
CONSTRUYENDO EL CONCEPTO DE FRACCIÓN Y SUS DIFERENTES

SIGNIFICADOS, CON LOS DOCENTES DE PRIMARIA DE LA INSTITUCIÓN

EDUCATIVA SAN ANDRÉS DE GIRARDOTA.

Trabajo Final como requisito parcial para optar al título de Magíster en Enseñanza de

las Ciencias Exactas y Naturales

Autora

Claudia Patricia Hincapié Morales

Directora

Luz Marina Díaz Gaviria

UNIVERSIDAD NACIONAL DE COLOMBIA

Medellín, diciembre de 2011.

2

TABLA DE CONTENIDO

Relación De Ilustraciones Y Tablas ... 3
Resumen .. 5
Introducción ... 6

1. Planteamiento del problema .. 9
 1.1 Situación Problemática .. 9
 1.2 Pregunta Problematizadora ... 12
 1.3 Objetivos ... 13

2. Marco Teórico ... 14
 2.1 Teoría de los Campos Conceptuales ... 14
 2.2 La Fracción y sus Diferentes Significados ... 20
 2.3 Situaciones Problema .. 26

 2.2 Formación Docente ... 30

3. Metodología ... 32
 3.1 Fases del Proceso ... 33
 3.2 Metodología para las Sesiones de Trabajo .. 36
 3.3 Instrumentos ... 36
3.4 Procedimiento para Realizar Análisis ... 53

 4. Análisis del Proceso .. 55
 4.1 Desde la Conceptualización del Objeto de Estudio 56
 4.2 Desde las reflexiones de los Docentes ... 65

 5. Propuesta .. 72
 5.1 Para la Enseñanza de los Números Racionales Positivos………………………. 72

 5.2 Sugerencias Para Mejorar Estrategias Metodológicas 75
 5.3 Recomendaciones Generales .. 76

 Referencias Bibliográficas ... 79

3

RELACION DE ILUSTRACIONES

Ilustración 1. Significados de la fracción ... 22

Ilustración 2. Elementos Teóricos de una Situación Problema ... 27

Ilustración 3. Foto sesión 2. Octubre 4 de 2011 .. 45

Ilustración 4: Elementos que permiten la conceptualización de la fracción ... 56

Ilustración 5. Representación gráfica situación 1. Septiembre 20 de 2011 .. 57

Ilustración 6. Representación grafica situación 1. Septiembre 20 de 2011 ... 57

Ilustración 7. Respuesta a la situación planteada. Septiembre 6 de 2011 ... 58

Ilustración 8. Respuesta a la situación planteada. Septiembre 6 de 2011 ... 58

Ilustración 9. Respuesta de docentes de preescolar a situación planteada. Octubre 14 de 2011. 60

Ilustración 10. Respuesta de docentes de cuarto y quinto de primaria a situación planteada. Octubre 14 de

2011. ... 60

Ilustración 11. Solución a situación planteada. Octubre 14 de 2011.. 60

Ilustración 12. Solución a situación planteada. Octubre 14 de 2011.. 60

Ilustración 13. Foto encuentro 3. Octubre 4 de 2011 ... 61

Ilustración 14. Solución a situación planteada. Octubre 4 de 2011.. 61

Ilustración 15. Situación planteada por docentes de cuarto de primaria. Octubre 25 de 2011 ¡Error! Marcador

no definido.

Ilustración 16. Ejemplos presentados por docentes de tercero de primaria. Octubre 25 de 2011 ¡Error!

Marcador no definido.

Ilustración 17. Solución a situación planteada por docentes de grado quinto de primaria. Septiembre 6 de

2011 .. 63

Ilustración 18. Utilización de multifichas para recrear situación problema usando la fracción como operador

en contexto discreto. Septiembre 6 de 2011. .. 65

Ilustración 19. Utilización de tortas fraccionarias para recrear situación problema usando la fracción como

división en un contexto continúo. Septiembre 6 de 2011 ... 65

Ilustración 20. Utilización de cartón paja para recrear situación problema, usando la fracción como partidor

en un contexto continúo. Septiembre 6 de 2011 ... 65

Ilustración 21. Utilización de las regletas de cusenaire para recrear situación problema, usando la fracción

como medida. Octubre 19 de 2011.. 65

Ilustración 22. Utilización de la regla de 100cm para recrear situación involucrando el concepto de

porcentajes y fracciones equivalentes. Septiembre 20 de 2011. .. 66

Ilustración 23. Utilización de multicubos para recrear situación problema usando el concepto de fracción

como operador. Octubre 14 de 2011. ... 66

Ilustración 24. Utilizando dados, monedas y pirinolas para recrear situación, usando el concepto de fracción

como razón interrelacionándolo con pensamiento aleatorio. Octubre 14 de 2011. .. 66

Ilustración 25. Utilización del tangram para recrear situación usando el concepto de fracción como medida e

involucrando conceptos de área y perímetro. Octubre 19 de 2011. .. 66

Ilustración 26. Apuntes de los docentes de primaria acerca de las concepciones de las fracciones. Octubre 25

de 2011. .. 67

Ilustración 27. Reflexiones realizadas por docentes de Básica Primaria sobre la enseñanza de las fracciones.

Octubre 14 de 2011. ... 72

Ilustración 28. Explicación gráfica de cómo abordar la enseñanza del concepto de fracción 75

4

RELACION DE TABLAS

Tabla 1. Caracterización del grupo de docentes .. 34

Tabla 2. Plan de trabajo de las fases del proceso ... 36

Tabla 3: Características de magnitudes continuas y discretas .. 59

Tabla 4. Temática sobre los números racionales ... 76

5

RESUMEN

 Este trabajo se trató de una experiencia de formación con los docentes de primaria de la

Institución Educativa San Andrés, sobre el concepto de fracción y sus diferentes

significados (como partidor, como cociente, como operador, como razón y como medida).

Utilizando algunos soportes teóricos de La Teoría de los Campos Conceptuales de

Vergnaud (1994); las cinco interpretaciones del concepto de fracción desde algunos

autores de la Educación Matemática: Obando, G. (2006), Llinares, S. (2003), entre otros;

las situaciones problema como estrategia para la conceptualización matemática desde

Obando, G y Múnera, J (2003). A partir de estos referentes, se diseñaron e implementaron

en unas guías de trabajo situaciones problema, con el fin de fortalecer las prácticas de

enseñanza de los docentes y provocar reflexiones en ellos. En el desarrollo de la práctica se

destacó la importancia que tiene la comprensión del concepto, antes de mostrar los

algoritmos; también la significación de usar diferentes representaciones y situaciones que le

den sentido al concepto que se quiere construir, dejando a un lado la mecanización de

procesos y memorización de reglas. Se desarrolló una propuesta de trabajo apoyados en

metodologías propias de la Didáctica de las Matemáticas mediante la cual se pudieran

desencadenar procesos de aprendizaje más significativos. A raíz de este trabajo se propuso

un plan de mejoramiento institucional aprovechando las reflexiones de los docentes sus

concepciones, sus prácticas habituales en la enseñanza de los números racionales positivos

para contribuir en la calidad de la educación a nivel institucional.

6

INTRODUCCIÓN

La comprensión del concepto de fracción es un propósito planteado desde los primeros

años de escolaridad. En los Estándares Básicos de Competencias en Matemáticas

(2006), establece que al terminar el tercer grado el estudiante debe estar en capacidad

de describir situaciones de medición utilizando fracciones comunes y al terminar quinto

grado, además, de interpretar las fracciones en diferentes contextos: situaciones de

medición, relaciones parte todo, cociente, razones y proporciones, también ha de

utilizar la notación decimal para expresar fracciones en diferentes contextos y

relacionar estas dos notaciones con la de los porcentajes. De lo anterior se infiere, la

importancia de que los estudiantes comprendan el concepto de fracción y sus

diferentes significados, de tal manera que puedan resolver cualquier situación

relacionada con el tema sin dificultad, del mismo modo el docente como uno de

responsables directos en los procesos de enseñanza y aprendizaje de los estudiantes.

El trabajo buscó específicamente fortalecer las prácticas de enseñanza de los docentes

en la básica primaria de la I. E. San Andrés, para lograr motivar y generar reflexiones

sobre la importancia de la conceptualización de las fracciones, y la utilización de

diferentes representaciones para establecer relaciones entre los diferentes significados

de éstas. Con respecto a la metodología, se buscó que en un ambiente de aula taller y

con trabajo en equipos pequeños, se desarrollaran guías, para reconstituir con los

docentes las nociones básicas acerca del tema disciplinar. Y así, ellos puedan avanzar

hacia los sistemas conceptuales con los estudiantes de primaria, y poder favorecer, en

7

secundaria, el desarrollo de las representaciones simbólicas, en la relación de las

fracciones, los decimales y los porcentajes, propiciando así el acercamiento a la

comprensión de la proporcionalidad y la construcción del conjunto de los números

racionales entre otros .

Se estructuraron cinco capítulos para exponer lo estudiado y realizado en la experiencia

de formación docente. A continuación se presenta un resumen de cada uno de ellos:

Capitulo 1: expone la contextualización del problema, con su pregunta y objetivos,

también se justifica el por qué del trabajo y se presentan algunos antecedentes de

investigaciones realizadas.

Capitulo 2: presenta los fundamentos teóricos que guiaron el trabajo, considerando a

Vergnaud (1990, 1994,1995) y su teoría de los campos conceptuales; la explicación de

cada una de las interpretaciones del concepto de fracción referenciando a Obando, G.

(2006) y a Llinares (2003); la situaciones problema Obando, G y Múnera, J (2003), y

finalmente se plantean algunos elementos para la formación docente, retomando a

Sánchez, V. y Llinares (1998).

Capítulo 3: contiene la descripción detallada de la metodología que se empleó para

realizar la experiencia, los participantes, instrumentos utilizados, también se explica el

cómo se desarrolló cada encuentro, las fases del proceso y el procedimiento para

realizar un análisis previo a las actividades realizadas, anotaciones y reflexiones de

los docentes.

8

Capítulo 4: se presenta un análisis cualitativo - descriptivo de la información obtenida

durante la experiencia, a partir de esta información se analiza las percepciones iníciales y

finales de los docentes sobre: el concepto de fracción y sus diferentes significados, las

diferentes representaciones y la forma de llevarlo al aula para su enseñanza. Así mismo, las

dificultades presentadas en el proceso.

Capítulo 5: contiene una propuesta para la Institución Educativa San Andrés contemplando

los siguientes aspectos: aporte puntual para abordar la enseñanza del concepto de fracción,

sugerencias para mejorar las estrategias metodológicas y algunas recomendaciones

generales.

Finalmente se presenta las referencias bibliográficas que se utilizaron a través de las

diferentes fases de este trabajo.

9

CAPÍTULO 1: PLANTEAMIENTO DEL PROBLEMA

1.1 SITUACIÓN PROBLEMÁTICA

De acuerdo a lo formulado en los Lineamientos Curriculares (1998) y los Estándares

Básicos de Competencias en Matemáticas (2006), se espera que los estudiantes en séptimo

grado alcancen unos aprendizajes conceptuales significativos en lo relativo a las fracciones

y sus diferentes significados, sin embargo, en el aula de clase cuando se propone ampliar al

conjunto numérico de los racionales, se evidencian dificultades de comprensión

principalmente en lo referente al concepto de fracción y al manejo procedimental de las

operaciones de los racionales positivos. La mayoría de los estudiantes no cuentan con los

conceptos básicos para acceder al conjunto de los números racionales.

Indagando con los docentes de primaria sobre las posibles causas de estos vacios

conceptuales, ellos argumentan que por carencia de tiempo se apresuran en cumplir con lo

planteado en el currículo, específicamente en el plan de área institucional, lo que impide

que realicen un trabajo riguroso y didáctico en la enseñanza de las fracciones. Además,

debido a que no tienen una formación disciplinar profunda en el área, optan guiarse por

los textos escolares, realizando las actividades en su mayoría al pie de la letra y en éstos se

privilegia: las relaciones parte-todo, el fraccionamiento de la unidad, la reiterada utilización

de magnitudes continuas, el dominio de algoritmos operatorios, es decir, el desarrollo de

habilidades de tipo procedimental, descuidando los procesos a favor de la comprensión

conceptual, como por ejemplo los diferentes significados de la fracciones, la exploración de

10

diferentes representaciones y magnitudes (continuas y discretas), entre otras. Es necesario,

entonces, una reconceptualización del “todo” o “unidad” y del proceso mismo de medir,

así como una extensión del concepto de número.

La enseñanza de las fracciones y sus diferentes interpretaciones son un problema para los

docentes de primaria por no comprender su significado y las relaciones que se dan entre

ellos, además lo consideran un tema muy complejo. Afirman, que conocen el término

fracción y según el concepto que se tiene de él se transmite a los estudiantes y el trabajo del

aula se centra en acércalos a las definiciones dadas en los textos. Asimismo aceptan que

no profundizan mucho en el tema porque desconocen las posibles relaciones entre las

características de este dominio matemático y los procesos de construcción del conocimiento

de los estudiantes. Las fracciones se estudian desde la educación básica primaria, con

mayor énfasis desde tercero a quinto, luego, en secundaria se enseña el conjunto de los

números racionales, en sexto y séptimo. Pero nos encontramos con que en ambos niveles

no se cuenta con los conocimientos previos para desarrollar las actividades propuestas, lo

que evidencia que no hubo aprendizaje significativo.

Llinares (2003) considera que la dificultad en la enseñanza y aprendizaje de los números

racionales, radica básicamente en que:

Están relacionados con diferentes tipos de situaciones (situaciones de medida, con el

significado de parte de un todo, o como parte de un conjunto de objetos, de reparto

utilizadas como cociente, como índice comparativo usadas como razón, y como un

operador). Y, además, pueden representarse de varias maneras (3/4, fracciones; 75/100,

fracciones decimales; 0.75, expresiones decimales; 75%, porcentajes), (p. 188).

http://www.monografias.com/trabajos10/teca/teca.shtml

11

Al respecto Harting (1958), citado en Dickson (2003), plantea “El concepto de fracción es

complejo y no es posible aprehenderlo enseguida. Es preciso adquirirlo a través de un

prolongado proceso de desarrollo secuencial.” (p. 296).

