
1

DESARROLLO DEL PENSAMIENTO GEOMÉTRICO CON

METODOLOGÍAS ACTIVAS.

Estudio de caso: I.E. Romeral Sede La Campiña.

DEVELOPMENT OF GEOMETRIC THINKING WITH ACTIVE

METHODOLOGIES: CASE- THOUGHTFUL REPORT.

LUZ ADRIANA TOVAR RAMIREZ

UNIVERSIDAD NACIONAL DE COLOMBIA SEDE MANIZALES

FACULTAD DE CIENCIAS EXACTAS Y NATURALES

2016

2

DESARROLLO DEL PENSAMIENTO GEOMÉTRICO CON

METODOLOGÍAS ACTIVAS.

Estudio de caso: I.E. Romeral Sede La Campiña.

DEVELOPMENT OF GEOMETRIC THINKING WITH ACTIVE

METHODOLOGIES: CASE- THOUGHTFUL REPORT.

LUZ ADRIANA TOVAR RAMÍREZ

Trabajo final presentado como requisito parcial para optar al título de

Magister en la Enseñanza de las Ciencias Exactas y Naturales

Director:

Magister Rubén Darío Galvis M.

UNIVERSIDAD NACIONAL DE COLOMBIA SEDE MANIZALES

FACULTAD DE CIENCIAS EXACTAS Y NATURALES

2016

3

NOTA DE ACEPTACIÓN

PRESIDENTE DEL JURADO

 JURADO

JURADO

Manizales, 2016

4

Al Dios de todo el Universo,

 Por mantenerme con los pies en la tierra y mirando al cielo,

Que me protege y bendice cada día.

5

AGRADECIMIENTOS

Cuando los sueños se persiguen día tras día con constancia y perseverancia, se convierten

en metas y proyectos que ya no son sólo tuyos; sino que pertenecen a todos los que están a tú

alrededor, personas incondicionales que te apoyan y creen en ti, que te animan a seguir adelante,

por eso y más.

A mi familia, mi mamá y mis hermanos, mil gracias por apoyarme e incentivarme a

conquistar cada día más metas, por confiar en mí, por ser el rincón donde me refugio cuando siento

desplomarme.

A mi novio amado, por su paciencia y sacrificios en todo este proceso, por estar de manera

incondicional a mi lado y por cuidarme el alma en todo momento. Mil y mil gracias amor de mi

vida.

A mi amigo y cómplice de esta larga travesía que no creíamos lograr, Mauricio Jiménez,

gracias por escucharme tantas veces, por reír conmigo y de mí, de mis ideas locas y descabelladas.

Y un agradecimiento muy especial, lleno de afecto al asesor de mi tesis, amigo, mentor y

profesor John Jairo Salazar Buitrago, por su disposición, apoyo absoluto y sobre todo sus lecciones

de vida, consejos, correcciones, recomendaciones y escucharme cada vez que lo solicité. Gracias

porque sin sus aportes nada de esto se hubiera logrado. Gracias querido maestro.

6

RESUMEN

Con la realización de este proyecto se pretende desarrollar y potenciar el pensamiento

geométrico de un grupo de estudiantes de la Institución Educativa Romeral, teniendo como base la

aplicación de diversas metodologías activas, implementadas en proyectos de aula o guías de

aprendizaje, que permitan al estudiante una conceptualización lógica, coherente y significativa

entre el pensamiento geométrico y su contexto desde lo bidimensional (plano o figura) hasta lo

tridimensional (formas en el espacio), que contribuya a un enfoque adecuado de la concepción

pedagógica de nuestros tiempos, teniendo como referente un aprendizaje dinámico, interactivo,

contextualizado a sus realidades y necesidades directas (aprender haciendo), donde el estudiante

de manera individual y en equipo sea el único protagonista del saber, apropiándose de los objetos

de conocimiento y de los recursos y herramientas para ello; ya que no es un conocimiento nuevo,

ni de alta rigurosidad, se espera relacionar y potenciar los conocimientos adquiridos en años

anteriores con su contexto de manera demostrativa y lúdica para que cada uno de ellos pase del

plano concreto y los incorpore a su etapa mental.

