticas

Elementos que inciden en una

reconceptualización de la

educación matemática hoy (p-14)

(Ministerio de Educación

Nacional, 1998)

El profesor debe pues simular en

su clase una micro sociedad

científica, si quiere que los

conocimientos sean medios

económicos para plantear buenos

problemas y para solucionar

debates, si quiere que los

lenguajes sean medios de dominar

situaciones de formulación y que

las demostraciones sean pruebas.

Se deben contextualizar las

prácticas docentes que se realizan,

la diversidad de estudiantes

orientados adecuada o

inadecuadamente puede ser tan

grande como el número de

estudiantes que poseemos, no se

debe pasar por encima de sus

intereses particulares, sino

fortalecer los que ya tienen con

ideas nuevas que les permitan

acrecentar su rango de visión y

fortalecer lo que ya tienen

preestablecido.

56

Propuesta didáctica para el aprendizaje de las congruencias modulares

2.5 Marco Espacial

La Institución Educativa Alfredo Cock Arango es mixta y de carácter oficial,

creada y aprobada por la Secretaría de Educación de Medellín mediante la Resolución

16237 de Noviembre 27 de 2002 para impartir enseñanza formal en los niveles de

Educación Preescolar, Básica Primaria, Básica Secundaria, Media Académica, Media

Técnica y Ciclos Lectivos Integrados Especiales-CLEI, en jornada mañana continua, tarde

continua y nocturna. Está ubicada en la ciudad de Medellín, con dirección carrera 72 # 99

– 55 del barrio Castilla.

En la Institución Educativa se apoyan propuestas de enseñanza y aprendizaje como

la que se plantea en este trabajo, pues se ha ido construyendo una conciencia colectiva que

ha permitido orientar las prácticas de aula en pro de la consecución de resultados

satisfactorios en términos académicos y que favorezcan en primera medida el crecimiento

en este mismo aspecto de los estudiantes y en general de la comunidad educativa; se deben

replantear ciertas estrategias utilizadas en las clases, lo que es consecuente además con la

visión y la misión institucional que rezan:

Misión: Ofrecer a la comunidad Alfredista una formación integral, centrada en la

búsqueda del bien común, desde una educación humanista, técnica e inclusiva, para

satisfacer las necesidades y expectativas del sector.

Visión: La Institución Educativa Alfredo Cock Arango, en el 2020 será líder en la

formación integral de personas con calidad humana y técnica, proyectadas a la comunidad

local y nacional, y portadoras de cambio en la construcción de una nueva sociedad.

Capítulo 3

3. Diseño Metodológico

En este capítulo se argumentará la pertinencia del enfoque elegido para el

desarrollo de la propuesta didáctica, así como el método a tener en cuenta y la descripción

de las fases que lo conforman y los instrumentos utilizados para la recolección de la

información.

Se hará una descripción de la población y la muestra, y de la forma en que esta

última fue elegida; por último se hará una visualización del impacto que se espera lograr

con la implementación de la propuesta didáctica.

3.1 Enfoque

En el marco de la Maestría en Enseñanza de las Ciencias Exactas y Naturales, en la

cual se fomenta una concientización general para indagar desde nuestro quehacer docente

sobre las necesidades y dificultades académicas que se viven en el día a día en la

enseñanza y aprendizaje de las ciencias, y en general desde los diferentes enfoques

58

Propuesta didáctica para el aprendizaje de las congruencias modulares

disciplinares y pedagógicos, se busca la realización de un trabajo en profundización con un

enfoque: cualitativo.

Con relación al objeto de estudio en que se fundamenta la investigación acción, se

realizará un análisis de carácter cualitativo con el fin de identificar algunas de las

dificultades más comunes entre los estudiantes en la utilización y aplicación adecuada de

las operaciones básicas y de congruencias modulares dentro de la teoría de números. De

manera simultánea, se hará uso de los instrumentos adecuados para la realización de los

respectivos análisis estadísticos y así lograr un efectivo reconocimiento y clasificación de

los errores encontrados y las posibles alternativas de solución ante dichas dificultades.

3.2 Método

El método utilizado para el desarrollo del presente trabajo de profundización fue la

Investigación Acción Educativa, la cual permitió desde un trabajo consciente la

recolección de la información relevante que permitió un análisis real y coherente frente a

las propuestas de solución para el proceso educativo de nuestros estudiantes. Según Elliot

(2000) “La investigación-acción adopta una postura teórica según la cual la acción

emprendida para cambiar la situación se suspende temporalmente hasta conseguir una

comprensión más profunda del problema práctico en cuestión” (p.5).