Se evidencia la necesidad de trabajar conscientemente para lograr avances significativos en

la comprensión del concepto de fracción y sus diferentes significados en los docentes, pero,

¿cómo hacerlo? Al respecto Llinares (2003, p.189), referencia a Vergnaud afirmando que:

El dominio de las fracciones hace parte de un campo conceptual
1
 constituido por un

conjunto de situaciones cuyo dominio progresivo requiere la utilización de una variedad de

procedimientos, de conceptos y de representaciones que están en estrecha conexión.

Investigaciones en el campo de la Educación Matemática destacan la importancia de

abordar los diferentes significados de la fracción: la fracción como partidor (relación parte-

todo), la fracción como cociente, la fracción como operador, la fracción como razón y la

fracción como medida. Los estudios realizados al respecto enfatizan la claridad, que

desde los inicios de la básica primaria, debe existir para poder establecer las relaciones que

entre ellos se dan y poder hacer las interpretaciones pertinentes a la hora de solucionar

problemas de la vida cotidiana relacionados con dichos significados. De igual manera a

futuro el campo conceptual de las estructuras multiplicativas de Vergnaud (1990), remite a

los conceptos de proporcionalidad y al conjunto de los números racionales y para la

comprensión de estos se debe realizar un trabajo exhaustivo en la conceptualización de la

fracción y sus diferentes significados.

1
 La teoría de los Campos Conceptuales de Gerard Vergnaud, es una teoría psicológica de conceptos en la

cual la conceptualización es considerada la piedra angular de la cognición. Referente teórico para esta

experiencia.

12

El maestro como uno de los agentes responsables del proceso de enseñanza y proceso

aprendizaje está comprometido a tener conocimientos disciplinares y dominio de estrategias

pedagógicas y didácticas que permitan contribuir en el desarrollo del pensamiento

matemático de los estudiantes, esto implica también pensar en el desarrollo de habilidades y

destrezas en el nivel que corresponda. Todo lo anterior me llevó a preguntarme ¿qué

hacer para lograr algunas transformaciones al respecto en la institución donde trabajo?

¿Cómo fortalecer las prácticas de enseñanza de los docentes en la básica primaria de mi

institución? ¿Qué metodología implementar para desarrollar competencias matemáticas?

Buscando alternativas, entrevisté algunos docentes y ellos plantearon la posibilidad de

reunirnos e iniciar proceso de formación en un ambiente de aula taller; inicialmente en la

comprensión del concepto de fracción y alrededor de sus diferentes significados. Además

buscando información y realizando revisión de trabajos e investigaciones de autores como:

Llinares (2003); M. V. Sánchez, (1997); Perera y Valdemoros, (2007); Linda Dickson

(1991); Obando Zapata (2006), Gerard Vergnaud (1990, 1994 y 1995) entre otros.

Todo lo anterior me llevo a formularme la siguiente pregunta problematizadora.

1.2 PREGUNTA PROBLEMATIZADORA

¿Cómo fortalecer las prácticas de enseñanza de los docentes de la básica primaria de la I.

E. San Andrés, que posibiliten la comprensión del concepto de fracción y sus diferentes

significados?

13

1.3 OBJETIVOS

1.3.1 GENERAL

Fortalecer las prácticas de enseñanza de los docentes de primaria de la I. E. San Andrés,

favoreciendo la comprensión conceptual de las fracciones a partir de desarrollo de guías

de trabajo con situaciones problema que involucren sus diferentes significados y

representaciones.

1.3.2 ESPECIFICOS

1. Diseñar y aplicar guías de trabajo a partir de situaciones problema, que favorezcan

la reflexión la comprensión conceptual de la fracción y sus diferentes significados,

utilizando diferentes representaciones y material concreto.

2. Realizar análisis de las actividades desarrolladas en cada encuentro para valorar la

comprensión que los docentes alcanzaron sobre los diferentes significados de la

fracción presentados en este proceso de formación.

3. Presentar a la institución una propuesta de mejoramiento en los procesos

matemáticos, a partir de la normatividad del área (Estándares Básicos de

matemáticas y los lineamientos curriculares) y de las reflexiones que se generen en

trabajo desarrollado con los docentes.

14

CAPITULO 2: MARCO TEÓRICO

Para abordar esta problemática, se realizó principalmente una aproximación teórica desde

diferentes referentes de la Educación Matemática que nos aportan elementos pedagógicos,

didácticos y disciplinares que muestran un camino posible para resolver la situación

planteada: algunos aportes de la Teoría de los Campos Conceptuales de Vergnaud (1982

hasta 1995); las cinco interpretaciones del concepto de fracción desde algunos autores de la

Educación Matemática: Obando, G. (2006), Llinares, S. (2003); las situaciones problema

como estrategia para la conceptualización matemática Obando, G y Múnera, J (2003),

además, algunos elementos que se deben considerar en un programa de formación de

docentes de primaria desde la didáctica de las matemáticas, referenciados por Sánchez, V. y

Llinares (1998).

2.1 TEORÍA DE LOS CAMPOS CONCEPTUALES

 En la Teoría de los Campos Conceptuales se retomaron algunas ideas desde 1982

Vergnaud (1982, p.40), toma como premisa que el conocimiento está organizado en

campos conceptuales cuyo dominio, por parte del sujeto ocurre de manera secuencial y en

un periodo de tiempo prolongado, a través de experiencia, madurez y aprendizaje. Para él,

un concepto adquiere sentido a través de situaciones y problemas, no reduciéndolo

simplemente a una definición.

Se consideró importante y oportuno abordar la formación de los docentes de primaria de la

Institución Educativa San Andrés, teniendo en cuenta lo planteado por Vergnaud (1990),

porque aporta elementos fundamentales para lograr la comprensión del concepto de

15

fracción y sus diferentes significados en su Teoría de los Campos Conceptuales. Además,

de acuerdo con él, la conceptualización es la esencia del desarrollo cognitivo.

Según Vergnaud, el concepto de fracción hace parte de un campo conceptual que también

incluye los conceptos de: número racional, razón, tasa, función lineal y no lineal,

multiplicación y división, entre otros, el campo conceptual de las estructuras

multiplicativas, cuyo dominio requiere de un conjunto de situaciones que se resuelvan a

partir de las operaciones: multiplicación, división o ambas. Para la comprensión de estos

conceptos se requiere de una variedad de situaciones y la interrelación de varios conceptos,

lo que implica un trabajo pensado, planeado, con propósitos claros y esto requiere tiempo.

De acuerdo con Vergnaud (1990), para la conceptualización de un concepto se deben tener

muy presentes tres aspectos fundamentales:

1. Las situaciones que le dan sentido.

2. El conjunto de invariantes (objetos, propiedades, teoremas, relaciones, etc.) que se

usan para resolver las situaciones.

3. Las diferentes representaciones simbólicas (lenguaje natural, gráficos, sentencias

formales, etc.) que se usan para representar los invariantes, situaciones y

procedimientos.

Se comprende que, el estudio de los conceptos matemáticos tienen sentido si se analizan las

variadas relaciones, entre las situaciones, representaciones y entre otros conceptos dando

lugar a lo que él denomina campo conceptual. Este concepto desarrollado por Vergnaud,

fue definido en distintos momentos, pero, para efectos de este trabajo que tenía como

16

objetivo analizar el grado de comprensión de los docentes de primaria sobre el concepto de

fracción a partir de sus diferentes significados y representaciones, se asumió la siguiente

definición: “conjunto de situaciones cuyo dominio requiere, a su vez, el dominio de varios

conceptos, procedimientos y representaciones de naturalezas distintas” (Vergnaud 1995, p.

184).

La teoría de los campos conceptuales (Vergnaud, 1990, 1994, 1995) es la que más nociones

cognitivas ha introducido: esquema, invariante operatorio (concepto en acto y teorema en

acto
2
), concepto, campo conceptual, sentido de un conocimiento, situaciones. Esta es una

de las razones por la que se tomó como referente teórico de este trabajo. A continuación se

hace una explicación breve de cada noción mencionada:

La noción cognitiva básica para Vergnaud es la de esquema, que describe como "la

organización invariante de la conducta para una clase de situaciones dadas" (Vergnaud,

1990, p. 136). Dice que "es en los esquemas donde se deben investigar los conocimientos

en acto del sujeto que son los elementos cognitivos que permiten a la acción del sujeto ser

operatoria". A su vez, considera que los esquemas son los elementos que sirven de base,

que evidencian los desempeños de un estudiante.

2
 Los conceptos y teoremas en acto han sido traducidos al inglés como theorems–in–action y concepts–in–

action (Vergnaud, 1998). Las expresiones "en acto" y "en acción" expresan una misma concepción: los
teoremas y conceptos emergen de la actividad matemática. Así, un conocimiento se constituye en un
teorema en acto si el alumno organiza diversas estrategias de resolución en torno a dicho conocimiento.
Tomado de la Revista latinoamericana de investigación matemática educativa (2006).

17

Los algoritmos, por ejemplo, son esquemas, pero no todos los esquemas son algoritmos,

cuando los algoritmos se utilizan repetidamente para tratar las mismas situaciones, se

transforman en esquemas ordinarios o hábitos.

Un esquema permite generar una clase de conductas diferentes en función de las

características particulares de cada una de las situaciones de la clase a la cual se dirige.

Esto es posible porque el esquema comporta:

 invariantes operatorios (conceptos-en-acto y teoremas-en-acto) que dirigen

el reconocimiento por el sujeto de los elementos pertinentes de la situación,

y la recogida de información sobre la situación a tratar;

 anticipaciones del fin a lograr, de los efectos a esperar y de las etapas

intermedias eventuales;

 reglas de acción del tipo si... entonces... que permiten generar la serie de

acciones del sujeto;

 inferencias (o razonamientos) que permiten “calcular” las reglas y las

anticipaciones a partir de las informaciones y del sistema de invariantes

operatorios de los que dispone el sujeto.

Vergnaud propone una noción de concepto "sobre los que reposa la operacionalidad de

los esquemas". Esta definición es diferente de lo que son los conceptos y teoremas en la

ciencia. Específicamente, dice que:

Una aproximación psicológica y didáctica de la formación de conceptos matemático,

conduce a considerar un concepto como un conjunto de invariantes utilizables en la acción.

La definición pragmática de un concepto pone, por tanto, en juego el conjunto de

18

situaciones que constituyen la referencia de sus diferentes propiedades, y el conjunto de

esquemas puestos en juego por los sujetos en estas situaciones (Vergnaud, 1990, p. 145).

La noción de campo conceptual: la primera descripción que hace Vergnaud (1990), de un

campo conceptual es la de "conjunto de situaciones". Pero a continuación aclara que,

junto a las situaciones, se deben considerar también los conceptos y teoremas que se ponen

en juego en la solución de tales situaciones. En efecto, si la primera entrada de un campo

conceptual es la de las situaciones, se puede también identificar una segunda entrada, la

de los conceptos y los teoremas (Vergnaud, 1990, p. 147). Así, por ejemplo, el campo

conceptual de las estructuras aditivas es a la vez el conjunto de las situaciones cuyo

tratamiento implica una o varias adiciones o sustracciones, y el conjunto de conceptos y

teoremas que permiten analizar estas situaciones como tareas matemáticas. Se interpreta

que la noción de campo conceptual, de una manera implícita también incluye los

algoritmos y procedimientos de resolución de los tipos de problemas que se incluyen en los

campos conceptuales. De igual forma, el concepto de fracción remite al campo conceptual

de las estructuras multiplicativas, que es nuestro objeto de estudio y requiere un tratamiento

similar al de las estructuras aditivas.

La noción de sentido:

El sentido es una relación del sujeto a las situaciones y a los significantes. Más

precisamente, son los esquemas evocados por el sujeto individual en una situación o por un

significante lo que constituye el sentido de esta situación o de este significante para este

sujeto. Los esquemas, es decir, las conductas y su organización. El sentido de la adición

para un sujeto individual es el conjunto de esquemas que puede poner en práctica para

tratar las situaciones a las cuales es confrontado, y que implican la idea de adición"

(Vergnaud, 1990, p. 158).

19

En esta explicación, Vergnaud está haciendo corresponder a un objeto matemático, por

ejemplo, "la adición", con un conjunto de otros objetos (situaciones, esquemas,

significantes). Tal sistema
3

representa entonces el sentido o significado de la adición para

el sujeto, por lo que guarda una fuerte relación con uno de los tipos de significados que se

tienen del objeto matemático considerado como "sistema de prácticas personales eficaces

para la resolución de un cierto tipo de problemas". Para el caso particular del concepto de

fracción el sentido se lo daría el docente, a través de las relaciones que realiza a partir de las

diferentes representaciones y significados que se plantean en determinada situación

problema.

Noción de Situación: combinación de tareas, para las cuales es importante conocer sus

naturalezas y dificultades propias. Vergnaud (1993, p.9) argumenta que una situación tiene

interés didáctico moderado puesto que ellas son instrumentos para el análisis de las

dificultades conceptuales, de los obstáculos, de los procedimientos disponibles y de las

posibles representaciones que encuentran los estudiantes. El papel del docente sería

entonces de mediador, de proveedor de situaciones problemáticas significativas.

Con lo que respecta a este trabajo las situaciones problema desencadenaron las prácticas

que permitieron que los docentes reflexionaran y conceptualizaran sobre el concepto de

fracción y sus diferentes significados, interrelacionándolos con otros conceptos inherentes a

otros pensamientos matemáticos en algunos casos.

3
 Es un sistema y no un conjunto, ya que importa tanto los objetos referidos como la estructura que se les

confiere.

20

Vergnaud reconoce igualmente que su teoría de los campos conceptuales fue desarrollada

también a partir de la contribución de Vygotsky. Se percibe eso, por ejemplo, en la

importancia atribuida a la interacción social, al lenguaje y a la simbolización en el

progresivo dominio de un campo conceptual por los estudiantes. Para el docente, la tarea

más difícil es la de proveer oportunidades a los alumnos para que desarrollen sus esquemas

en la zona de desarrollo proximal (1998, p. 181).

La zona de desarrollo proximal es definida por Vygotsky (1988), como:

la distancia entre el nivel de desarrollo cognitivo real del individuo, medido por su

capacidad de resolver problemas independientemente, y su nivel de desarrollo potencial,

medido a través de la solución de problemas bajo la orientación de alguien (un adulto, en

el caso de un niño) o en colaboración con compañeros más capaces. (1988, p. 97).

 La zona de desarrollo proximal define las funciones que aún no han madurado, pero que

están en proceso de maduración. Es una medida del potencial de aprendizaje; representa la

región en la cual ocurre el desarrollo cognitivo; es dinámica y está constantemente

cambiando.