Durante el desarrollo de este proyecto se correlacionan los saberes con la vivencia de los

valores que son parte esencial de la existencia humana como seres cívicos y sociales que se

pretende formar y que necesitan de la continua interacción con sus semejantes. De la misma manera

al finalizar el trabajo se realizará un análisis de los resultados y posteriormente se dará a conocer

las dificultades, mejoras y avances del mismo.

PALABRAS CLAVES: Figuras geométricas, cuerpos geométricos, perímetro, área, volumen,

unidades de medida, ubicación en el espacio y vivencia de valores cívicos para la convivencia.

7

ABSTRACT

The aim of this research project is to develop and foster geometric thinking in a group of

students from Romeral Elementary School, applying different active methodologies in classroom

projects or learning guides, that allow students to acquire a logic, coherent and meaningful

conceptualization, between geometric thinking and their context from a two dimensional (plane

and figure) to a three dimensional (shapes in space) perspective. All these in accordance with

nowadays pedagogic conception.

The referent of this project is a dynamic and interactive learning, contextualized in the

particular reality and needs of all students (learning by doing) where they (either individually or in

team work) become the protagonists of learning, taking ownership of the objects of learning and

of resources and tools during the process.

Taking into account that all this knowledge is not new for students, nor highly demanding,

I am going to relate and foster learning acquired in recent years by students with their context by

means of examples and in a ludic way, so that students apply them, initially in a concrete level, and

finally, integrate them into their mental age.

During the development of this research project, I am going to interrelate knowledge and

the experience of values, which are a vital component of human existence as social beings who we

aim to educate in civic values and who need permanent interaction with each other. At the end of

the project. I am going to make an analysis of the results, and after that, I will show the difficulties,

improvements and progress of this work.

Key words

Geometric figures, geometric shapes, perimeter, area, volume, measurement units, location in

space and experience of civic values for coexistence.