 Las fases comprendidas en el método elegido son: el diagnóstico, durante el cual

se efectúan actividades específicas como la elección del tema, la formulación del problema

Diseño metodológico 59

y la formulación de la pregunta relacionada con éste. Es de vital importancia conocer el

objeto de estudio y el porqué de su elección para abordarlo de la forma más adecuada; para

ello se acudió a la observación dentro del aula que permitiera el planteamiento de una serie

de interrogantes que posteriormente condujeron al objeto de la investigación.

Luego está el diseño de un plan de acción o de trabajo, esto es concretamente la

elaboración de la propuesta que debe estar ligada en todo sentido con el tema, el problema

y la pregunta planteada en la primera fase, para ello se hicieron consultas bibliográficas

con base en los análisis iníciales, eligiendo como referente teórico el aprendizaje

significativo crítico, del cual se toman herramientas metodológicas para la intervención del

problema, en el que además se diseñaron actividades teóricas, prácticas y evaluativas de

diferentes tipos como juegos, que facilitaron la apropiación de los conceptos a estudiar.

Después está la puesta en marcha o desarrollo de la propuesta, luego, la

intervención en el aula con los actores involucrados mediante la cual se podrán hacer

mediciones continuas de la efectividad de la propuesta diseñada, a continuación, las

actividades y tareas planteadas al grupo intervenido y, por último, la evaluación del

proceso realizado y las observaciones que pudieron plantearse a partir de todo el trabajo

realizado, todo ello basado en las evidencias que se pudieran recolectar a lo largo de toda

la intervención e interacción con los estudiantes.

60

Propuesta didáctica para el aprendizaje de las congruencias modulares

3.2.1 Instrumentos de recolección de la información.

La recolección de la información inicial se realizó a través de un test de tipo

cualitativo y cuantitativo sobre operaciones básicas de suma, resta, multiplicación, división

y potenciación, que facilitaron la identificación de los errores más comunes en el uso de

dichas operaciones, además de una serie de términos que deben definir los estudiantes,

relacionados con las operaciones mismas y que han estudiado a lo largo de su proceso de

aprendizaje en la básica y la media.

Durante la intervención de aula se plantearon actividades de escritura y solución

de problemas aplicados con base en la información obtenida en los test iniciales, cuyas

evidencias fueron los escritos entregados por los estudiantes y los programas o resultados

obtenidos en las aplicaciones asignadas.

Se realizaron talleres escritos y exposiciones por parte de los estudiantes de

problemas asignados con anterioridad por parte del docente, los talleres y temas a exponer

se entregaron con una semana de anterioridad para que los estudiantes tuvieran un margen

de tiempo suficiente para dedicarlo a la realización de las tareas.

En cada sesión se plantearon términos que están relacionados con la temática a

estudiar o utilizar, éstos fueron motivo de discusión en plenarias grupales para conocer sus

significados no solo desde el punto de vista matemático, sino desde los diferentes

significados y usos que pudieron tener en otras áreas o ciencias; los términos fueron

planteados por el docente, pero también los estudiantes debieron hacerlo. Al finalizar la

Diseño metodológico 61

intervención, los estudiantes entregaron en una carpeta de evidencias las palabras o

vocabulario discutido y planteado en clase, además de sus definiciones e ilustraciones.

Se expuso la historia y evolución de las operaciones matemáticas y de los

sistemas criptográficos o medios para encriptar y esconder información a través de

mensajes escritos, exposiciones orales por parte de los estudiantes e informes de escritura

con base a lo expuesto y las discusiones posteriores. Los estudiantes enviaron a algunos de

sus compañeros en la última sesión de la intervención, un mensaje encriptado basado en el

código estudiado en las clases con las indicaciones adecuadas para que pudiera ser

descifrado, todo lo anterior con copia al docente como evidencia física.

3.3 Población y participantes

La población estuvo formada por los estudiantes de la media, es decir, los

estudiantes del grado 10° y 11° de la Institución Educativa Alfredo Cock Arango, cuya

cantidad, según registro de matrícula reportado en el SIMAT (Sistema Integrado de

Matrícula) para el año 2017 fue de 126 estudiantes; para la escogencia de los participantes,

tomamos el 20% aproximado de la población, obteniendo así una cantidad de 25

estudiantes del grado 11° a los cuales se les indagó por sus gustos y preferencias

académicas, además de pertenecer a la Media Técnica en Sistemas ofrecida en la misma

Institución Educativa y certificada por el Servicio Nacional de Aprendizaje, SENA. Los

estudiantes manifestaron sus intenciones de continuar sus estudios de educación superior

en carreras afines a las matemáticas, en la mayoría de los casos se hizo la indagación sobre

62

Propuesta didáctica para el aprendizaje de las congruencias modulares

los planes de estudios o pénsum de las carreras de interés elegidas por los estudiantes y se

vio que en todos los casos se requiere cursar asignaturas con contenido matemático.