2.2 LA FRACCION Y SUS DIFERENTES SIGNIFICADOS

En general, la fracción se define como un numero de la forma a/b donde a y b, son

números enteros y b ≠0 y a/b se entienden como el resultado de dividir una unidad o un

todo en partes iguales (b) y luego tomar una cantidad (a) de esas partes. Donde a se conoce

como numerador y b como denominados de la fracción.

21

“Llegar a la comprensión del concepto de fracción es un largo camino debido a sus

múltiples interpretaciones, sin mencionar a las ya establecidas desde el lenguaje cotidiano,

cuestión que suele estar presente en los procesos de aprendizaje de estos temas” (S.

Llinares y M. V. Sánchez, 1997, p.189). La comprensión del concepto de fracción depende

de cómo se entienda cada significado, por lo que es importante tener claro que significa

cada uno.

Gallardo, J. (2008)
4
, afirma que el conocimiento de que la fracción manifiesta distintos

significados se reporta desde investigaciones sistemáticas (Kieren, 1976, 1988, 1993; Behr,

Harel, Post & Lesh, 1992; Gairín, 1998; Escolano & Gairín, 2005). A saber: parte-todo,

cociente, operador, razón y medida.

En la ilustración que aparece a continuación se muestra las cinco interpretaciones de la

fracción que se tuvieron en cuenta para su conceptualización. Además, se intenta mostrar

que la relación parte- todo es la base para comprender las demás y que la medida es el eje

básico, porque establece la relación cuantitativa entre dos magnitudes (la parte y el todo).

“La medición, -el acto de medir- es importante en el proceso de conceptualizar los

números racionales, pues de ella se derivan las fracciones, cuando lo que se mide no es un

múltiplo entero de veces la unidad patrón de medida usada”. Obando (2006, p.63). Las

fracciones tienen en los procesos de medición un elemento importante para su

conceptualización.

4
 Gallardo, Jesús; González, José Luis; Quispe, Wenceslao (2008), Interpretando la comprensión matemática

en escenarios básicos de valoración. Un estudio sobre las interferencias en el uso de los significados de la
fracción. Revista Latinoamericana de Investigación en Matemática Educativa, Vol. 11, Núm. 3, noviembre, p.
355-382.

22

Ilustración 1. Significados de la fracción
5

2.2.1 PARTE-TODO

Retomando a Obando (2006), la fracción parte–todo se considera como un todo “continuo o

discreto”
6
 que se divide en partes iguales indicando esencialmente la relación existente

entre el todo y un número designado de partes. La fracción, por tanto, es la parte en sí

misma y no, una relación entre dos cantidades: la medida de la parte con respecto a la

medida del todo.

La relación parte-todo es un camino natural para la conceptualización de algunas

propiedades (como la que conduce a la denominación “fracción propia” e “impropia”),

algunas relaciones (como la de equivalencia), y algunas operaciones (como la suma y la

resta)

A continuación se presentan dos situaciones donde se le da un tratamiento diferente a la

unidad (simple y compuesta) y también a la magnitud (continua y discreta)

5
 Significados de la fracción (la fracción como: parte-todo, cociente, operador, razón y medida). La fracción

como parte – todo como base para entender las demás y la medida como eje básico, porque establece la
relación cuantitativa entre dos magnitudes (la parte y el todo).
6
 Ejemplo (todo continuo): Si repartimos una torta entre cuatro personas decimos que cada una de ellas

recibe 1/4. Ejemplo (todo discreto): En una urna hay 4 bolas blancas y 3 azules. Decimos que la probabilidad
de obtener una bola blanca es 4/7, porque los casos favorables son 4 de los 7 posibles.

•PARTE -
TODO

MEDIDA

•COCIENTE

MEDIDA

•OPERADOR

MEDIDA

•RAZÓN

MEDIDA

23

 Sombrear la cuarta parte del rectángulo

Colorear la cuarta parte de los círculos

 Ejemplo para dar claridad al concepto del significado de fracción parte-todo
7

2.2.2 LA FRACCIÓN COMO COCIENTE

Reinterpretando a Obando (2006), la fracción como cociente indicado es el resultado de

dividir uno o varios objetos entre un número de personas o partes. También, se puede

definir como el valor numérico de la fracción a/b. En este caso, la fracción es el resultado

de una situación de reparto donde se busca conocer el tamaño de cada una de las partes

resultantes al distribuir a unidades en b partes iguales. “De esta manera, cuando la

fracción es interpretada como el resultado de una división, esta fracción tendrá un

significado y no será un símbolo muerto, sin sentido para quien lo utiliza”. Obando (2006,

p. 69).

6 niños van a repartirse 5 chocolatinas. Cómo deben hacer la repartición si todos

quieren comer la misma cantidad.
Ejemplo para dar claridad al concepto del significado de fracción como cociente

El significado de la fracción como cociente es importante, porque permite preparar el

camino para entender los números racionales como un campo de cocientes, teniendo de esta

manera una construcción formal de éstos. Esta interpretación aporta una herramienta

7
 Adaptación de ejemplos revisados.

24

poderosa para el trabajo en otras interpretaciones de las fracciones como la recta numérica

o las razones.

2.2.3 LA FRACCIÓN COMO MEDIDA

La fracción a/b aparece cuando se desea medir una determinada magnitud, en la cual la

unidad no está contenida un número entero de veces en la magnitud que se quiere medir.

Para obtener la medida exacta se deben:

 Medir utilizando múltiplos y submúltiplos de la unidad.

 Realizar comparaciones con la unidad.

La conceptualización de fracción como medida permite al estudiante ser capaz de

identificar que una fracción a/b es a veces

, es decir, que si repite 3 veces

 obtendrá

 , y

si lo repite 4 veces, obtendrá

 .

La comprensión de este significado les permitirá a los estudiantes resolver con mayor

habilidad sumas y restas de fracciones y relacionarlos con otras representaciones como lo

son los números decimales y estos nos llevan a los porcentajes.

2.2.4 LA FRACCIÓN COMO RAZÓN

Es una comparación entre dos cantidades o conjuntos de unidades (de igual o diferente

magnitud). Las razones pueden ser comparaciones parte-parte en un conjunto (magnitud

25

discreta) o comparaciones parte todo (magnitud continua y discreta). La generalidad de la

interpretación de la fracción como razón consiste en que nos permite comparar cantidades

de magnitudes diferentes, mientras que en la interpretación parte – todo en un contexto de

medida sólo permite comparar cantidades de la mismo tipo.

Ejemplo para dar claridad al concepto del significado de fracción como razón

Este significado se usa comúnmente con la idea de formar proporciones y permite también

desarrollar o integrar los conceptos de fracciones equivalentes, probabilidad y porcentajes.

La relación entre los significados de la fracción como razón y como medida se explica por

medio de los siguientes ejemplos:

 La estatura de Ana equivale a 2/3 la estatura de María

 La escala (razón entre la distancia de dos puntos determinados en un mapa y su

distancia real) utilizada fue de 1/1000 (que se puede significar que 1mm en el

mapa corresponde a 1Km)

2.2.4 OPERADOR.

Un número racional actuando sobre una parte, un grupo o un número modificándolo. Así,

la fracción a/b empleada como operador es el número que modifica un valor particular n

multiplicándolo por a y dividiéndolo por b.

En un concurso de pintura al aire libre se presentaron 50 participantes y 10

obtuvieron algún premio. ¿Qué fracción representa los ganadores?

26

Reducir la longitud del siguiente segmento 4/7 de la longitud inicial,

Ejemplo para dar claridad al concepto del significado de fracción como operador.

La comprensión de este significado les permitirá a los estudiantes resolver con mayor

habilidad multiplicaciones de fracciones.

Para lograr la comprensión conceptual de las fracciones y sus diferentes significados se

propone las situaciones problema como estrategia para la conceptualización matemática y

para desarrollar procesos de aprendizaje más significativos. También porque apoyados en

Vergnaud, un concepto está vinculado a una variedad de situaciones y a su vez una

situación nos remite a varios conceptos. Buscando con ellas transformar las prácticas de

los docentes. A continuación se muestran elementos teóricos del diseño de situaciones

problema para la contextualización de la clase de matemáticas.

2.3 SITUACIONES PROBLEMA

En los Lineamientos Curriculares Matemáticas (MEN, 1998), propone que una alternativa

que genere en los estudiantes procesos de actividad matemática y que les facilite la

construcción de conocimientos es el diseño e implementación de situaciones problema.

También, en los Estándares Básicos de Competencias en Matemáticas (2006), resaltan la

importancia del desarrollo de unos procesos centrados en la conceptualización de los

estudiantes. Además la contextualización de los procesos de aula a través de las situaciones

27

problema. En esta búsqueda de referentes conceptuales, Asumo la definición para

situaciones problema de Múnera y Obando (2003)
8
:

Contexto de participación colectiva para el aprendizaje, en el que los estudiantes,

al interactuar entre ellos mismos, y con el profesor, a través del objeto del

conocimiento, dinamizan su actividad matemática, generando procesos conducentes

a la construcción de nuevos conocimientos. Así, ella debe permitir la acción, la

exploración, la sistematización, la confrontación, el debate, la evaluación, la

autoevaluación, la heteroevaluación. (2003, p.185)

 Una situación problema se puede entender, como un espacio para generar y movilizar

procesos de pensamiento que permitan la construcción sistemática de conceptos

matemáticos. A continuación se muestra en la ilustración los elementos teóricos de una

situación problema, para luego ser explicados con más detalle.

Ilustración 2. Elementos Teóricos de una Situación Problema
9

8
 Definición tomada de la REVISTA EDUCACIÓN Y PEDAGOGÍA VOL. Xvno.35

9
 Tomada de Interpretación e implementación de los Estándares Básicos de Matemáticas. Gobernación de

Antioquia, (2005)

28

Elementos Teóricos De Una Situación Problema

La Red Conceptual: Organización Jerárquica y Estructurada del Conocimiento: es una

especie de malla que entrelaza conceptos relacionados al concepto que se desea desarrollar,

generando cada vez más significados. También esta red permite el establecimiento de

relaciones con otros núcleos temáticos, posibilitando la motivación hacia nuevas

representaciones de los objetos involucrados.

 En este sentido, los Lineamientos curriculares expresan:

La red de relaciones entre conceptos y estructuras matemáticas es inagotable,

permite generar continuamente nuevos procedimientos y algoritmos; no es posible

pues dar por terminado el dominio de ningún concepto en un breve periodo de

tiempo, ni pretender que se logre automáticamente una conexión significativa entre

un conocimiento nuevo y aquellos conocimientos previamente establecidos (MEN,

1998).

El conjunto de actividades o tareas que se proporcionen a los estudiantes permite que se

den nuevas relaciones entre los mismos conceptos o entre otros, también brinda la

posibilidad de utilizar nuevas representaciones. A partir de la red conceptual, los conceptos

cobran vida, se les da sentido y significado; ya que se ponen en relación con otros

conceptos y estos van estructurando el conocimiento adquirido. Teniendo presente que es

en las situaciones problema que la red conceptual se optimiza.

29

El Motivo: es la excusa, la oportunidad, el evento, la ocasión, el acontecimiento, la

coyuntura, o el suceso, que puede ser aprovechado para generar una situación problema en

el aula de clase.

Los Medios y los Mediadores: los medios entendidos como los soportes materiales sobre

los cuales se estructura la situación problema. Ellos pueden ser materiales físicos,

manipulables por los estudiantes, como, por ejemplo, juegos (tradicionales o diseñados con

fines específicos), materiales (como bloques lógicos, sólidos geométricos, etc.),

instrumentos (como calculadoras, computadores, etc.), documentos escritos (talleres, libros,

artículos, etc.), o también pueden ser abstractos, como por ejemplo, cuando se usa una

determinada estructura conceptual para acceder a otra. Y estos se convierten en

mediadores, cuando aportan significado a la actividad matemática de los estudiantes.

Las Actividades: entendidas como la parte visible de las situaciones problema, es decir, las

tareas que conforman la situación problema. Ellas se convierten en indicadores para

evaluar el desempeño de los estudiantes y la comprensión del concepto desarrollado. Para

que las actividades sean significativa, se debe transferir la responsabilidad al estudiante y el

tome conciencia que dependiendo del trabajo que realiza puede solucionar los problemas

que se le presenten.

Evaluación: desde la perspectiva de las situaciones problema, la evaluación empieza a

tomar cuerpo dentro de las actividades planteadas. La evaluación se caracteriza por

procesos en los que se tienen en cuenta aspectos desde lo conceptual, procedimental y

actitudinal. El docente debe prestar atención a las conceptualizaciones de los estudiantes,

30

no sólo antes de que comience el proceso de aprendizaje, sino también a las que se van

generando durante el mismo. Es decir, que es importante observar la actividad matemática

de los alumnos durante todo el proceso, a través de la asesoría a los pequeños grupos, se

observa los avances en las conceptualizaciones de los alumnos y a partir de la plenaria

colectiva se hacen aportes asociados a los conceptos involucrados.

Socialización del Saber: responsabilidad del docente, él debe organizar, sistematizar, dar

cuerpo y estructura a los objetos matemáticos que se quería fueran objeto de aprendizaje en

los estudiantes través de las situaciones problema. Y así, ayudar a los estudiantes a

organizar los esquemas generales de pensamiento a través de los cuales estructura su

conocimiento. Con base al trabajo realizado por los estudiantes y a la red conceptual que

sustenta la situación. Se debe analizar y confrontar los diferentes procesos y

procedimientos y así, ver las similitudes, diferencias, eficiencia, inconveniencia,

restricciones, etc. De esta manera, a través de la socialización, se logra que cada alumno

aprenda de los demás, tanto al realizar críticas constructivas del trabajo de sus compañeros,

como al recibirlas.

El trabajo en el aula de clase a través de las situaciones problemas, implica, por supuesto,

una labor delicada de planeación por parte del maestro y un proceso de seguimiento muy

detallado del trabajo de los alumnos, con el fin de lograr un mejor apoyo al trabajo

realizado por éstos. En este sentido, el papel de docente se ve redimensionado, pasando de

la persona que enseña, a aquella que propicia y conduce situaciones de aprendizaje en los

alumnos.