8

CONTENIDO

RESUMEN .. 6

ABSTRACT .. 7

INTRODUCCIÓN .. 13

IDENTIFICACIÓN DEL PROBLEMA. ... 14

PREGUNTAS DE INVESTIGACIÓN .. 15

PLANTEAMIENTO DEL PROBLEMA: ... 15

JUSTIFICACIÓN .. 16

OBJETIVO GENERAL: ... 18

OBJETIVOS ESPECÍFICOS: .. 18

MARCO TEÓRICO .. 19

FUNDAMENTO HISTÓRICO DE LA GEOMETRÍA DESDE SU NACIMIENTO Y

ENSEÑANZA EPISTEMOLÓGICA. ... 19

NACIMIENTO DE LA GEOMETRÍA, SU ENSEÑANZA Y EPISTEMOLOGÍA EN

COLOMBIA ... 25

LA GEOMETRIA EN EL CONTEXTO LOCAL ... 28

METODOLOGÍA .. 37

POBLACIÓN: .. 39

Técnicas e instrumentos de recolección de datos ... 43

Rejilla de valoración ... 44

Vivencia de valores: ... 46

TABLA DE VALORACION Y REGISTRO .. 51

BITÁCORA ... 61

ANALISIS E INTERPRETACIÓN .. 73

COMPARACIÓN ENTRE LAS RESPUESTAS DEL PRETEST Y EL POSTEST 75

(% PREGUNTAS ACERTADAS) .. 75

CONCLUSIONES .. 83

RECOMENDACIONES .. 86

ANEXOS ... 88

Diseño del pretest y postest ... 90

GUIAS DE TRABAJO .. 95

ASÍ SON LOS ESTUDIANTES. ... 133

EVIDENCIAS FOTOGRAFICAS ... 138

9

CARPETA DE EVIDENCIAS .. 142

BIBLIOGRAFIA………………………………………………………..……………………145

10

LISTA DE FIGURAS

Para Talleres Con Metodología Activa

Figura 1. Cuadrado….……………………………………………….…………………………………….91

Figura 2. Relojes………………………………………………………………………….…….…..……..92

Figura 3: Plano parque……………………………………………………………………….….…………92

Figura 4: Cubo…………………………………………….…………………………………….…………93

Figura 5: Paisaje niños……………………………………………………………….…………….…..…..96

Figura 6: Paisaje geométrico…………………………………………………………….…………...….....99

Figura 7: Bloques lógicos……………………….…………………………………………….……….…100

Figura 8: Sopa de letras……………………………………………………………………………..……101

Figura 9: Tren………………………………………………………………………………………….…102

Figura 10: 0bjetos del medio………………………………………………………………………….….105

Figura 11: Elementos del medio……………………………………………………………………...…..105

Figura 12: Triángulos……………………………………………………………………………..……...106

Figura 13: Cuadrados………………………………………………………………………………….…106

Figura 14: Tangram………………………………………………………………………………..….….107

Figura 15: Modelos figuras tangram…………………………….…………………………………….…107

Figura 16: Poliedros para armar (1)………………………………………………………………………110

Figura 17: Poliedros para armar (2)………………………………………………………………………110

Figura 18: Terreno con polígonos………………………………………………………………..……….114

Figura19: Partes de un polígono…………………………………………………………………...…….117

Figura 20: Figuras para contornear…………...……………………………………………………..……119

Figura 21: Figuras milimetradas (1)…………………………………………...…………………....……123

Figura 22: Figuras milimetradas (2)…………………………………………...…………….…………...124

Figura 23: Avión……………………………………………………………………...…………………..125

Figura 24: Volumen………………………………………………………………………………………126

11

LISTA DE GRÁFICAS

Gráfica 1: Respuesta 1……………………………………………………………………….….…...77

Gráfica 2: Respuesta 2………………………………………………………………..…………..….78

Gráfica 3: Respuesta 3………………………………………………………………………….…….79

Gráfica 4: Respuesta 4………………………………………………………………………………..80

Gráfica 5: Respuesta 5…………………………………………………………………………….….81

Gráfica 6: Respuesta 6…………………………………………………………………………..……82

Gráfica 7: Respuesta 7………………………………………………………………………….…….83

Gráfica 8: Respuesta 8…………………………………………………………………………….….84

12

LISTA DE TABLAS

Tabla 1: Enfoques investigativos……………………………………………………..………………...….43

Tabla 2: Variables y desempeños……………………………………………………..………….………..52

Tabla 3: Rejilla de valoración………………………………………………………..…………………….55

Tabla 4: Bitácora……………………………………………………………………..……………….……68

Tabla 5: Resultados pretest……………………………………………………………..………………….75

Tabla 6: Resultados postest……………………………………………….……………….……………….76

Tabla 7: Poliedros para completar. …………………………………………………..…………..………110

13

INTRODUCCIÓN

“La historia de las Matemáticas no puede aislarse de la historia de la humanidad puesto que

el desarrollo de una ha avanzado paralelamente con el desarrollo de la otra, ha sido una

construcción humana de más de veinticinco siglos que se ha visto reflejada en aspectos científicos,

culturales y tecnológicos.” (Ministerio de Educación, 1990).

Esta utilidad de las matemáticas es tan antigua como lo es la historia del hombre, puesto

que antes se pensaba que el individuo lograba el pensamiento matemático si realizaba un gran

número de ejercicios que lo llevaran a la mecanización del concepto referenciado en ellos,

insistiendo en la operatoria y el cálculo mental; sin embargo en la actualidad existen muchas teorías

investigativas en educación (dialnet.unirioja.es) que insisten más bien en la comprensión de los

conceptos y de los procesos, en la formulación y solución de problemas, ya que la confrontación

de los objetos, que hace el individuo le lleva a realizar ordenación, reordenación, gráficas y conteo

que no necesariamente están en el objeto, ni son de inmediata percepción. Este tipo de

confrontaciones con los objetos los ha de propiciar la escuela con sus nuevas invenciones para

llegar al estudiante de una manera permanente, por lo que podemos decir que la educación en la

escuela ya no se concibe como a principios del siglo pasado (Maria Agustina Garcia Roa, 2006,

pág. 9).