3.4 Impacto esperado

Con la presente propuesta basada en la Investigación Acción Educativa se

pretenden afianzar las fortalezas que evidencian los estudiantes de la Institución Educativa

Alfredo Cock Arango en el uso y aplicación adecuada de las operaciones básicas y

modulares en la teoría de números, así como brindar estrategias que permitan a los

estudiantes en general, pasar de una serie de procesos algorítmicos y memorísticos al de

una obtención de saberes significativos que les permitan desde su capacidad de análisis la

deducción y elaboración de estrategias efectivas para el desarrollo y solución de múltiples

problemas en el campo teórico y práctico.

La Institución Educativa ha venido realizando un fuerte trabajo para posicionarse

dentro de las más importantes en cuanto a su nivel académico en la zona y en el contexto

de ciudad; con propuestas como esta se espera generar en los estudiantes un sentido de

apropiación en su proceso de enseñanza y aprendizaje, apoyados en un personal docente

capacitado que puede brindarles una serie de herramientas y alternativas para la realización

de su proyecto de vida. En ese orden de ideas se pretende que los estudiantes mejoren su

capacidad crítica frente a las ciencias y las demás áreas en general.

Capítulo 4

4. Análisis de resultados

4.1 Condiciones iniciales del proceso

La población fue conformada por los estudiantes de los grados 10° y 11°, los cuales

al momento de escuchar la propuesta mostraron posturas divididas; por una parte, hubo

estudiantes que manifestaron su interés por ser partícipes en el desarrollo de propuestas

como esta, ya que lo concibieron como una posibilidad para afianzar sus conocimientos en

el área de matemáticas; por otra parte, hubo estudiantes que manifestaron su descontento

con la propuesta, pues su visión inicial les hizo creer que participar de la propuesta

conllevaría a “cargarse” de tareas y responsabilidades adicionales a las ya adquiridas en la

institución educativa.

 En la presentación de la propuesta y al explicarles a los estudiantes la importancia

de realizar una prueba diagnóstica, se hizo evidente la preocupación general del

estudiantado por verse sometidos a un proceso de evaluación, dejando la sensación de que

hay temor al ser evaluados, incluso cuando el resultado obtenido no tenga ninguna

repercusión en sus registros de calificaciones académicas. Con base en las reflexiones que

64 Propuesta didáctica para el aprendizaje de las congruencias modulares

se permitieron en la presentación de la propuesta, se dio la posibilidad de debatir los gustos

e intereses de los estudiantes, sobre todo en términos académicos y educativos, durante el

cual se lograron conclusiones por parte de los asistentes, como la relevancia de prepararse

continuamente para ser evaluados en cualquier momento de la vida, sin importar el

escenario o si esta evaluación trae consigo un resultado cuantitativo o cualitativo; durante

toda su vida académica se han visto enfrentados a diferentes tipos de pruebas: orales,

escritas, prácticas, entre otras, y en su proceso de formación continuarán siendo evaluados,

para ser admitidos a una universidad, a programas de formación superior o para la vida

laboral, en la que se presentan continuamente pruebas de suficiencia. Quedó claro que no

se trata de huir de la evaluación, sino de la necesidad de ver la evaluación como parte de

los procesos y de la importancia que adquiere prepararse de manera adecuada y consciente

para cualquier proceso evaluativo al que se vean sometidos. Posterior al tema de la

evaluación como proceso necesario dentro de la formación académica, se pasó a otro tema

de gran importancia para el desarrollo de la propuesta didáctica, el cual es el juego,

utilizado como medio.

 La percepción generalizada de los estudiantes respecto al juego en un primer

acercamiento al tema, según sus propias declaraciones, es que está relacionado y asociado

propiamente con las primeras etapas de la vida, con la niñez, la básica primaria y las

primeras interacciones sociales que experimentaron. De hecho, el juego está asociado con

la diversión y la informalidad de las relaciones entre amigos, donde las condiciones y las

reglas eran demasiado simples y podían romperse en cualquier momento o modificarlas a

su antojo; en esas etapas de sus vidas poseían la capacidad inherente de inventar o

modificar cualquier tipo de juego, mientras que en la actualidad expresan que aunque

Análisis de resultados 65

sienten afinidad con cierta clase de juegos, es difícil salirse de las reglas preestablecidas o

modificarlas y que además los juegos en la actualidad, a diferencia del pasado, adquirieron

un valor competitivo que puede llegar a generar discordias entre los participantes, pero que

además los hace más atractivos y son los que ellos prefieren.

Ya en la justificación del presente trabajo se mencionó la importancia de

aprovechar el concepto de competencia dentro los espacios académicos y esto quedó

confirmado en el contexto de la población elegida quienes expresaban que en los

momentos en que se ven involucrados dentro de una competencia con sus pares, la

intención siempre es la de ganar y demostrar que se está en un nivel superior a sus rivales,

no necesariamente en una actitud egocéntrica sino desde la perspectiva de que en toda

competencia debe haber un ganador y por ende un perdedor.