31

2.4 FORMACIÓN DOCENTE

Interpretando a Sánchez, V. y Llinares (1998), los conocimientos de los docentes son

decisivos a la hora de organizar las actividades que se llevarán a cabo en el aula clase. La

visión sobre la disciplina, a la que pertenecen los contenidos que se van a enseñar, lo hacen

seleccionar y elaborar recortes de los mismos ligados a los supuestos que tiene sobre ellos.

De la misma manera, sus perspectivas acerca del desempeño de los alumnos lo llevan a

organizar la clase de determinadas formas; así como sus teorías acerca de cómo debe

llevarse a cabo el proceso de enseñanza, lo conducen a plantear actividades de aprendizaje

acordes con las mismas. Y cuando no se cuenta con la formación adecuada el docente debe

estar dispuesto a actualizarse, a innovar sus prácticas, a formarse.

La formación matemática y didáctica de los maestros requiere contemplar diversos tipos de

conocimientos que están estrechamente relacionados entre sí. Ya que en su trabajo diario

debe dar respuestas a interrogantes tales como, qué matemáticas enseñar, cómo enseñar

dichas matemáticas, qué conocimientos didácticos se requieren, cómo enseñar tales

conocimientos didácticos y qué tipo de conexiones se deben establecer entre los diversos

conocimientos implicados.

La característica de la formación docente en esta experiencia, tuvo lugar a través de la

participación activa, reflexión conjunta y a través de unas actividades que se desarrollaron

en un ambiente de aula taller. Considerando los siguientes elementos:

32

 Presentación de situaciones problemáticas relevantes para la enseñanza de

conceptos matemáticos.

 Integración de conocimientos y destrezas significativas para la práctica y

participación activa del trabajo en grupo.

 Creación de espacios de la reflexión, experimentación, y progresivo

enriquecimiento entre el colectivo.

33

CAPITULO 3: METODOLOGIA

Esta es una experiencia de formación docente, pensada como un acto de reflexión conjunta.

Donde se desarrollan situaciones problema plasmadas en unas guías de intervención,

dirigidas para favorecer la comprensión en los docentes de primaria en lo relativo al

concepto de fracción y sus diferentes significados. Las situaciones fueron diseñadas

teniendo como referente la teoría cognitiva de los campos conceptuales de Gerard

Vergnaud. Porque él plantea que la comprensión de un concepto se requiere de un

conjunto de situaciones que le den sentido; además de un conjunto de invariantes (objetos,

propiedades y relaciones) sobre las cuales reposa la operacionalidad del concepto y de un

conjunto de representaciones simbólicas (lenguaje natural, gráficos y diagramas, sentencias

formales, etc.) que pueden ser usadas para indicar y representar esos invariantes y,

consecuentemente, representar las situaciones y los procedimientos para abordarlas.
10

La experiencia se desarrolló en la Institución Educativa San Andrés, ubicada en el

Municipio de Girardota en la vereda del mismo nombre. Con sedes alternas en veredas

aledañas: La Palma, Mercedes Abrego, El Paraíso, Matica Parte Alta y Matica Parte Baja,

Potrerito y El Socorro. Para la realización de este trabajo se contó con los 23 docentes de

Educación Básica Primaria de escuela regular y de escuela nueva y con el apoyo del Señor

Rector.

El siguiente cuadro detalla la cantidad de docentes por grado:

10

 Teoría de los Campos Conceptuales de Gerard Vergnaud. (1990, pág.146)

34

Tabla 1. Caracterización del grupo de docentes

Grado

Básica Primaria

N° de docentes

Preescolar 2

Primero 3

Segundo 3

Tercero 3

Cuarto 3

Quinto 3

Escuela nueva 6

total 23

 3.1 FASES DEL PROCESO

La experiencia se llevo a cabo en tres fases: una diagnóstica, otra de diseño e

implementación y una última de análisis.

En la primera fase se realizó el diagnóstico a partir de situaciones de enseñanza y

aprendizaje relacionadas con el concepto de fracción y sus significados (como partidor,

como cociente, como operador, como razón y como medida). Con el propósito de indagar

por el grado de comprensión que se tiene sobre ellos y la forma de representarlos, usando

contextos continuos y discretos. Se llevó a cabo en una sesión de 2 horas y media de

duración.

La segunda fase de diseño e implementación, se realizó durante seis encuentros con

duración de dos horas y media cada uno, en cada encuentro se buscaba crear un ambiente

favorable que permitiera el desarrollo de las actividades planteadas y favorecedor de la

35

reflexión. Se organizaron mesas de trabajo y en ellas se disponía el material de trabajo;

cada mesa debía estar conformada por máximo tres docentes, ellos se organizaban por

afinidad, pero en dos de los encuentros debieron reunirse por niveles de grado, dado el

carácter del trabajo a realizar. El propósito de cada encuentro era enfatizar en el concepto

de fracción a partir de sus diferentes significados, en su orden: la fracción como parte-todo,

la fracción como cociente, la fracción como operador, la fracción como razón y la fracción

como medida; como también los procedimientos y las representaciones de diferentes

naturalezas. Además, de plantear actividades que favorecieran visualizar las interrelaciones

con los diferentes pensamientos matemáticos.

Finalmente, en el encuentro siete, se aplicó una encuesta a los docentes participantes de dos

preguntas, con el objetivo de valorar los avances que se alcanzaron durante las sesiones de

trabajo. Además, nos reunimos con los directivos de la institución (rector y coordinadores)

para reflexionar sobre la experiencia formación pedagógica realizada, con el ánimo de

plantear estrategias de mejoramiento que fortalezcan procesos matemáticos de los docentes

y así contribuir al mejoramiento de la calidad de educación de los estudiantes de la

Institución.

En el cuadro que aparece a continuación, se evidencia de forma detallada el plan de trabajo

que se planteó para el desarrollo de la experiencia de formación docentes, especificando

cada una de las fases del proceso.

36

Tabla 2. Plan de trabajo de las fases del proceso

TITULO DEL
PROYECTO

CONSTRUYENDO EL CONCEPTO DE FRACCIÓN A PARTIR DE SUS DIFERENTES
SIGNIFICADOS, CON LOS DOCENTES DE PRIMARIA DE LA INSTITUCIÓN EDUCATIVA SAN
ANDRÉS DE GIRARDOTA.

OBJETIVO Fortalecer las prácticas de enseñanza de los docentes de primaria de la I. E. San Andrés,
favoreciendo la comprensión conceptual de las fracciones a partir de desarrollo de
guías de trabajo con situaciones problema que involucren sus diferentes significados y
representaciones.

COMPONENTES
TEMATICOS

El concepto de fracción se abordará desde cinco diferentes interpretaciones:
1. La fracción como parte-todo
2. La fracción como división
3. La fracción como operador
4. La fracción como razón
5. La fracción como medida

METODOLOGIA El l trabajo se realizará durante 7 encuentros, donde se desarrollarán guías de
situaciones de enseñanza y aprendizaje, para la conceptualización de las fracciones en
un ambiente de aula taller, donde los docentes en equipos pequeños, resuelven la
guía, la analizan y plantean estrategias de solución, para luego ser socializadas y poner
en discusión los resultados, las dificultades, y errores presentados. Y así poder
institucionalizar el conocimiento.

MEDIOS/
RECURSOS

Guías de trabajo, cuadernos, material concreto (regletas, tangram, tortas fraccionarias,
geoplanos, multifichas, multicubos, doblado de papel entre otros).

FORMA
ESPACIOS Y

TIEMPOS

FASE DIAGNOSTICA

Septiembre 6
2.5 Horas

Primer encuentro: diagnostico y presentación del
proyecto.

FASE DE DISEÑO E IMPLEMENTACION

Septiembre 20
 2.5 Horas

Segundo encuentro: la fracción como parte –todo

 0ctubre 4
2.5 Horas

Tercer encuentro: la fracción como división

Octubre 14
 5 Horas

Cuarto encuentro: la fracción como operador

Quinto encuentro: la fracción como razón

Octubre 19
 3.5Horas

Sexto encuentro: la fracción como medida

Octubre 25
 2.5Horas

Séptimo encuentro: cuestionario final

 FASE DE ANALISIS

 Durante todos los encuentros

37

3.2 METODOLOGIA DE LAS SESIONES DE TRABAJO

El desarrollo de cada encuentro se realizó en cuatro momentos: primero, Trabajo Grupal:

los docentes se organizaron en equipos y emprendían un trabajo de discusión con base en la

situación planteada y con el apoyo de materiales concretos resolvían algunas de las

actividades, con sus posibilidades de exploración de conceptos matemáticos; en el

segundo, se realizaba una Socialización Colectiva: en la que cada equipo hacia aportes

frente al trabajo realizado. Lo que permitió comparar las diferentes estrategias llevadas a

cabo. En este espacio se organizaban sistemáticamente las relaciones matemáticas y

conceptos que estaban implícitos en la situación, momento también conocido como la

institucionalización del saber. En el tercer momento, se exponían algunos referentes

conceptuales, y finalmente, en un cuarto momento, se realizaron reflexiones para valorar

los avances conceptuales y las elaboraciones a las que llegaron los docentes y a partir de la

plenaria se hacían profundizaciones en relación con los conceptos involucrados. Este

último momento, muy decisivo a la hora de de planear y diseñar las actividades para el

próximo encuentro. El diseño de cada encuentro estaba sujeto al análisis de los resultados

y a las reflexiones de los docentes al final de cada encuentro.

3.3 INSTRUMENTOS QUE GUIARON LAS INTERVENCIONES PEDAGOGICAS

FORMACIÓN DOCENTE

Los instrumentos que se utilizaron para desarrollar cada uno de los encuentros y la

metodología empleada para realizar el análisis estuvieron en función de cada una de las

fases en que se realizó la experiencia.

38

3.3.1 FASE DIAGNOSTICA

Para explorar los conocimientos previos de los docentes, con referente a la comprensión de

las fracciones y sus diferentes interpretaciones, se diseñó un instrumento donde se

presentaron situaciones de enseñanza y aprendizaje que involucraban los diferentes

significados de las fracciones, en contextos continuos y discretos y con la posibilidad de

manipulas diferentes materiales concretos. El instrumento, conformado por 10 problemas,

de a 2 problemas por significado: parte-todo, cociente, operador, razón y medida.

El salón se dividió en dos bases: la primera con situaciones problema en contextos

continuos y la otra con contextos discretos, cinco grupos rotaban por una de las bases y los

otros cinco por la otra.

A continuación se muestra el instrumento que los docentes desarrollaron en esta fase.

También se muestra una de las soluciones posibles de las situaciones planteadas haciendo

hincapié en el propósito que se tenía con el planteamiento de cada problema.

39

FACULTAD DE CIENCIAS

MAESTRÍA EN ENSEÑANZA DE LAS CIENCIAS EXACTAS Y NATURALES

CONSTRUYENDO EL CONCEPTO DE FRACCIÓN A PARTIR DE SUS DIFERENTES SIGNIFICADOS, CON LOS

DOCENTES DE PRIMARIA DE LA INSTITUCIÓN EDUCATIVA SAN ANDRÉS DE GIRARDOTA.

Instrumento: Fase Diagnóstica

ENCUENTRO UNO: SITUACIONES DE ENSEÑANZA Y APRENDIZAJE DE LAS FRACCIONES Y SUS DIFERENTES SIGNIFICADOS

1. En clase de artística los estudiantes están
haciendo collares, la profe les dijo que 4 perlas
representaba las 2/5 partes de las perlas para
elaborarlo. Ayúdalos a averiguar,
¿Cuántas perlas deben comprar?

Material concreto: perlas

2. Juan debe pintar una pared de forma
rectangular así:

Roja 6/16 de la pared
Verde 1/8 de la pared

Amarilla 2/4 de la pared
Él está confundido, pues, no entiende las instrucciones.
Muéstrale como debe hacerlo.

Material Concreto: cartón Paja, regla y colores

3. Si hay 5 tortas de chocolate y se tienen que
repartir en forma equitativa entre cuatro niños
 ¿Cuánto le tocará a cada uno?

Utiliza diferentes representaciones para responder.

Material concreto: tortas fraccionarias

4. Las ventanas de la Parroquia la
Sagrada Familia tienen forma
cuadrada y cada una de ellas
tiene diferentes diseños de
vitrales. En la figura pueden
observar uno de ellos.

¿Qué parte de la ventana es el vitral?

Material concreto: tijeras, dibujo en cartulina.

5. En la pastelería de don José se hornean 250
pasteles en el día, de los cuales 3/10 son de
arequipe.

¿Cuántos pasteles de arequipe se hornean en el día?

Material concreto: Multifichas

6. Se tiene un cuadrado de papel de área 9 cm
2
 y

se divide en tres partes iguales. Luego, una de
las partes obtenidas se divide en tres partes
iguales.

¿Cuál es el área de la menor región obtenida?
Resuelve gráficamente

Material concreto: Doblado de papel

7. Observen las regletas y escriban en términos
matemáticos la relación que encuentran al
comparar:
 La blanca con la rosada
 La naranja con la amarilla

Material concreto: Regletas de Cusenaire

8. Se tiene 3 tirillas de papel de diferentes longitudes.
Observa sus longitudes y realiza comparaciones entre
ellas.

¿Qué pueden concluir acerca de la longitud de la tirilla
más corta con respecto a las otras?

Material concreto: tirillas de papel

9. Cuenta las personas que se encuentran en el salón y
representa la relación existente entre:

 El número de mujeres con respecto al número

de hombres.

10. En la tienda escolar la razón entre el número de jugos
y el número de gaseosas vendidas es de dos a cinco. Si se
vendieron 40 gaseosas, ¿cuántos jugos vendieron?

40

SOLUCIÓN DE LAS SITUACIONES PLANTEADAS

PARTE-TODO

En los problemas 1 y 2 se hace referencia a este significado de la fracción, en contextos

discretos y continuos, respectivamente.

Problema 1: se pretendía que los docentes identificaran el “todo” o “unidad”, conociendo

una parte de ella. Para resolver esta situación debían asumir que 4 perlas representaban

 partes de la unidad, entonces, parte equivale a 2 perlas y como la unidad son ,

por lo tanto para elaborar el collar debían comprar 10 perlas.

Problema 2: el propósito de esta situación, era que los docentes, al dividir la unidad en

partes iguales, destacaran un número particular de esas partes. Para resolver este problema

una de las estrategias que se podía implementar era: dividir la pared en 16 partes iguales y

luego asociar el concepto de fracciones equivalentes así:

 luego, distribuir los colores, la pared quedaría

completamente pintada.