Por supuesto este proyecto no pretende mostrar conocimientos o definiciones nuevas para

las matemáticas; por el contario lo que se busca es rescatar los conceptos geométricos para

potencializar el desarrollo del pensamiento geométrico, vivenciándolos desde diferentes

metodologías activas a través de proyectos de aula, que a su vez acrecienten la vivencia de los

valores, a un contexto cotidiano de los estudiantes, tomando como referencia las teoría de autores

idóneos en el tema, se espera demostrar de una manera lúdica y dinámica los conceptos

tradicionales de la geometría, pero que a su vez, nuevos para el estudiante que llega por primera

vez a esos temas dentro del currículo educativo y su grado de escolaridad, fortaleciendo así sus

estructuras mentales, comprensión y concepción del mundo que lo rodea.

14

IDENTIFICACIÓN DEL PROBLEMA.

El planteamiento del problema surge de una lectura de realidad hecha desde el año 2012, fecha de

vinculación a la institución, la cual permite identificar los siguientes aspectos:

 Los niños y las niñas reciben una formación académica orientada desde la metodología escuela

nueva, que integra un diseño curricular, trabajo colaborativo, por comités donde la formación es orientada

para todos los grados por un maestro (multigrado), por tal motivo el proceso enseñanza aprendizaje se centra

en el estudiante como base del desarrollo académico, el cual es vivencial práctico poniéndolo en relación

con su contexto; de ahí que el sistema de evaluación sea flexible y propenda por formación integral del

estudiante, acción que permite una retroalimentación en el aula de clase. Esta metodología integra toda la

comunidad educativa (padres, docente, estudiantes y comunidad en general) promoviendo la formación en

valores desde un ejercicio democrático /participativo.

Ahora bien, el trabajo metodológico desarrollado desde las guías de inter /aprendizaje (módulos)

deja ver falencias de los estudiantes (9 estudiantes) en el desarrollo del pensamiento geométrico, al cual se

le dedica poca intensidad horaria dentro de la malla curricular, siendo este un aspecto tan importante que

lleva a desarrollar en los estudiantes diferentes habilidades, espacio – temporales, reconociendo en su

contexto diferentes lenguajes a través de formas, gráficas, símbolos, iconos, planos, cuerpos y espacio.

Desde este escenario es posible despertar el desarrollo creativo del estudiante que le permita integrar su

contexto como una lectura de realidad expresada con idoneidad, ética, y fluidez, relacionando el saber y el

saber hacer.

En la mayoría de las Instituciones Educativas la enseñanza de la geometría se establece en el último

periodo académico, limitando su tiempo de enseñanza, acción que no permite cumplir con los

requerimientos del MEN, generando entonces vacíos de tipo conceptual en los estudiantes que avanzan en

los diferentes ciclos de grado, acción que se repite año tras año; podemos decir entonces, que los estudiantes

de la Institución Educativa Romeral sede La Campiña (9 estudiantes) evidencian algunos de los aspectos

mencionados, además de presentar vacíos en el desarrollo del pensamiento geométrico, por ende se les

dificulta evidenciar competencias tales como la argumentación y la interpretación que le permiten no solo

establecer relaciones con el mundo de la matemática, sino también con la comprensión de su contexto.

Para diseñar el planteamiento del problema se realizaron las siguientes preguntas de investigación.

15

PREGUNTAS DE INVESTIGACIÓN

 ¿Por qué los niños y las niñas no aplican la geometría en su diario vivir?