 Durante la indagaciónde los conocimientos previos hubo una mejor aceptación del

procedimiento por parte de los estudiantes, al saber que no era un proceso obligatorio

dentro de los planes y programas académicos habituales y evaluados en el día a día de la

institución. Los resultados mostraron que efectivamente hay falencias generalizadas entre

los estudiantes de la media en cuanto al uso de las operaciones básicas en el conjunto de

los números enteros, en la interpretación y solución de problemas que requieren del

manejo adecuado de las operaciones aritméticas, resultados que sirvieron como insumo

para orientar la intervención de la propuesta con los estudiantes elegidos como

participantes.

66 Propuesta didáctica para el aprendizaje de las congruencias modulares

4.2 Los juegos utilizados en la intervención, su relación con el referente teórico y

la pertinencia de su uso

El primero de los juegos utilizados en la intervención fue el de las Cartas

Modulares, ya que el juego de cartas tradicional era conocido por todos los estudiantes

pertenecientes a la muestra y la mayoría sabía jugarlo.

 El juego fue presentado como una adaptación del juego de cartas tradicional y la

única condición adicional y nueva con relación al juego original, fue la inclusión de un

número llamado módulo, obtenido al lanzar un dado tradicional, el cual variaría en cada

ronda del juego y que además permitiría formar combinaciones de cartas con números

diferentes, pero que debían cumplir la condición de que al restar el número menor al

mayor, dicho resultado debía ser divisible por el módulo.

 Este juego fue asimilado fácilmente por la mayoría de los jugadores dado que su

conocimiento previo, en este caso de asociación con el juego original, les permitió una

comprensión rápida con solo agregar una nueva regla, diferente a las que ya conocían. En

principio era necesaria la presencia de un moderador, en este caso el docente investigador,

quien hacía las respectivas aclaraciones sobre las combinaciones de cartas válidas o no.

Se evidenció la aplicación del principio de la interacción social y el

cuestionamiento, cuando los estudiantes comenzaron a hacer preguntas sobre los

procedimientos de sus compañeros en un escenario de competencia, a argumentar la

validez de sus combinaciones y a debatir las condiciones o procedimientos que les hicieran

llegar más rápido a la formación de combinaciones de cartas que les permitieran hacerse

ganadores en cada ronda del juego. Al ser una dinámica de interacción, práctica y

competencia sana entre los estudiantes, se aplica la no centralización en el libro de texto,

Análisis de resultados 67

por el contrario, se hace uso de una serie de reglas que por su sencillez no deben estar

siendo escritas y posteriormente leídas para el desarrollo efectivo de las dinámicas

propuestas.

Con la práctica y el desarrollo del juego, los estudiantes pasaron de recibir

indicaciones planas e información para pasar a ser representadores, a medida que iban

conociendo e interpretando mejor el juego, nacían nuevos cuestionamientos y posibles

estrategias de solución planteadas por ellos mismos, con preguntas como: ¿En qué rango

de valores se bebe encontrar el módulo? ¿Cómo hacer para que en cada ronda el módulo

sea diferente? ¿Por qué el número obtenido en el dado recibe el nombre de módulo?

¿Puede el módulo recibir otro nombre? Con estos cuestionamientos y las posibles

respuestas que planteaban entre ellos mismos, se evoca el principio del conocimiento como

lenguaje, era necesario apropiarse de los conceptos propios del juego y aprehenderlos,

pero este proceso se realizaba de manera natural sin que los demás jugadores lo

condicionaran. Es claro entonces que el significado no está en las palabras sino en las

personas, ya que para algunos estudiantes lo que era aceptado simplemente como módulo,

para otros generaba la sensación y la necesidad de encontrar otro nombre para un objeto

nuevo que aparecía en un juego ya conocido por ellos; la importancia del lenguaje

utilizado dentro del juego para no generar confusiones, es una aplicación del conocimiento

como lenguaje y el de la conciencia semántica.

El principio del aprendizaje por error fue evidenciado en gran parte del proceso de

asimilación y adaptación al juego por parte de los estudiantes, fue inevitable presenciar

partidas de juego en las que hubo multiplicidad de combinaciones erróneas, pero estas

68 Propuesta didáctica para el aprendizaje de las congruencias modulares

mismas permitieron una explicación más fluida que fue interpretada por parte de quienes

comprendían el procedimiento. Fue necesario apelar al desaprendizaje, sobre todo de

aquellos estudiantes que jugaban muy bien el juego de cartas tradicional, pues les costaba

a muchos de ellos hacer el cambio conceptual y procedimental al haber un módulo que

dictaba otras condiciones que no eran tan naturales como en el juego al que ellos estaban

acostumbrados.