Roja: 6/16 de la superficie de la pared

Amarilla: 2/4 de la superficie de la pared

Verde: 1/8 de la pared

COCIENTE

En los problemas 3 y 4 se hace referencia a este significado de la fracción, en contextos

discretos y continuos, respectivamente.

Problema 3: se pretendía indagar por las representaciones más utilizadas para indicar

fracciones, además, por el concepto de fracción impropia. Para resolver esta situación,

apoyados en las tortas fraccionarias, el docente debía repartir a cada niño una torta y la

torta restante dividirla en 4 partes iguales y repartir, ¼ de más. Opciones de respuesta 5/4,

1.25,
 Con respecto a las representaciones que pudieron utilizar: verbal, simbólica

(fracción, decimal, fracción mixta), gráfica.

41

Problema 4: con esta situación, se buscaba que los docentes observaran las partes en que se

dividió la unidad e identificaran que no eran iguales, pero haciendo una redistribución se

podían conformar. Uno de los procedimientos para resolver esta situación, era recortar las

partes que no eran unidades cuadradas y con esas partes formarlas. Opciones de respuesta:

6/9, 2/3.

OPERADOR

En los problemas 5 y 6 se hace referencia a este significado de la fracción, en contextos

discretos y continuos, respectivamente.

Problema 5: se pretendía que el docente identificará la operación que debía realizar para

resolverlo y también que la fracción actúa sobre la unidad modificándola. Una de las

formas de resolver esta situación podría ser:

 La cantidad de pasteles de arequipe que se hornean en el día son 75.

Problema 6: con esta situación se pretendía que los docentes observaran el cambio de la

unidad a medida que se realizan las particiones. Y también que realizaran una

representación gráfica. Una de las opciones de respuesta podría ser la que se muestra a

continuación:

42

Medida

En los problemas 7 y 8 se hace referencia a este significado de la fracción, en contextos

discretos y continuos, respectivamente.

Problema 7 y 8: con estas situaciones se pretendía que los docentes realizaran mediciones

directas. Además, identificar que la fracción a/b surge de dividir la unidad de medida en b

partes iguales y de tomar a de ellas hasta completar la cantidad exacta deseada.

Solución problema 7:

a.

La longitud de la regleta blanca es la cuarta parte de la regleta rosada

b.

La longitud de la regleta naranja es dos veces la longitud de la regleta amarilla.

Razón

En los problemas 9 y 10 se hace referencia a este significado de la fracción, en contextos

discretos y continuos, respectivamente.

Problema 9 y 10: el propósito con las situaciones era que los docentes compararan dos

cantidades o conjuntos de unidades, respetando el orden en que se citan las magnitudes a

comparar.

43

Solución problema 10: una de las opciones para resolver la situación se plantea a

continuación.

 Magnitudes a comparadas:

Como la relación que se establece entre el número de jugos y el número de

gaseosas vendidos es de dos a cinco. Entonces, si se vendieron 40 gaseosas, el número de

jugos vendidos es 16.

3.4.2 FASE DE DISEÑO E IMPLEMENTACIÓN

Esta etapa de la experiencia se desarrolló con base al análisis de los resultados que se

obtuvieron en la fase diagnóstica.

El propósito de esta fase era realizar 5 sesiones de trabajo y en cada una de ellas, se

planteaban situaciones problema, encaminadas a fortalecer cada uno de los diferentes

significados de la fracción y con la mediación de diferentes materiales

El planteamiento de las situaciones problema se hizo teniendo como base cada una de las

interpretaciones del concepto de fracción, considerados en esta experiencia de formación

docente. El diseño de las actividades de cada sesión estaba sujeto al análisis y las

reflexiones que resultaran en la socialización de cada encuentro.

N° Jugos N° gaseosas

2 5

4 10

6 15

8 20

10 25

12 30

14 35

16 40

44

a. Instrumento 1: La fracción como parte –todo

Sesión uno: Uso de las fracciones Parte-todo
1.

 Entre los estudiantes de quinto grado se realizó un concurso para seleccionar la bandera que
los representará en el intercalases del colegio, pero debía cumplir específicamente con los
siguientes requisitos:

 La bandera debe ser rectangular

 La bandera debe tener únicamente 2 colores

 Uno de los colores sólo debe cubrir la cuarta parte de la bandera
A continuación se muestran algunos de los diseños presentados por los estudiantes, pero la
profesora requiere ayuda para escogerlos, pues no está segura de que cumplan con los
requisitos. Indícale cuales puede considerar, justificando tu selección.

Materiales
el diseño de las
banderas en hojas
cuadriculadas

Magnitud:
Continua

2. Manipulemos las regletas y escribamos las relaciones que podemos encontrar entre ellas:
 (Fuente: guía de regletas del grupo ÁBACO U Nal.)

 La regleta
blanca

 La regleta
roja

La regleta
verde

 La regleta
rosada

La regleta
amarilla

regleta
naranja

Una regleta blanca que
parte es de:

Una regleta roja que
parte es de:

Una regleta verde que
parte es de:

Una regleta rosada que
parte es de:

Una regleta amarilla que
parte es de:

una regleta naranja que
parte es de:

Materiales: Regletas Magnitud: Discreta

3. Andrés en su finca tiene una parcela de forma cuadrada, en 1/8 de ella tiene
sembrado frijol, en 2/4 zanahoria y en el resto papa. ¿Qué porción de la parcela
está sembrada de papa?
Respondan gráficamente, verbal y simbólicamente.

Materiales:
Colores, regla, cartulina.

Magnitud: Continua

4. Construyan un cubo de lado 4, con el material dispuesto en la mesa (el cubo,
resultado de la construcción será nuestra unidad).
Obsérvenlo y respondan las siguientes cuestiones:

A. Qué es un cubo comparado con la unidad
B. Qué son 2 cubos comparados con la unidad
C. Qué son tres cubos comparados con la unidad
D. Escribe las respuestas A, B, C, en forma de fracción. ¿Cómo son estas

fracciones?
E. La fracción que representa 2 cubos comparados con la unidad, de qué

otra forma se puede representar

Materiales: Multicubos

Magnitud: Discreta

5. Recorten 1 cuadrado de 4cm de lado en el papel cuadriculado, péguenlo en la hoja de
color (el cuadrado representa la unidad).
Recorten nuevamente en la hoja cuadriculada, ahora representen 7/2 de esa unidad,
péguenlo de tal manera que no se desarme cada cuadrado.

¿Qué conclusiones se pueden plantear de esta actividad?

Materiales: papel
cuadriculado, colbón,
tijeras, papel iris
Magnitud: Continua

45

b. Instrumento sesión 2: La fracción como cociente

Sesión 2: Las fracciones como cociente

MOMENTO UNO: Construcción conceptual DURACION: 20 min

Conformar 10 grupos de trabajo de la siguiente manera:

3 grupos de a 2 Profesores de preescolar o primero

3 grupos de a 2 Profesores de segundo o tercer grado

3 grupos de a 2 Profesores de cuarto o quinto grado

1 grupo de 3 Profesores de escuela nueva

Cada grupo de trabajo debe responder a los siguientes interrogantes en el material dispuesto en la mesa

de trabajo. (Hojas de block y lapiceros)

1. ¿Qué elementos nuevos para la enseñanza de las fracciones han percibido durante los dos

encuentros?

2. ¿Cómo se incorporaría esos elementos nuevos en el aula de clase? (tener en cuenta el grado que

sirven)

3. Elaborar un cuadro sinóptico que responda por el proceso que se cree que se debe realizar para

construir el concepto de fracción

MOMENTO DOS: Situaciones de Aprendizaje DURACION: 20 min

Observar el material dispuesto en la mesa. Cada grupo de trabajo de acuerdo al material asignado debe

plantear situaciones de aprendizaje donde se aplique el concepto de fracción, dándole utilidad al material

correspondiente.

Ilustración 3. Foto sesión 2. Octubre 4 de 2011

MOMENTO TRES: Socialización de situaciones de enseñanza y aprendizaje por equipos y solución de las

mismas. DURACION: 30 min

MOMENTO CUATRO: realizando reflexiones conjuntamente
 DURACION: 50 Min.

46

c. Instrumento sesión 3: La fracción como operador

ELECCIONES EN LACY TAWN

PREGUNTA PROBLEMATIZADORA: ¿Cómo utilizar las elecciones de Corporaciones Públicas como pretexto

para la enseñanza de las fracciones?

ACTIVIDAD 1

Para las elecciones de Corporaciones Públicas del 30 de octubre de 2011. Los candidatos gestionan los

recursos para sus campañas electorales con el partido al que pertenecen y donaciones de simpatizantes. Un

candidato de Lacy Tawn cuenta con $18.000.000 para su campaña y nos contó que tiene presupuestado

distribuirla así:

La 1/2 del dinero se utilizará en publicidad,

La 1/5 parte del dinero que queda la utilizará para refrigerios,

1/20 del dinero restante lo utilizará para pagar arriendo y servicios de la sede de campaña,

3/10 del dinero que sobra lo utilizará para pagar los honorarios del grupo base,

La 1/4 del dinero que queda será utilizado para atenciones a los seguidores de la campaña,

El dinero que queda se destinara para el transporte de los votantes el día de las elecciones.

1. ¿Qué dinero va utilizar el candidato para el transporte de los votantes?

ACTIVIDAD 2

Se realizó una encuesta sobre la intencionalidad de voto

de los habitantes de Lacy Tawn. Con la siguiente

pregunta: si las elecciones para la alcaldía de Lacy Tawn

fueran mañana, de los candidatos inscritos ¿usted por

cuál votaría?

La gráfica muestra la preferencia de voto de 700

habitantes de Lacy Tawn a quienes se les realizo la

encuesta

1. ¿Cuántas personas tienen intención de voto

por Espartacus?

2. ¿Cuántas personas votarían por Robín Roten?

3. ¿Cuántas personas no respondieron?

47

ACTIVIDAD 3

El comité asesor del candidato Miljor decide que para

promover a su candidato ubicará una valla publicitaria a la

entrada del municipio. El diseño es un cuadrado formado por

7 piezas, entre triángulos de diferente tamaño, un cuadrado y

un paralelogramo.

1. ¿El paralelogramo que parte es de cada una de

las piezas? Representa usando una fracción.

2. ¿Cuántas veces cabe un triángulo pequeño en el

cuadrado que forma la valla publicitaria?

3. ¿El triángulo donde se escribió el lema, qué

parte es de cada una de las piezas?

4. Si el triángulo donde está la foto representa la unidad ¿Qué parte es la valla publicitaria de la

unidad?

ACTIVIDAD 4

Dentro del plan de campaña electoral el candidato Espartacus programó visitas a las cinco veredas del

municipio (Lacy-Palma, Lacy Laguna, Lacy-Riachuelo, Lacy-pedregal, Lacy-cañaveral). Para esas visitas piensa

repartir 240 cajas con mercados, proporcionalmente al número de familias de cada vereda. Le pide a su

grupo base que distribuya los mercados de la siguiente manera:

La cuarta parte de los mercados para la vereda Lacy- Riachuelo.

La sexta parte de los mercados para la vereda Lacy-Palma.

Los dos doceavo de los mercados para la vereda Lacy –Laguna.

Los tres octavos de los mercados para Lacy-Pedregal.

Y un veinticuatroavo para Lacy- Cañaveral.

1. ¿Cuál vereda tiene mayor número de familias? Explique.

2. ¿Cuáles veredas tiene el mismo número de familias? Justifiqué.

3. ¿Qué vereda tiene menor número de familias?

ACTIVIDAD 5

El grupo base de cualquier campaña electoral tiene como función velar para que todo lo referente a la

logística funcione bien, como también distribuir la publicidad en todo el municipio y así poder conseguir

votantes. El grupo base del candidato Robín Roter está conformado por 30 personas, ellos se organizaron

para cumplir con las funciones encomendadas así:

 3/6 partes del grupo para el diseño y distribución de publicidad

 1/5 parte del grupo para gestionar transporte

 Y el resto del grupo para conseguir refrigerios y silletería

1. ¿Cuántas personas se encargarían de conseguir los refrigerios y la silletería?

48

d. Instrumento sesión 4: La fracción como razón

PREGUNTA PROBLEMATIZADORA: ¿Mediante cuál estrategia de enseñanza, podemos aportarle a la

conceptualización de las fracciones?

COMUNICACIÓN ÁGIL Y EFICAZ…

En la actualidad es muy difícil encontrar una persona que no tenga celular, en este mundo tan moderno y

globalizado, su principal función es comunicarnos a pesar de la barrera de la distancia.

No es esa la única función de estos pequeños aparatos: juegos, mensajes de texto, cámaras fotográficas,

conexión a Internet, mp3, entre otras; son tan sólo algunas de las tantas características que puede poseer

un celular. En Colombia se conocen 3 empresas que prestan el servicio de telefonía móvil (Tigo, Comcel y

Movistar) y esto les produce gran rentabilidad.

ACTIVIDAD 1

A continuación se muestran dos tablas que relacionan el precio de acuerdo al número de minutos y al

operador que se llama. Observa detenidamente las tablas y responde, justificando con un proceso

matemático a la siguiente pregunta:

1. ¿Qué es más rentable, tener un plan pos pago o llamar en la calle?

Tarifas de minutos a celular en plan pos

pago Tigo

 Min. Precio

 1 ?

TIGO 2 220

FIJO 3 630

OTROS

OPERADORES 4 840

ACTIVIDAD 2

Cada una de estas empresas vende gran cantidad de celulares al año, ofreciendo a sus clientes variedad

en diseño, marcas y funciones. Pregunta a tus compañeros del salón por la marca del celular que utilizan y

organiza la información en una tabla de datos como la que se muestra a continuación:

Marca de celular N° de personas

Motorola

Nokia

Sony Erickson

Black Berry

Samsung

Alcatel

otros

Tarifas de minutos a celular en la

calle

 Min. Precio

1 ?

Comcel 3 600

fijo 5 1000

otros operadores 6 1200

49

Con la información obtenida completa la tabla de frecuencias

Marca f

(frecuencia
absoluta)

Fr.
(frecuencia

relativa)

%
(frecuencia
porcentual)

F
(frecuencia
acumulada)

Fr
(frecuencia
acumulada

Relativa)

%F
(frecuencia
acumulada
Porcentual)

TOTAL

1. ¿Cuál es la marca de celular con mayor frecuencia?