 ¿Qué estrategia o metodología pedagógica debe aplicarse para que los estudiantes

desarrollen el pensamiento espacial en su contexto involucrando en el proceso lo

axiológico?

 ¿Cómo potenciar en los estudiantes las habilidades geométricas, involucrando otras áreas

del conocimiento como parte integral en la actividad matemática?

PLANTEAMIENTO DEL PROBLEMA:

¿Cómo mejorar el pensamiento geométrico de los estudiantes de la Institución Educativa

Romeral, a través de metodologías activas en la comprensión y concepción?

16

JUSTIFICACIÓN

En este mundo globalizado se visualiza el individuo como un ser competente en su

profesión u oficio, obteniendo experiencias significativas en los diversos contextos que se

desenvuelve, con un correcto manejo del espacio y de sus representaciones; por esta razón es de

vital importancia la enseñanza - aprendizaje de la geometría desde los grados inferiores de la

educación básica, aunque esta área del currículo es cada vez más limitada por aspectos de tiempo,

en algunas instituciones educativas, con resultados muy negativos en las habilidades del manejo

del espacio.

El desarrollo de esta propuesta investigativa permitirá rescatar los conceptos geométricos

para potencializar el desarrollo del pensamiento geométrico, vivenciándolos desde diferentes

metodologías activas a un contexto cotidiano de los estudiantes, tomando como referencia las

teorías de Gardner, Piaget, Carlos E Vasco, Van Hiele y otros autores; estos han insistido en la

matemática moderna. El lenguaje matemático intenta ser preciso y general, en contraste con la

ambigüedad y la particularidad del lenguaje usual; puesto que el primero está sujeto a reglas

estrictas que limitan su significado limitando las interpretaciones subjetivas y el segundo permite

toda una serie de interpretaciones mediante las cuales el individuo puede manifestar sus

sentimientos, percepciones e intuiciones.

Es de la síntesis de estos dos lenguajes de donde surge la necesidad de formar al estudiante

integralmente en la Institución Educativa Romeral sede La Campiña (primaria), permitiéndole

distinguir lo preciso de lo ambiguo y lo particular de lo general, con el fin de contribuir

decididamente en la educación integral del individuo y llevarlo a participar activamente de la

escuela y sociedad.

En concordancia con lo anterior la escuela es quien permite esos espacios de formación,

pues el modelo Escuela Nueva implementado en las zonas rurales del país para la enseñanza de sus

estudiantes es una innovación de educación básica que integra, de manera sistémica, estrategias

curriculares y comunitarias, promoviendo un aprendizaje activo, participativo, cooperativo y

centrado en el estudiante, fortaleciendo la relación escuela-comunidad con un mecanismo de

promoción flexible adaptado a las condiciones y necesidades de la niñez más vulnerable. “El

modelo Escuela Nueva aporta estrategias, metodologías activas y recursos para promover

efectivamente en los docentes y estudiantes la vivencia y la apropiación de valores ciudadanos, la

17

construcción de conocimientos, las habilidades para la interacción y la convivencia, el desarrollo

de liderazgo, el trabajo en equipo, la autonomía, la autorregulación y la autoestima” (Colbert,

1996); sin embargo a lo anteriormente descrito sobre el modelo Escuela Nueva, podemos agregar

que los maestros multigrado no están especializados en todas las áreas del conocimiento por lo que

se deja de lado a tan importante área como lo es la geometría y su aplicación en el contexto.

18

OBJETIVO GENERAL:

Mejorar el pensamiento geométrico a través de proyectos de aula en los que se implementen

metodologías activas, que permitan a los estudiantes su comprensión y concepción como parte de

su estructura mental.

OBJETIVOS ESPECÍFICOS:

 Lograr que los estudiantes establezcan por medio de proyectos de aula un

aprendizaje que logre una relación lógica coherente y significativa entre el pensamiento

geométrico y su contexto.

 Correlacionar el desarrollo del pensamiento geométrico y el acrecentamiento de la

vivencia de los valores a través del desarrollo de metodologías activas implementadas en

los proyectos de aula.