A medida que avanzaban las partidas de juego y los estudiantes analizaban y

comprendían mejor las combinaciones posibles y permitidas, la presencia del moderador

se hizo menos necesaria hasta que llegó incluso a desaparecer del entorno del juego, se

aplicó entonces en una medida moderada y progresiva los principios de la incertidumbre

del conocimiento y el del abandono de la narrativa. El moderador (docente) desaparece y

los jugadores (estudiantes) tienen la posibilidad de apoderarse del discurso dentro del

desarrollo del juego, a plantear estrategias que pueden agilizar la dinámica del juego y a

discutir las percepciones generales acerca del desarrollo del juego en sus diferentes etapas.

Finalmente, el juego es desarrollado en cualquier espacio, incluso fuera de las aulas

de clase o de la institución educativa, lo que se corresponde con un ejemplo práctico de la

no utilización de la pizarra.

El segundo juego utilizado durante la intervención fue la Ruleta Spinner Modular,

juego que fue inventado y diseñado por el docente investigador y realizador de la

propuesta. Al ser un juego del que ninguno de los estudiantes tenía referencia por tratarse

de un juego inédito, a diferencia del primero, en éste los conocimientos previos no

dependieron del dominio de un juego similar, aunque a favor de éste estuvo el hecho de

Análisis de resultados 69

que los estudiantes conocieran tanto el funcionamiento de una ruleta como del spinner y,

por ende, la combinación de ambos elementos. Las demás relaciones entre el juego y los

principios planteados por Moreira (2000), y que fueron expuestas en los párrafos

anteriores en el análisis de la implementación del juego de cartas modulares, aplican tanto

para este juego como para los demás que se emplearon en la intervención, dado que fueron

pensados de modo tal que su conexión se conservara para así preservar la coherencia a lo

largo de la ejecución de la propuesta didáctica.

Con base en el planteamiento anterior sobre conservar la coherencia entre los

juegos y el referente teórico, además del aprovechamiento del juego como medio para

lograr el objetivo trazado en la propuesta, el desarrollo de los otros dos juegos: Cubre el

Valor modular, y Telegrama Roto Encriptado siguen y conservan la línea o el hilo

conductor que los hace aptos y efectivos para el trabajo realizado con los estudiantes.

4.3 Efectos de la intervención

Durante la intervención y tal como se planteó desde el principio, el objeto

matemático de estudio fueron las congruencias modulares. Éstas se desarrollaron en medio

de la propuesta didáctica de una manera indirecta o como se mencionó en capítulos

anteriores, de una manera encubierta, esto es, sin utilizar la simbología propia que las

caracteriza. Fue solo hasta el final de la intervención que se llegó a la definición formal de

las congruencias modulares, de la aritmética modular y de las propiedades que poseen,

haciendo el uso de toda la simbología propia de las matemáticas.

70 Propuesta didáctica para el aprendizaje de las congruencias modulares

Con el trabajo y la utilización del juego como estrategia, se consiguió enfatizar en

el concepto y uso de las operaciones básicas en el conjunto de los números enteros, lo que

facilitó y allanó el camino para llegar a la definición formal de las congruencias

modulares, aprovechando los aportes teóricos tomados del aprendizaje significativo

crítico.

La aceptación de la propuesta por parte de los estudiantes fue buena, ellos mismos

expresan su satisfacción y manifestaron que las clases de matemáticas deben ser cada vez

más dinámicas, y qué mejor dinamizador que el juego y las estrategias didácticas no

convencionales que les permiten aparte de aprender los contenidos programáticos

planteados en los planes de estudio de su institución educativa, disfrutar de su paso por la

escuela, uno de los lugares donde mayor cantidad de tiempo pasan en su proceso de

formación y desarrollo social.

Varios de los estudiantes que hicieron parte de la muestra, expresaron que no

imaginaban que el aprendizaje de las matemáticas podría llegar a ser tan divertido, lo que

contrasta con los resultados obtenidos, ya que se pudo notar un avance en sus habilidades

para el uso de las operaciones básicas, y el planteamiento y la solución de problemas que

involucran procedimientos aritméticos básicos, en comparación con los primeros

resultados analizados de los mismos estudiantes.