2. ¿Qué porcentaje de compañeros utilizan Black Berry?

3. ¿El promedio de los compañeros que marca de celular utilizan?

ACTIVIDAD 3

Cada empresa de telefonía celular tiene un logo que lo identifica a nivel nacional e internacional, también

vemos estos logos en viviendas y en las tiendas del barrio donde vivimos.

Don Ramiro ha decidido vender minutos en la tienda escolar con el operador Tigo y necesita que le ayuden

con lo siguiente:

1. Duplicar el logo de Tigo que se muestra en la

cuadricula

2. Reducir el logo que se muestra en la cuadricula

a la mitad

Utiliza la hoja cuadriculada

ACTIVIDAD 4

En Comcel están realizando descuentos por la compra de un equipo nuevo, y para ello establecen unas

condiciones. El usuario podrá escoger una de las siguientes opciones para que se le realicen descuento por

el artículo comprado:

5% del valor del artículo, si al lanzar una moneda saca cara

10% del valor del artículo, si al lanzar una pirinola saca toma todo
 10% del valor del artículo, si al lanzar un dado saca 3
10% del valor del artículo, si la suma de los resultados que muestran dos dados al ser lanzados sea 7

25% del valor del artículo, si saca la balota con el numero 5 de una bolsa con 10 balotas

1. ¿Cuál crees que es la mejor opción para los usuarios?

2. ¿Qué probabilidad de ganar tendría un usuario, si se decide por la opción del 25%?

3. ¿Por qué hay 3 opciones con el mismo descuento?

50

e. Instrumento sesión 5: La fracción como medida

LA CASA DE MIS SUEÑOS

No hay persona en el mundo que no sueñe con tener una casa propia y que recree su mente imaginando sus

espacios, el diseño, los colores… pero todos coincidimos en que sea un lugar acogedor, tranquilo y seguro.

Son muchas las formas de hacer una casa. En casi ningún lugar las casas se hacen igual que en otro. En los

lugares más fríos las casas son de techos más bajos y así se conserva por más tiempo el calor. En los lugares

más cálidos se suele construir una parte de la casa bajo tierra para que conserven el fresco de la noche

durante el día. En los bosques las casas se hacen con madera; en las montañas con piedra. En zonas de

actividad sísmica hay que tener en cuenta los daños que la casa puede sufrir. En la vereda en que vivo las

casas son estilo cabañas o casa fincas, rodeadas de naturaleza, con antejardines, flores exóticas y mucho

colorido.

Propósito: interpretar las fracciones como parte- todo en un contexto de medida.

Descripción de la Situación: Con el desarrollo de esta situación, se espera que los docentes utilicen

los conocimientos básicos sobre fracciones y realicen comparaciones entre magnitudes: de

longitud, de superficie, de volumen, de tiempo, de dinero.

Motivo: Construir la casa de mis sueños.

Materiales: Geoplano, pentominó, bloques multibase, regletas.

ACTIVIDAD 1

Imagino la fachada de la casa de mis sueños de colores cálidos y el techo azul, con una ventana grande que

dé a la calle para ver el camino de piedras que recorre todo el ante jardín.

Utilizando el geoplano, construye el croquis de la casa. Responde a las siguientes preguntas:

1. ¿La superficie del techo, qué parte es de la casa completa?

2. ¿La superficie de la puerta, qué parte es del techo?

3. ¿La superficie de la ventana, qué parte es de la casa completa?

4. ¿La superficie de la casa completa, qué parte es de la ventana?

ACTIVIDAD 2

El piso de la sala de mi casa tendrá un diseño especial, pues utilizaremos las 12 piezas de un

rompecabezas que se conoce con el nombre de pentominó, con las piezas formaremos un rectángulo con

las dimensiones indicadas en la figura.

http://es.wikipedia.org/wiki/Archivo:Pentomino_sol.svg

51

Tomando como unidad, la medida de un lado del cuadrado. Responda las siguientes preguntas utilizando

diferentes representaciones.

1. ¿El perímetro de la sala, qué parte es del largo de la sala?

2. ¿El perímetro de la sala, qué parte es del ancho de la sala?

3. ¿El largo de la sala de la casa, qué parte es del ancho de la sala?

ACTIVIDAD 3

En el patio de la casa de mis sueños quiero construir un kiosco. Me imagino en las tardes, acostada en una

hamaca leyendo un buen libro o simplemente durmiendo plácidamente después de una jornada larga de

trabajo. Para lograr esto he comprado 1111 ladrillos y para aprovechar el espacio de la bodega donde

tengo los materiales los he organizados de la siguiente manera: un bloque de 10 ladrillos por cada lado, un

piso de 10 ladrillos de lado, una barra de 10 ladrillos y una unidad.

Responda de forma verbal y en forma simbólica (fracción y decimal)

1. ¿El piso, qué parte es del bloque?

2. ¿La barra, qué parte es del bloque?

3. ¿La barra, qué parte es del piso?

4. ¿Un ladrillo, qué parte es del bloque?

5. ¿El bloque, qué parte es del piso?

 ACTIVIDAD 4

Las estructuras de mi casa serán de madera. Utilizaré piezas de madera de diferentes tamaños: para las

ventanas, vigas, mirador y para el kiosco del patio. La madera se corta en listones, con estos listones se

construyen los marcos que luego se unen para ser la estructura y el cerramiento de la casa. Y yo hasta el

momento tengo 10 listones de diferentes tamaños y los he pintado de colores vistosos porque así quiero

que sea mi casa. ¡Que refleje alegría en cada rincón!

1. ¿El listón de color café, qué parte es del listón de color rosado?

2. ¿El listón de color verde claro, qué parte es del listón de color azul?

3. ¿El listón de naranja, qué parte es del listón de de color verde oscuro?

4. ¿El listón de color verde oscuro, qué parte es del listón de café?

5. ¿El listón de madera blanco, qué parte es del listón amarillo?

ACTIVIDAD 5

El proyecto de construir la casa de mis sueños inicio en junio del 2010 y espero que para junio del 2012 sea

una realidad. Con respecto al dinero presupuestado fue de $65.000.000 y a la fecha he invertido

$35.000.000.

1. ¿El número de meses que hacen falta para que este sueño se haga realidad, qué parte es del

tiempo que se lleva invertido en la obra?

2. ¿El dinero que se ha invertido en la construcción de la casa, qué parte es del total que se

requiere?

52

Con el desarrollo de cada instrumento en las 5 sesiones, culminaron las intervenciones

pedagógicas para la formación docente.

En los momentos de trabajo grupal y de socialización de cada encuentro se exploraba y

conceptualizaba sobre los siguientes asuntos, enunciados a continuación:

- El concepto de fracción.

- Los diferentes significados de la fracción.

- El uso de diferentes representaciones.

- Procedimientos realizados en contextos continuos y discretos.

- Las situaciones que se utilizan para la enseñanza de las fracciones.

- La conveniencia o no de utilizar material concreto

- Las situaciones problema como estrategia de enseñanza de las fracciones y la

posibilidad de interrelacionar los diferentes pensamientos.

- Conceptos asociados: fracciones homogéneas, fracciones heterogéneas, fracciones

equivalentes, fracciones propias e impropias.

f. Instrumento: evaluación del trabajo realizado

Con el objetivo de evaluar la comprensión que cada uno de los docentes alcanzó sobre los diferentes

significados de la fracción presentados en este proceso de formación, se plantearon dos preguntas para que

los docentes respondieran de forma escrita y luego cada grupo de trabajo expuso sus ideas al frente del

salón. A continuación se enuncian las preguntas:

1. ¿Cuál fue el propósito de los seis encuentros?

2. Explique, por medio de un ejemplo lo que aprendieron en las 5 sesiones realizadas

g. Instrumento: Conversatorio con docentes y directivos

Con el propósito de reflexionar sobre la experiencia formación pedagógica realizada y plantear estrategias

de mejoramiento para fortalecer los procesos matemáticos de los docentes de primaria nos reunimos con

los directivos de la institución (rector y coordinadores). A continuación se muestran los cuestionamientos

que guiaron el conversatorio.

1. ¿Cómo estamos en el proceso matemático?

2. ¿Qué reflexiones se realizan en torno al trabajo desarrollado?

3. ¿Qué estrategias de mejoramiento se podrían implementar en la institución para desarrollar

competencias matemáticas en los docentes de primaria?

4. ¿Cómo se articularían con el plan de mejoramiento Institucional?

53

3.5 PROCEDIMIENTO PARA REALIZAR ANALISIS

El análisis de esta experiencia de formación es descriptivo, de clasificación con respecto a

la información recogida en cada encuentro a través de los registros de video, de voz

(grabaciones) y escritos (realización de actividades y notas como especie de diario sobre

hechos relevantes o reflexiones que se hacían). A partir de esta información, se analizó las

percepciones iníciales y finales de los docentes sobre: el concepto de fracción y sus

diferentes significados, las diferentes representaciones y la forma de llevarlo al aula para su

enseñanza. Así mismo, las dificultades presentadas en el proceso, ya que el objetivo de este

trabajo era que los docentes de primaria tuvieran una comprensión significativa de éstos.

En la fase diagnóstica, se plantearon problemas relacionados con cada una de las

interpretaciones del concepto de fracción para provocar reflexiones en los docentes sobre el

manejo disciplinar y las metodologías usadas en el aula. El análisis se hizo describiendo las

estrategias usadas por los maestros y errores comunes que presentaron al desarrollarlos,

teniendo en cuenta los aspectos mencionados en el párrafo anterior. A partir de esto, se

tomaron decisiones para diseñar la estrategia de intervención de la sesión siguiente.

En la fase de diseño e implementación, se desarrollaron actividades pensadas para cada

significado del concepto de fracción y se pretendía que los docentes confrontaran los

conocimientos acerca del objeto de estudio, que ampliaran el panorama en lo relativo al

manejo de material concreto, a la utilización de diferentes representaciones y que vieran en

el diseño e implementación de situaciones problema una oportunidad para la

conceptualización, contextualización y la interrelación de pensamientos matemáticos. En

54

esta fase se observó el desempeño y la participación de los docentes en cada sesión de

trabajo, para determinar el grado de percepción final al respecto. Debido al poco tiempo de

duración de la experiencia de formación, se consideró muy importante las reflexiones

planteadas por los maestros en los diferentes espacios de socialización.

55

CAPÍTULO 4. ANÁLISIS DEL PROCESO

La formación de los docentes se apoyó en la confrontación de manejo de conceptos y de

metodologías para orientar la construcción de conocimientos relativos a las fracciones en el

aula. El análisis didáctico de las nociones y conceptos involucrados en la construcción de

los conocimientos de la matemática escolar y su incidencia en el aprendizaje de las

matemáticas.

La intención de realizar análisis y presentar los resultados no es enfatizar en los errores que

se cometieron al desarrollar las actividades, si no, más bien reflexionar en las siguientes

cuestiones: ¿Cómo se debe abordar el tema de las fracciones? ¿Qué situaciones se deben

llevar al aula? ¿Por qué es importante interrelacionar los diferentes pensamientos? y

finalmente ¿Cómo es que la conceptualización de las fracciones y sus diferentes

significados permitirá en grados posteriores la construcción matemática del conjunto de

los números racionales en las que este campo numérico se presenta como un campo de

cocientes sobre los enteros?

En la fase diagnóstica y en la fase de diseño e implementación se desarrollaron guías con

problemas y situaciones problema
11

 que involucraba a los cinco significados de la fracción

(parte–todo, división, operador, razón y medida). Con base en las tareas resueltas por los

docentes y las reflexiones realizadas en las socializaciones, se hizo el análisis del proceso

teniendo en cuenta los siguientes aspectos:

11

 La situación problema apunta siempre a distintos contenidos y hacia diversas estructuras matemáticas.
Estándares Básicos de Competencias en Matemáticas (2006)

56

Situaciones que le den sentido

Confrontación de conceptos o preconceptos
que se tienen

Diferentes representaciones simbólicas

Depende

e

4.1 DESDE LA CONCEPTUALIZACIÓN DEL OBJETO DE ESTUDIO

Ilustración 4: Elementos que permiten la conceptualización de la fracción
12

4.1.1 CONCEPTO DE FRACCION Y SUS DIFEERENTES SIGNIFICADOS

Aspecto Estado inicial Percepción final Dificultades

C
O

N
C

EP
TO

 D
E

 F
R

A
C

C
IÓ

N

 -Parte de algo



 -Repartir en partes

iguales



 -Dividir la unidad

en partes iguales



 -Parte de la unidad

o de un conjunto

-Los significados de

La fracción son:

partidor, repartir o

dividir.

-La fracción representa

una o varias partes

iguales de la unidad

entera o de un

conjunto.

-La fracción es una

relación cuantitativa

entre dos cantidades (la

parte y el todo); es el

resultado de una

comparación, en

contextos continuos o

discretos.

-En cuanto a la

interpretación del

concepto fracción se

amplió, de la

concepción de fracción

como expresión de una

parte de un todo hacia

una concepción en la

que la fracción expresa:

comparación de una

medida, comparación

entre dos cantidades,

situación de reparto,

modificadora de la

unidad.

-Aunque desde el primer encuentro estaba claro que la

unidad se debía dividir en partes iguales, se observó

que la mayoría de los docentes al representar

gráficamente la fracción no lo hacían.

-También cuando la parte estaba subdividida en otras

partes, se observó dificultades para identificar el todo y

las partes.

-Con respecto a las magnitudes continuas y discretas,

no se tenía conocimiento de lo que significaba los

términos, aunque hablaban de unidad o de un conjunto

de unidades pero no los asociaban. Y al representarlas

las trataban como si fueran continuas.

-En el último encuentro se les presentó una fracción

para que le dieran significado y la representaran de

diferentes maneras, pero ningún docente pudo hacerlo

completamente, hubo que hacerlo en forma grupal.

- Explorando la idea de fracciones impropias con las

regletas se presentó dificultades específicamente

cuando las partes superan el todo.

Otra dificultad fue comprender los significados de la

fracción como razón y como medida por

desconocimiento de conceptos relacionados al

pensamiento métrico, pensamiento aleatorio y sistema

de datos.

12

 La comprensión del concepto de fracción, además de sus diferentes significados dependerá de la
confrontación de conceptos o preconceptos que se tienen y estos son movilizados por situaciones que le
dan sentido a cada significado y por las diferentes representaciones que se utilicen. Retomando ideas
Vergnaud.