 Diseñar, aplicar y analizar las estrategias metodológicas activas implementadas en

los proyectos de aula para verificar la evolución de la comprensión y la concepción del

pensamiento geométrico en los estudiantes.

19

MARCO TEÓRICO

Dentro de esta investigación, el marco teórico profundizará los fundamentos en los que se ha

basado desde tiempos remotos la enseñanza de la geometría hasta llegar a nuestros días y a nuestro

contexto cotidiano.

Se hará un barrido epistemológico del nacimiento de la geometría y su enseñanza en Colombia,

con sus principales características y precursores, por último, se dará a conocer la didáctica de la

geometría; debido al tipo de investigación, que toma un contexto inmediato y específico para

desarrollar la tesis, se dará a conocer las particularidades del área de la geometría desde su

enseñanza dentro de la institución educativa, el aula de clase y el contexto local.

FUNDAMENTO HISTÓRICO DE LA GEOMETRÍA DESDE SU NACIMIENTO Y

ENSEÑANZA EPISTEMOLÓGICA.

"La ciencia es la humildad en la búsqueda de lo verdadero y en cuanto pierda esa humildad ya

no es más que una forma de embaucamiento". (Escohotado

Concepto

¿Qué es la geometría?

 La geometría es una parte de las matemáticas que estudia la extensión, la forma de

medirla, las relaciones entre puntos, líneas, ángulos, planos y figuras, y la manera cómo se miden.

La geometría no pretende representar la realidad de forma fotográfica, sino elaborar un

conjunto de modelos esquemáticos que permitan estudiar sus formas. La geometría parte

de tres elementos simples que podemos encontrar en muchos objetos que nos rodean. Una

estrella muy lejana o un grano de sal son asimilables a puntos; un rayo láser o la cuerda

de una guitarra a rectas, y una pista de hielo o un tablero a planos. (Thema equipo, 2008,

pág. 96)

20

¿Qué y cómo son los objetos geométricos?

Los objetos geométricos son todos aquellos que podemos percibir gracias a nuestros sentidos

y que están presentes en nuestra naturaleza (algunos volcanes, ciertos árboles, los apilamientos de

tierra que construyen las hormigas), también pueden ser de origen cultural (edificios, calles, rejas,

pozos, utensilios domésticos). (Haydeé., Enero de 2009. 175p)

Hernández y Villalba (Hernández, 2001) agregan que la geometría puede concebirse como:

 La ciencia del espacio, vista esta como una herramienta para describir y medir figuras,

como base para construir y estudiar modelos del mundo físico y otros fenómenos del

mundo real.

 Un método para las representaciones visuales de conceptos y procesos de otras áreas

en Matemáticas y en otras ciencias; por ejemplo, gráficas y teoría de gráficas,

histogramas, entre otros.

 Un punto de encuentro entre una Matemática teórica y una Matemática como fuente

de modelos.

 Una manera de pensar y entender.

 Un ejemplo o modelo para la enseñanza del razonamiento deductivo.

 Una herramienta en aplicaciones, tanto tradicionales como innovadoras, como, por

ejemplo, gráficas por computadora, procesamiento y manipulación de imágenes,

reconocimiento de patrones, robótica, investigación de operaciones.

Su enseñanza-aprendizaje

“Que ningún ignorante de la geometría cruce mi puerta”- Platón

¿Por qué y para qué estudiar geometría?

El objetivo principal del estudio de la geometría debe ser el de desarrollar el pensamiento

geométrico, entendido éste como algo “básico y profundo, que es el cultivo de aquellas porciones

21

de la matemática que provienen de y tratan de estimular la capacidad del hombre de explorar

racionalmente el espacio físico en que vive, la figura, la forma básica” (Guzmán, 1988, pág. 135)

Explorar racionalmente encierra ir más allá de lo que nos enseñan los sentidos, cruzar el

umbral del desarrollo de la intuición espacial, deducir, inferir, plantear problemas y además llegar

a su solución.