La perspectiva que había inicialmente sobre el juego, principalmente al interior de

la escuela, visto como una infantilización del mismo y más propio de la niñez que de

cualquier otra etapa cambió radicalmente, conllevando a una convicción de que el juego

Análisis de resultados 71

puede ser disfrutado y aprovechado en cualquier etapa de la vida, respaldando la

apreciación de Moreno (como se citó en Leyva, 2011):

El juego como una forma de cultura permite que se exterioricen otras facetas de

ésta (ritual, derecha, salud, política, amor, etc.). El juego es niño, adolescente, adulto,

viejo; el juego recorre las etapas evolutivas, nace, viaja, acompaña y muere con el ser

humano. (p.25)

Capítulo 5

5. Conclusiones y recomendaciones

5.1 Conclusiones

La propuesta que se diseñó y e implementó en el presente estudio, busca propiciar

un mejoramiento por parte de los estudiantes en cuanto al uso de las operaciones básicas,

en el contexto de los desarrollos teóricos del Aprendizaje Significativo Crítico, haciendo

uso del concepto matemático “congruencia modular”, al que subyacen otros conceptos y

operaciones matemáticas que se encuentran en el plan de estudios de la Institución

Educativa Alfredo Cock Arango, en correspondencia con los Lineamientos Curriculares

propuestos por el Ministerio de Educación-MEN de Colombia.

La enseñanza de algunos conceptos a través del aprovechamiento de objetos

matemáticos de manera encubierta o indirecta, puede causar buenos efectos en la realidad

académica de los estudiantes, sobre todo cuando se puede quitar el manto al concepto

escondido y mostrar los alcances y avances que se pueden lograr con el estudio de dicho

objeto; en el caso particular del presente trabajo y de las congruencias modulares, las

aplicaciones que se utilizaron, como por ejemplo, el de encriptar un mensaje de manera

muy sencilla, podría ser llevado a la enseñanza de un criptosistema computacional más

74 Propuesta didáctica para el aprendizaje de las congruencias modulares

elaborado y completo, el cual requiere de un estudio más profundo y de matemáticas más

rigurosas.

Se pudieron evidenciar avances significativos en los estudiantes en cuanto al uso de

operaciones aritméticas básicas a partir de los juegos implementados; al principio, los

estudiantes en general no demostraron mucha habilidad incluso para hacer la suma de los

puntajes obtenidos en las caras de dos dados, pero a medida que se fue incrementando el

número de partidas realizadas, su habilidad fue aumentando, las sumas en las caras de los

dados que llegaron a ser hasta 4 y 5 dados por lanzamiento, eran realizadas con mayor

destreza. Resolver las restas para encontrar la solución a las ecuaciones modular, fue un

procedimiento inconsciente al comienzo en algunos casos, pero posteriormente hecho

consciente, luego de la ejercitación. De igual manera sucedió con la división,

particularmente cuando hacían uso de los criterios de divisibilidad, ya que el módulo

obtenido y utilizado en cada juego los obligaba a conocer en qué casos eran divisores de

los demás números involucrados.

Al realizar el rastreo de antecedentes en cuanto al juego como estrategia didáctica

para la enseñanza, queda la sensación de que el juego está encasillado como estrategia que

funciona solo en cierto rango de edad, sobre todo en la primera infancia; se ha parcializado

la estrategia del juego a una pequeña población, cuando ésta hace parte de todas las etapas

del desarrollo humano; se puede considerar que a medida que se va creciendo, las personas

prefieren las competencias, pero esto no quiere decir que el juego y el interés por él

desaparezca, por el contrario, es llevado a un nivel donde demanda una mayor exigencia y

Anexos 75

especialización por parte de los participantes, quienes deben adquirir la experticia para

estar un paso adelante de sus competidores.

En el presente trabajo, el juego es presentado como una estrategia efectiva para la

enseñanza de un concepto matemático, más no el juego como fin en sí mismo. Se puede

enseñar y aprender jugando, sin importar el público o el concepto que se aborde, pero no

es jugar para simplemente cambiar de actividad, se debe tratar de implementar juegos

pensados y orientados a la dinámica, al objeto de estudio, a la población y a los intereses

de los participantes; los juegos llevados a las prácticas de aula deben tener una

intencionalidad predefinida y poseer una relación y coherencia con el objeto de estudio.

Para los estudiantes que participaron en la intervención, fue una propuesta

completamente diferente a las que estuvieron acostumbrados durante toda su vida

académica; ellos expresaron que su experiencia con la propuesta fue satisfactoria, ya que

pudieron experimentar a través del juego, el aprendizaje y el entrenamiento con el uso de

operaciones básicas, cambiando completamente la metodología de estar sentados en las

sillas frente al tablero, siguiendo instrucciones bajo la retórica constante de un docente o

investigador.

Por tratarse de una dinámica diferente dentro de la cotidianidad académica, el

aprendizaje y uso de operaciones básicas dentro de los juegos llevados a la clase, generó

un ambiente de mayor interés en los estudiantes de la muestra hacia la solución de los

problemas que se planteaban; el condicionamiento de realizar bien la operación aritmética

para poder avanzar en la competencia, le agregó un nivel de complejidad que atrajo la

76 Propuesta didáctica para el aprendizaje de las congruencias modulares

atención de los estudiantes en su interés de ser los ganadores en las partidas que

disputaban.