Comprensión

del concepto

de fracción

57

A continuación se presentan algunas evidencias de lo mencionado anteriormente y se

explica brevemente los conceptos que aporta la situación planteada y la importancia del

manejo adecuado de éstos, al momento de llevarlos al aula.

Situación 1: Andrés en su finca tiene una parcela de forma rectangular, en 1/8 de ella tiene sembrado frijol,

en 2/4 zanahoria y en el resto papa. ¿Qué porción de la parcela está sembrada de papa?

Responde gráficamente, en letras y numéricamente

Ilustración 5. Representación gráfica situación 1.
Septiembre 20 de 2011

Ilustración 6. Representación grafica situación 1.
Septiembre 20 de 2011

Retomando a Dickson (1991), en el caso de la interpretación de la fracción como relación

parte – todo, existen unos atributos que caracterizan dicha relación y que deben quedar muy

claras a la hora de la enseñanza:

 Un todo está compuesto por elementos separables, una región o superficie es vista

como divisible.

 La separación se puede realizar en un número determinado de partes. El Todo se

puede dividir en el número de partes pedido.

 Las partes son iguales. Las partes tienen que ser del mismo tamaño “congruentes”.

 Las subdivisiones cubren el todo. (Ver ilustración 5, en la representación se ignora

partes de la unidad)

58

 Las partes también se pueden considerar como totalidad (un octavo de un todo se

puede obtener dividiendo los cuartos en mitades).

 El Todo se conserva.

Situación 2: Cuenta las personas que se encuentran en el salón y representa (numéricamente y gráficamente)

la relación existente entre:

a. El número de mujeres con respecto al número de hombres

b. El número de hombres con respecto al total de las personas

Ilustración 7. Respuesta a la situación planteada.
Septiembre 6 de 2011

Ilustración 8. Respuesta a la situación planteada. Septiembre
6 de 2011

Para la enseñanza de las fracciones se debe tomar en cuenta los aspectos relacionados con

el tipo de unidad (simple o compuesta) y el tipo de magnitud (continua y discreto), ya que,

esto genera problemas epistemológicos y para resolver estos problemas conceptuales se

debe plantear diversas situaciones que conlleven a la conceptualización de estos. Como se

observa en las ilustraciones 7 y 8 las magnitudes discretas son representadas como si se

trataran de magnitudes continuas.

 A continuación se realiza un paralelo entre las características de las magnitudes continuas

y discretas:

59

Tabla 3: Características de magnitudes continuas y discretas
13

LO CONTINUO LO DISCRETO

Divisible infinitamente. Divisible un numero finito de veces.

Da origen a las unidades geométricas

y otras a las unidades métricas.

Da origen a la unidad aritmética.

Está relacionado con las Magnitudes. Está relacionado con las colecciones.

La unidad es divisible infinitamente. La unidad no es divisible.

Situación 3: Con la información obtenida completa la tabla de frecuencias
Marca f

(frecuencia
absoluta)

fr
(frecuencia

relativa)

%
(frecuencia
porcentual)

F
(frecuencia
acumulada)

Fr
(frecuencia
acumulada
Relativa)

%F
(frecuencia
acumulada
Porcentual)

TOTAL

1. ¿Cuál es la marca de celular con mayor frecuencia?

2. ¿Qué porcentaje de compañeros utilizan Black Berry?

3. ¿El promedio de los compañeros que marca de celular utilizan?

13

 Tomada de REVISTA EMA VOL. 8, Nº 2, 2003. p.179.

60

Ilustración 9. Respuesta de docentes de preescolar a
situación planteada. Octubre 14 de 2011.

Ilustración 10. Respuesta de docentes de cuarto y
quinto de primaria a situación planteada. Octubre 14 de
2011.

Situación 4: En Comcel están realizando descuentos por la compra de un equipo nuevo, y para ello

establecen unas condiciones. El usuario podrá escoger una de las siguientes opciones para que se le realicen

descuento por el artículo comprado:

5% del valor del artículo, si al lanzar una moneda saca cara

10% del valor del artículo, si al lanzar una pirinola saca toma todo

10% del valor del artículo, si al lanzar un dado saca 3

10% del valor del artículo, si la suma de los resultados que muestran dos dados al ser lanzados sea 7

25% del valor del artículo, si saca la balota con el numero 5 de una bolsa con 10 balotas

¿Qué probabilidad de ganar tendría un usuario, si se decide por la opción de lanzar los dos dados?

Ilustración 11. Solución a situación planteada. Octubre 14 de
2011

Ilustración 12. Solución a situación planteada.
Octubre 14 de 2011

Situación 5: Construyan un cubo de lado 4, con el material dispuesto en la mesa (el cubo, resultado de la

construcción será nuestra unidad).

Obsérvenlo y respondan las siguientes cuestiones:

a. Qué es un cubo comparado con la unidad

b. Qué son 2 cubos comparados con la unidad

c. Qué son tres cubos comparados con la unidad

d. Escribe las respuestas a, b, c, en forma de fracción. ¿Cómo son estas fracciones?

e. La fracción que representa 2 cubos comparados con la unidad, de qué otra forma se puede

representar

61

Ilustración 13. Foto encuentro 3. Octubre 4 de 2011

Ilustración 14. Solución a situación planteada. Octubre 4 de
2011

El grupo de estándares de un determinado pensamiento matemático no puede analizarse

aislado de los demás grupos de estándares de los otros pensamientos. Por lo que la

estructura curricular se debe plantear como integradora de pensamientos expresados a

través de redes conceptuales. En las situaciones 3, 4 y 5 se buscó integrar los

pensamientos numérico, aleatorio y métrico en función del concepto de fracción. Se

evidenció desconocimiento en los conceptos de frecuencias (absoluta, relativa, porcentual),

probabilidades. Lo anterior permite visualizar poco trabajo con respecto al pensamiento

aleatorio y sistema de datos.

4.1.2 REPRESENTACIONES DE LA FRACCIÓN

Se enfatizó de forma reiterada, sobre la importancia de modelar con diferentes

representaciones simbólicas (lenguaje natural, gráficos y diagramas, sentencias formales,

etc.) que se usan para resolver las situaciones.

62

Aspecto Estado inicial Percepción final Dificultades

R
EP

R
ES

EN
TA

C
IO

N
ES

 D
E

LA
 F

R
A

C
C

IO
N

 Predominó la representación gráfica

(rectángulo, círculo). Al subdividir la

unidad por lo general se hacía de la

misma forma y esta representación

fue utilizada sin distinción en

contextos continuos y discretos.



La representación numérica a/b,

también fue muy utilizada pero se le

atribuía, únicamente un significado,

“la unidad fue dividida en b, partes y

se toman a partes de ella”.

-Las fracciones pueden

representarse de varias maneras:

2 veces la quinta parte de la

unidad

Fraccion:2/5 Decimal:

0.40

Porcentaje:40%

Grafica:

Únicamente

algunos docentes

dieron respuestas

utilizando

diferentes

representaciones

(gráfica, decimal,

fracción,

porcentaje), además

que verbalizaran los

resultados en un

lenguaje natural.



Ilustración 15. Situación planteada por docentes de
cuarto de primaria. Octubre 25 de 2011

Ilustración 15. Situación planteada por docentes de
tercero de primaria. Octubre 25 de 2011

63

Situación: Si hay 5 tortas de chocolate y se tienen que repartir en forma equitativa entre cuatro niños. ¿Cuánto le tocará
a cada uno?

Utiliza diferentes representaciones para responder.

Ilustración 15. Solución a situación planteada por docentes de grado quinto de primaria. Septiembre 6 de 2011

Las diferentes representaciones de las fracciones debe ser utilizadas naturalmente por los

estudiantes y a partir de ellas ir introduciendo comprensivamente las notaciones. Por

ejemplo, inicialmente se muestra una representación gráfica, se verbaliza “un medio” o

“tres medios” y luego de acuerdo a sus concepciones previas 1/2, 3/2, y luego se les motiva

a ir escribiendo 3 veces la mitad del área del rectángulo, planteando la posibilidad de una

construcción conceptual y sintáctica. Y a partir de diferentes situaciones problema y a la

manipulación intencionada del material concreto, se van involucrando otros conceptos como

la representación decimal y la de porcentajes.

64

4.1.3 SITUACIONES QUE LE DAN SENTIDO AL CONCEPTO DE FRACCIÓN Y A

LA UTILIZACIÓN DE MATERIAL CONCRETO

Aspecto Estado inicial Percepción final Dificultades

SI
TU

A
C

IO
N

ES
 Q

U
E

D
EN

 S
EN

TI
D

O
 A

L
C

O
N

C
EP

TO



 Para abordar el tema de las

fracciones, se desarrolla la

unidad completa como

plantea el texto guía del

docente.



 Se proponen ejercicios a los

estudiantes de forma

aislada, sin contexto.



 Se contextualiza utilizando

ejemplos de fiestas,

terrenos, distancias

recorridas.



 En los grados de preescolar

y primero se utiliza con

mayor frecuencia el

material concreto.

Para lograr la comprensión de las

fracciones se debe presentar a los

estudiantes situaciones

problemáticas que los cuestionen,

que movilicen su pensamiento, que

los motive, que les deje explorar

(utilización de material concreto),

permitirles participar de manera

auténtica y brindar espacios para

institucionalizar el conocimiento.

 Buscando resignificar los

conceptos, las representaciones y

los procedimientos, involucrando

los diferentes pensamientos

matemáticos para así obtener un

aprendizaje significativo.

Cuando se presentaron las guías

4, 5 y 6 donde se desarrollaban

situaciones problemáticas. Hubo

conflictos de tipo afectivos y

cognitivos

Afectivos: generó frustración, el

no poder resolver algunos

ejercicios, también la creencia

que por el grado de dificultad de

actividades planteadas, no

correspondían a la básica

primaria.

Cognitivos: desconocimiento de

conceptos básicos de

probabilidad,

frecuencias(absoluta, relativa,

porcentual), promedios,

magnitudes(área, volumen,

perímetro)

65

Ilustración 16. Utilización de multifichas para recrear
situación problema usando la fracción como operador en
contexto discreto. Septiembre 6 de 2011.

14

Ilustración 17. Utilización de tortas fraccionarias para
recrear situación problema usando la fracción como
división en un contexto continúo. Septiembre 6 de 2011

Ilustración 18. Utilización de cartón paja para recrear
situación problema, usando la fracción como partidor en
un contexto continúo. Septiembre 6 de 2011

Ilustración 19. Utilización de las regletas de cusenaire para
recrear situación problema, usando la fracción como
medida. Octubre 19 de 2011

14

 Los docentes de primaria de la Institución Educativa San Andrés, autorizaron la utilización de las fotos
tomadas en la experiencia de formación en este trabajo.

66

Ilustración 20. Utilización de la regla de 100cm para
recrear situación involucrando el concepto de porcentajes
y fracciones equivalentes. Septiembre 20 de 2011.

Ilustración 21. Utilización de multicubos para recrear
situación problema usando el concepto de fracción como
operador. Octubre 14 de 2011.

Ilustración 22. Utilizando dados, monedas y pirinolas para
recrear situación, usando el concepto de fracción como
razón interrelacionándolo con pensamiento aleatorio.
Octubre 14 de 2011.

Ilustración 23. Utilización del tangram para recrear
situación usando el concepto de fracción como medida e
involucrando conceptos de área y perímetro. Octubre 19
de 2011.

La enseñanza del concepto de fracción en el ámbito escolar, se inicia a través de estrategias

metodológicas y conceptuales centradas en la partición y el conteo, en la mecanización de

reglas y algoritmos; dejando a un lado la medición, que sería el eje central del proceso de la

conceptualización de las fracciones, tampoco se le da el debido tratamiento al tipo de

unidad y al tipo de magnitud. Para mejorar la enseñanza y el aprendizaje las fracciones hay

que integrar alternativas diferentes a las mencionadas. Y eso fue lo que se trato de hacer en

esta experiencia de formación docente, movilizar pensamiento y realizar reflexiones acerca

del quehacer diario y dejar la puerta abierta a la posibilidad de generar prácticas diferentes

en el aula que permitan el mejoramiento de la calidad de la educación.

67

A nivel metodológico y didáctico se diseñaron e implementaron situaciones problema, tal

como lo proponen Lineamientos curriculares, Matemáticas (MEN, 1998) y la utilización

de material concreto para brindar mayor posibilidad a los estudiantes de aprender a través

de la manipulación y experimentación. El Material Didáctico será efectivo si integra

funcionalmente, si se le da un sentido de acuerdo al propósito que se tiene.

4.2 DESDE LAS REFLEXIONES DE LOS DOCENTES

A continuación se muestran apuntes de las reflexiones realizadas por los docentes sobre las

confrontaciones sobre el objeto de estudio y la forma como se debe llevar al aula.

4.2.1 SOBRE EL CONCEPTO DE FRACCIÓN

Ilustración 24. Apuntes de los docentes de primaria acerca de las concepciones de las fracciones. Octubre 25 de 2011.

68

4.2.2 SOBRE LOS ELEMENTOS QUE SE DEBEN TENER EN CUENTA PARA LA ENSEÑANZA DE LAS

FRACCIONES

69

70

71

72

Ilustración 25. Reflexiones realizadas por docentes de Básica Primaria sobre la enseñanza de las fracciones. Octubre 14
de 2011.

73

A MANERA DE CIERRE

Se logró valorar la comprensión obtenida por los docentes sobre el concepto de fracción en

los diferentes significados (la fracción como: parte-todo, cociente, operador, razón y

medida), y como ésta se fue ampliando y posibilitando la relación con otros conceptos

matemáticos.

En el desarrollo de la experiencia se destacó la importancia que tiene la comprensión del

concepto, antes de mostrar los algoritmos; también que se debe utilizar diferentes

representaciones y situaciones que le den sentido al concepto que queremos construir,

dejando a un lado la mecanización de procesos y memorización de reglas.

Con las situaciones problema se generó mayor participación de los docentes y permitió el

establecimiento de relaciones, asociaciones, inducciones, deducciones, representaciones,

generalizaciones, etc., propiciando niveles de estructuración simbólica y de lenguaje

matemático, elementos básicos en la construcción de conceptos matemáticos.

Con respecto al desempeño del grupo, en todo el proceso se puede decir que fue

satisfactorio, ya, que la mayoría mostraba interés y motivación por seguir aprendiendo o

desaprendiendo. Los directivos atentos para brindar los espacios y tiempos para realizar la

capacitación.