Al abandonar las estrategias tradicionales, los estudiantes expresaron su curiosidad

en cuanto a las nuevas metodologías, el simple hecho de abandonar la pizarra en una

cátedra que históricamente se ha centrado en ella, genera un impacto que debe ser bien

orientado y aprovechado por parte del docente, porque por una parte, está la

intencionalidad de la propuesta en generar espacios que les permitan a los estudiantes

cambiar estructuras y sistemas rutinarios y, por otra, el pretender desechar las otras

estrategias que de alguna manera han permitido que los procesos de enseñanza se hayan

replicado a lo largo de toda una historia. No existe un método infalible para desarrollar en

los procesos de enseñanza, pero se deben aprovechar aquellos que posibiliten el

acercamiento con los estudiantes y despertar un poco más su interés, aunque esto implique

de parte del docente abandonar métodos que lo hayan acompañado en toda su vida como

orientador de procesos de enseñanza y aprendizaje.

Los objetivos trazados al principio de la propuesta fueron alcanzados de manera

satisfactoria; se logró el diseño e implementación de la propuesta didáctica, partiendo de

un diagnóstico inicial que dio las primeras pautas para definir las estrategias didácticas

apropiadas para la intervención de la muestra elegida. En la construcción de alternativas

que permitieran el mejoramiento de las condiciones académicas iniciales de los

estudiantes, se posibilitó el desarrollo de juegos inéditos y la adaptación de otros que

fueron muy bien recibidos y asimilados, los cuales compaginaron de manera efectiva con

Anexos 77

los principios facilitadores propiciados por el Aprendizaje Significativo Crítico, tomado

como referente teórico.

5.2 Recomendaciones

El trabajo realizado, aparte de los logros alcanzados y que fueron expresados

anteriormente, permite la reflexión respecto a otra serie de propósitos que podrían

plantearse, basados en la experiencia adquirida con la implementación de la propuesta, o

con las posibles orientaciones que se puedan dar tomando esta investigación como

referencia.

Los docentes deben tener en cuenta el contexto social en el cual desempeñan su

actividad profesional; con base en este tipo de información, pueden llegar a comprender de

manera más directa y cercana los intereses de sus estudiantes, y con ello permitirse diseñar

estrategias que le ayuden a orientar las prácticas de aula. Deben basarse en referentes

teóricos con los cuales se sientan cómodos e identificados, estudiarlos y sobre todo, tratar

de ponerlos en práctica con sus estudiantes en cada actividad que vean la oportunidad de

hacerlo.

Las estrategias didácticas no convencionales deben continuar siendo llevadas a las

aulas de clase, aunque esto implique una confrontación con los sistemas tradicionales que

continúan fuertemente arraigados en los docentes y en las instituciones educativas,

estrategias como la utilizada en la presente investigación, pueden permitir un cambio a

favor de los procesos de aprendizaje de los estudiantes. Para hacer uso efectivo de

estrategias didácticas, los docentes deben darse a la tarea de diseñar numerosas actividades

para desarrollar en los diferentes entornos con los estudiantes, minimizar las posibilidades

78 Propuesta didáctica para el aprendizaje de las congruencias modulares

de caer en rutinas en las que sólo cambie la estrategia, pero el contenido y los resultados

sigan siendo los mismos que tradicionalmente son arrojados.

Los juegos utilizados como estrategia didáctica pueden ser llevados a las clases en

cualquier edad que se encuentren los estudiantes, para ello, deben ser pensados y bien

estructurados antes de ser presentados como propuesta de trabajo. Se deben diseñar la

mayor cantidad de juegos que vayan en dirección de los objetivos trazados, para así

cambiar la dinámica y no quedarse en los mismos procedimientos limitados; se pueden

diseñar juegos flexibles que permitan cambiar sus reglas y condiciones en la medida que

los participantes sientan la necesidad.

Con base en el presente trabajo se pueden orientar nuevas investigaciones en cuanto

a la pertinencia del juego como estrategia y el uso de conceptos matemáticos encubiertos

como medio para mejorar los procesos de aprendizaje de los estudiantes.

Referencias

Caillois, R. (1986). Los juegos y los hombres. Mexico D.F.: Fondo de cultura económica.

Campos, M., Chacc, I., & Gálvez, P. (2006). EL JUEGO COMO ESTRATEGIA

PEDAGÓGICA: UNA SITUACIÓN DE INTERACCIÓN EDUCATIVA. santiago.

Canavelli, J. C., & Añino, M. M. (2008). Educación en tecnología y matemática en

criptografía. Departamento de Matemática. Facultad de Ingeniería. Universidad Nacional

de Entre Rios , 7.

Colombia Aprende. (2013). Colombia Aprende. Recuperado el 15 de marzo de 2017, de

Colombia Aprende: http://www.colombiaaprende.edu.co/html/micrositios/1752/w3-article-

343426.html

Elliot, J. (2000). La investigación-acción en educación. Madrid: Morata, S.L.

Godino, J. D., Batanero, C., & Font, V. (2003). Fundamentos de la enseñanza y el

aprendizaje de las matemáticas para maestros. Granada: Universidad de Granada.

Huizinga, J. (1972). Homo Ludens. Madrid: Alianza editorial .

Jiménez, R., Gordillo, E., & Rubiano, G. (2004). Teoría de números. Bogotá, D.C.: Pro-

Offset Editorial Ltda.

Moreira, M. A. (2000). Aprendizaje Significativo Crítico. Porto Alegre: Instituto de Física

da UFRGS.

Moreira, M. A., & Greca, I. M. (2003). Cambio conceptual: análisis crítico y propuestas a

la luz de la teoría del aprendizaje significativo. Ciência & Educação , 301-315.

Ruiz, Y. M. (2011). Aprendizaje de las matemáticas. Revista digital para profesionales de

la enseñanza , 3.

Sánchez, M. (2002). Programas de juegos didácticos para la enseñanza del área de

matemática. Santa Ana de Coro: Universidad Nacional Abierta.

Anexos

Anexo A. Prueba Diagnóstica

INSTITUCIÓN EDUCATIVA ALFREDO COCK ARANGO

Resolución de Creación: 16237 del 27 de Noviembre de 2002

Cra. 72 No. 99-55, Teléfonos: 2671190, 2677552

NIT: 811-039431-2, DANE: 105001000795

Página web: www.ieaca.edu.co

Núcleo 921, Pedregal

“LIDERANDO PROCESOS DE FORMACIÓN Y CALIDAD

HUMANA”

Docente: Luis Guillermo Misas Echavarría

Prueba Diagnóstica (de conocimientos previos)

Tiempo disponible: 1 hora

Instrucciones: Esta prueba debe resolverse de manera individual, no se permite

el uso de celulares, libros ni apuntes de clase. Recuerde que la intención del

profesor no es torturar, ni “corchar” a nadie, trate de sentirse como habitualmente

lo hacemos en clase, puede hacer preguntas con toda confianza pero recuerde

que es de toda su responsabilidad.

Resuelva cada uno de los siguientes ejercicios dejando expresadas las

operaciones que utilizó para llegar a la respuesta; puede hacer una descripción

de los procedimientos empleados en los casos que lo considere necesario.

Escriba el resultado de las siguientes operaciones:

1. 3 × 3 + 3 ÷ 3 − 3 =

2. 3 ÷ 3 − 3 × 3 + 3 =

Anexos 81

3. 3 − 3 × 3 + 3 ÷ 3 =

4. 26. 24 =

5.
710

78 =

6.
2639

24314 =

7. 510 + 59 =

Escriba 3 valores de 𝒙 para cada uno de los siguientes casos, de modo tal

que se cumpla el enunciado dado:

8. 𝑥 − 10 es divisible por 5

9. 64 − 𝑥 es múltiplo de 7

10. 𝑥 + 12 es divisible por 2 y por 3

11. 50 − 𝑥 no es divisible por 2, por 3, ni por 5

12. 100 − 𝑥 ÷ 9 = 0

13. (32 + 𝑥) ÷ 5 ≠ 0

Resuelva cada uno de los siguientes problemas:

14. Si el 31 de julio de 2017 fue lunes, entonces ¿qué día de la semana será el

28 de agosto de 2017?

15. Un año bisiesto es aquel que en lugar de 365, tiene 366 días; los años

bisiestos se dan cada 4 años. Luis nació el 29 de febrero del año 2000

(año bisiesto), ¿cuántos cumpleaños ha logrado celebrar exactamente el

29 de febrero si se encuentra en el año 2057?, ¿cuál fue el último año en

que lo celebró?

16. Si el 31 de diciembre de 2017 fue domingo, entonces ¿qué día de la

semana será el día número 100 de 2018?

82 Propuesta didáctica para el aprendizaje de las congruencias modulares

Anexo B. Estudiantes Jugando a la Ruleta Spinner Modular.

Anexos 83

Anexo C. Estudiantes Jugando Cubre el Valor Modular.

84 Propuesta didáctica para el aprendizaje de las congruencias modulares

Anexo D. Estudiantes Jugando Cartas Modulares.

Anexos 85

Anexo E. Carta de Autorización para Realización de intervención en la Institución

Educativa Alfredo Cock Arango

86 Propuesta didáctica para el aprendizaje de las congruencias modulares

 Anexo F. Ejemplo de Consentimiento Informado, Firmado por Acudiente.