74

CAPITULO 5. PROPUESTA

Con el ánimo de aprovechar las reflexiones de los docentes en esta experiencia de

formación, sus concepciones, sus prácticas habituales en la enseñanza de los números

racionales positivos, presento propuesta para la Institución Educativa San Andrés,

resaltando que esta propuesta representa:

1. Un aporte puntual a la forma de abordar la enseñanza del concepto de fracción en la

Educación Básica Primaria.

2. Sugerencias para mejorar las estrategias metodológicas

3. Recomendaciones generales.

5.1 PARA LA ENSEÑANZA DE LOS NÚMEROS RACIONALES POSITIVOS EN LA

INSTITUCIÓN

En este caso la conceptualización del concepto de fracción depende de las situaciones que

le dan sentido a partir de sus diferentes significados (parte todo, cociente, operador, razón y

medida), de las diferentes representaciones y la utilización consciente del material

concreto. Observar ilustración 28.

75

Ilustración 26. Explicación gráfica de cómo abordar la enseñanza del concepto de fracción
15

Revisando los Lineamientos Curriculares (1998), los Estándares Básicos de Competencias

en Matemáticas (2006) y el plan de área institucional, sugiero como temática de los

números racionales positivos para los grados de preescolar a quinto (Ver Tabla 4).

Se modifica el tratamiento de las magnitudes (continuas y discretas), se integra la

conceptualización del concepto de fracción teniendo en cuenta los diferentes significados y

la representación gráfica no convencional para romper el predominio del círculo, cuadrado

y rectángulo.

15

 La construcción del concepto de fracción de manera significativa, es posible si se utilizan las situaciones
problema como estrategia que dinamice los procesos de enseñanza.

76

Tabla 4. Temática sobre los números racionales
16

PREESCOLAR - Utilizar fracciones para medir, repartir y compartir(magnitudes continuas y

discretas)

PRIMERO - Utilizar fracciones comunes para medir, repartir y compartir. (magnitudes

continuas y discretas)
- Establecer relaciones entre la cantidad de partes y el tamaño de las mismas,

pudiendo observar que la unidad puede componerse de distintas formas de

acuerdo a las piezas que se elijan.

- Representar fracciones comunes (grafica y en lenguaje natural)

SEGUNDO - Iniciar la división: formar grupos con igual cantidad de elementos (representación

gráfica).

- Agrupar para repartir.

- Plantear actividades que apuntan a la composición del todo poniendo en juego la

relación entre la unidad, la parte y la fracción involucrada a partir de la

representación numérica.

- Enfatizar la representación (grafica y lenguaje natural)de un medio, un cuarto y un

octavo

- Promover la reflexión sobre la equivalencia de las fracciones obtenidas,

reconociéndolas como dos formas de escribir la misma cantidad.

TERCERO

- Formar conjuntos y hallar la mitad, la tercera, cuarta y quinta parte, representar

numérica y gráficamente (Magnitudes discretas) y trabajar áreas sombreadas

(magnitudes continuas).

- Establecer relaciones entre la cantidad de partes y el tamaño de las mismas,

pudiendo observar que la unidad puede componerse de distintas formas de

acuerdo a las piezas que se elijan.

- Dedicar tiempo de trabajo al significado de la fracción desde sus diferentes usos.

- Comparar fraccionarios.

- Trabajar con Fracciones equivalentes (a partir de situaciones graficas).

- Realizar adiciones y sustracciones de Fracciones homogéneas (a partir de

situaciones gráficas).

CUARTO

(grado de

complejidad)

- Usar fracciones en contextos distintos y reconozco sus diferentes significados.

- Reconocer que un mismo número puede representarse de diferentes maneras -

como fracción, decimal o porcentaje- según el contexto (el 10% equivale a 1/10)

- Representar gráficamente fracciones, se trata de presentar algunas figuras “no

convencionales” para romper con el predominio de ellas (círculo, cuadrado y

rectángulo).

- Trabajar en: fracciones propias e impropias (números mixtos), fracciones

homogéneas y heterogéneas, fracciones equivalentes, comparación de fracciones.

- Representar fracciones comunes en la recta numérica.

- Realizar operaciones básicas con fracciones.

QUINTO

(grado de

complejidad)

- Usar fracciones en contextos distintos y reconozco sus diferentes significados.

- Reconocer que un mismo número puede representarse de diferentes maneras -

como fracción, decimal o porcentaje- según el contexto (el 10% equivale a 1/10)

- Representar gráficamente fracciones, se trata de presentar algunas figuras “no

convencionales” para romper con el predominio de ellas (círculo, cuadrado y

rectángulo).

- Trabajar en: fracciones propias e impropias (números mixtos), fracciones

homogéneas y heterogéneas, fracciones equivalentes, comparación de fracciones.

- Representar fracciones comunes en la recta numérica.

- Realizar operaciones básicas con fracciones.

16

 Propuesta de temática sobre los números racionales positivos para los grados de preescolar a quinto.
Realizado tras la revisión de Lineamientos Curriculares (1998), Estándares (2006) y Plan de Área de la
Institución Educativa San Andrés.

77

5.2 SUGERENCIAS PARA MEJORAR LAS ESTRATEGIAS METODOLÓGICAS

Las situaciones problema como estrategia didáctica para la enseñanza de las matemáticas

es una propuesta que centra su atención en el aprendizaje. Permite potenciar el trabajo

participativo y autónomo de los estudiantes que conllevan a un aprendizaje más

significativo. Permite transformar las prácticas del docente y estudiantes e incluso, la visión

del conocimiento matemático, ya que abre la posibilidad de integrar varios conceptos y en

consecuencia varios pensamientos.

En la perspectiva de Verganud, los profesores son mediadores. Su tarea es la de ayudar a

los alumnos a desarrollar su repertorio de esquemas y representaciones (1998, p. 180).

Sin embargo, su acción mediadora más importante, en la óptica de Vergnaud, es la de

proveer situaciones (de aprendizaje) fructíferas a los estudiantes, tales situaciones deben ser

cuidadosamente escogidas, ordenadas, diversificadas, presentadas en el momento adecuado

y dentro de la zona de desarrollo proximal.

Por otro lado, las situaciones problema son el instrumento facilitador para que los alumnos

aprendan matemáticas, haciendo matemáticas como resultado de su propia actividad

matemática. Ellas conllevan a un cambio de estado cognitivo frente a situaciones nuevas,

se convierten en la coartada propicia para dar contexto a los diferentes conceptos y

establecer interrelaciones entre los cinco pensamientos. Integrando unos medios (juegos,

materiales didácticos, instrumentos, impresos, entre otros), soportes sobre los cuales se

estructura la situación problema. Cada material debe ser analizado en términos de sus

78

posibilidades estructurales que, a su vez, están en función de una red conceptual y los

niveles cognitivos de los estudiantes.

Al seleccionar el material concreto tener en cuenta que se quiere privilegiar las magnitudes

continuas o las magnitudes discretas.

Se muestra de esta manera que existen formas alternativas de enseñar matemáticas que

favorezcan el desarrollo del pensamiento matemático y que contribuyen al mejoramiento de

la calidad de la educación.

El gran reto que se presenta es diseñar e implementar situaciones problema que propicie en

los estudiantes el aprendizaje de los diferentes significados de las fracciones y los lleve a un

uso más real de los significantes.

5.3 RECOMENDACIONES GENERALES

Iniciar a los estudiantes desde temprana edad en actividades que permitan, la comprensión

del concepto de fracción y sus diferentes significados, utilizando la estrategia de solución

de problemas, para darle sentido al concepto. Teniendo presente cuales son los

conocimientos previos de los estudiantes, hacia donde pretende llevarlos con lo planteado

y que se desea confrontar.

79

Para obtener mayor comprensión del concepto de fracción y sus diferentes significados se

pueden desarrollar con los estudiantes diferentes actividades a saber:

 Clases interactivas en donde se utilice material concreto para que los estudiantes lo

manipulen y logren desarrollar otras habilidades o competencias.

 Guías de trabajo, con el propósito de diseñar situaciones desde el contexto

matemático y cotidiano, promoviendo el trabajo en equipo y así permitirle a los

estudiantes que entre ellos se apoyen y construyan el concepto de fracción, ya que

éste requiere de especial tratamiento por su complejidad.

 Juegos con un propósito claro del docente. Juegos para motivar y despertar interés

de los estudiantes y así poder afianzar la comprensión del concepto de fracción y

sus diferentes significados. Mediante el juego los estudiantes desarrollan su

capacidad de análisis, concentración, síntesis, abstracción y generalización. Es un

estimulo primordial de la imaginación, el niño cuando juega se identifica con el

tiempo y el espacio.

A la institución de manera particular y respetuosa se le sugiere:

 Desde la formación genérica que tienen los docentes y que las fortalezas en las áreas

varían, sería interesante replantear la estrategia vigente, que los docentes

acompañen a los estudiantes desde el primer grado hasta el quinto grado; ya que el

desempeño de ellos, podría favorecer el proceso en unas áreas, pero en otras, no

tanto. Con respecto a esto, me atrevería a plantear que la rotación de los docentes

fuera máximo en dos grados, para así conformar grupos de estudio y poder

fortalecer los procesos matemáticos que se deben desarrollar en cada grado.

80

 Garantizar un espacio físico para organizar el aula taller de matemática y así

garantizar la utilización del material concreto.

En busca del mejoramiento de la calidad de la educación y de desarrollar las competencias

matemáticas de los estudiantes en la Institución Educativa San Andrés, se acordó con

directivos y docentes de primaria realizar las siguientes acciones para el año 2012:

 Continuar el proceso de formación en matemáticas de los docentes de primaria. Se

propone que en las jornadas pedagógicas se garantice los espacios para continuarlas.

 Realizar olimpiadas matemáticas, al menos una vez en el año.

 Nombrar monitores de matemáticas al inicio del año, de los grados noveno y

decimo para que acompañen procesos en primaria y evitar la desescolarización.

 Realizar banco de guías de trabajo sobre algunos conceptos matemáticos. Pueden

ser utilizadas por los monitores.

81

REFERENCIAS BIBLIOGRAFICAS

1. Acevedo, Myriam. (2003). Los Procesos en la propuesta de estándares básicos de

calidad. En: Quinto Encuentro Colombiano de Matemática Educativa. Memorias.

Memorias. Bogotá. Ed. Gaia. MINISTERIO DE EDUCACIÓN NACIONAL. (1998).

2. Ávila, A., y Mancera, E. (1989). La fracción: una expresión difícil de interpretar. En

Pedagogía. Revista de la Universidad Pedagógica Nacional, 6.

3. Barrantes, Hugo. (2011), “La teoría conceptual de Gérard Vergnaud”. Recuperado

Noviembre 18 de 2011 de: www.matedu.cicata.ipn.mx/tesis/maestria/pena_2006.pdf

4. Bressan, Ana María y Beatriz BOGISIC, (1990): "Las Fracciones y los Números

Racionales". Revista Hacer Escuela. Año XII. No. 10. Septiembre.

5. Gallardo, J. González, J. Wencewslao, Q. (2008). Interpretando la comprensión

matemática en escenarios básicos de valoración sobre las interferencias en el uso de

significados de la fracción. Revista Latinoamericana de Investigación en Matemática

Educativa.

6. Gobernación De Antioquia. Secretaria De Educación Para La Cultura (2005),

Interpretación e Implementación de los estándares básicos de matemáticas. Medellín.

7. Godino, J. D., Batanero y Font, V. (2004), Didáctica de las matemáticas para

maestros. Proyecto Edumat-Maestros; Universidad de Granada; Impresión, GAMI, S.

L.

8. Llinares, S., (2003). Didáctica de las Matemáticas para Primaria. Madrid: Pearson

Educación S.A.

9. MEN (Ministerio de Educación Nacional). (2006). Estándares básicos de

competencias. Bogotá: Magisterio.

10. MEN (Ministerio de Educación Nacional). (1998). Lineamientos Curriculares:

Matemáticas. Bogotá: Magisterio.

http://www.matedu.cicata.ipn.mx/tesis/maestria/pena_2006.pdf

82

11. Moreira, M. A. (s. f.) La Teoría de los Campos Conceptuales De Vergnaud, La

Enseñanza de las ciencias y la investigación en el área. Porto Alegre. En línea,

recuperado el 22 de noviembre de: www.if.ufrgs.br/~moreira/vergnaudespanhol.pdf

12. Obando, Gilberto. (2005). Interpretación e Implementación de los Estándares Básicos

de Matemáticas. Gobernación de Antioquia. Secretaría de Educación para la Cultura.

Medellín: Digital Express Ltda.

13. Obando Zapata, Gilberto y otros autores. (2006), Modulo 1. Pensamientos Numéricos

y Sistemas Numéricos, Medellín Colombia.

14. Obando, Gilberto Y Múnera, John. (2003). Las situaciones Problema como estrategia

para la conceptualización matemática. En: Revista Educación y Pedagogía. Vol. XV,

Nº. 35, (enero-abril). Universidad de Antioquia. Facultad de Educación.

15. Perera, Paula B.; Valdemoros, Marta E. (2007). Propuesta didáctica para la

enseñanza de las fracciones en cuarto grado de educación primaria. Cinvestav.

México.

16. Rodríguez, M. L. (2004) La teoría del aprendizaje significativo en Proc. of the First

Int. Conference on Concept Mapping (A. J. Cañas, J. D. Novak, F. M. González,

Eds.). Pamplona, España.

17. Vilaró, Ricardo. CUADERNOS DE ESTUDIS II. Programa para el Mejoramiento de

la Enseñanza de la Matemática. Recuperado noviembre 20 de 2011 de:

ww.uruguayeduca.edu.uy/Userfiles/P0001/.../cuadernoIII%20a.pdf.

18. Vergnaud, Gerard (1990). La teoría de los campos conceptuales. En Lecturas de

didáctica de las matemáticas, escuela francesa. Compilación de Ernesto Sánchez y

Gonzalo Zubieta. 1993. Traducido de: La theorie des Champs Conceptuales.

Recherches en didactiques des mathematiques. Vol 10. Nros 2 y 3. 1990.

19. Vergnaud, Gerard. (1991), El Niño, las Matemáticas y la Realidad. Editorial Trillas.

México.

http://www.if.ufrgs.br/~moreira/vergnaudespanhol.pdf