Podemos decir que el estudio de la geometría, además de desarrollar la intuición

espacial, trata de integrar la visualización con la conceptualización; la manipulación

y experimentación con la deducción; y todo ello, con la resolución de problemas y

la aplicación de los conocimientos geométricos”. (Andonegui Z. M., 2006, pág. 9)

Pero bien, ¿cómo se da el desarrollo del pensamiento geométrico en los individuos?, al

respecto, el epistemólogo, psicólogo y biólogo suizo Jean Piaget, realizó varios estudios en los

cuales analizaba la habilidad que tienen los niños para representar el espacio. Piaget, realizó

diversos experimentos, en donde se les daban a los niños diversas tareas geométricas. Según él, a

pesar de que los niños en su etapa sensorio-motriz tuvieran una percepción del espacio, esto no

significaba que así mismo tuviesen una conceptualización de éste. Al respecto manejaba dos

hipótesis:

 Hipótesis constructivista: la representación del espacio depende de una organización

progresiva de las acciones motoras y mentales que permiten el desarrollo de sistemas

operacionales.

 Hipótesis de la primacía topológica: la organización progresiva de ideas geométricas

sigue un orden definido que es más lógico que histórico; inicialmente se desarrollan

ideas topológicas, luego se construyen relaciones proyectivas y después, surgen las

relaciones euclideas. (Uribe, 2011, pág. 43)

Las anteriores hipótesis fueron corroboradas por Piaget a través de sus experimentos, y estos

siguen siendo vigentes y se consideran ilustrativos de los aprendizajes propios de la geometría. A

continuación, hablaremos de dichos experimentos:

https://es.wikipedia.org/wiki/Epistem%C3%B3logo
https://es.wikipedia.org/wiki/Psic%C3%B3logo
https://es.wikipedia.org/wiki/Bi%C3%B3logo
https://es.wikipedia.org/wiki/Suiza

22

 Diferenciación de figuras geométricas: en uno de los experimentos, se les pedía a los

niños que con los ojos cerrados palparan un sólido geométrico, después se les decía que

escogieran de un conjunto dado de objetos, el que fuera igual al primer objeto.

En este experimento los niños diferenciaban los objetos inicialmente con base en

propiedades que Piaget e Inhelder denominaban topológicas, tales como: cerradura,

continuidad o conectividad. Después, podían diferenciar los objetos con base en

propiedades de sus caras o lados, que los investigadores calificaban como

proyectivas, como la rectilinealidad o curvilinealidad. Finalmente, la diferenciación

se hacía teniendo en cuenta propiedades que denominaron euclídeas, como el

paralelismo o perpendicularidad de los lados y la congruencia de los lados o los

ángulos. (Uribe, 2011, pág. 44)

Cuando se realizaba este experimento, los niños en el primer estadio del desarrollo

(sensorio-motor) eran tímidos en sus exploraciones y realizaban movimientos

repetitivos al pasar de un objeto a otro, “Estas observaciones llevaron a Piaget a

afirmar que la representación mental de una forma geométrica no era un asunto de

retener en la memoria una figura que se observaba pasivamente, sino el resultado de

acciones coordinadas”. (Uribe, 2011, pág. 44)

 Aunque la anterior definición de Piaget no ha sido debatida y sigue en firme hasta

nuestros días, es de anotar que su hipótesis de la primacía de la topología si ha sido

del interés de otros investigadores, quienes pusieron en duda su validez. Y aplicaron

el mismo tipo de experimentos con población de la misma edad usada por Piaget,

con lo cual se mostró que sí era posible concluir una predisposición de los alumnos

a diferenciar formas con propiedades topológicas primero que aquellas con

propiedades euclídeas (Uribe, 2011, pág. 45). Además de lo anterior, surgió una

nueva duda, el tipo de material usado durante los experimentos realizados por

Piaget; fue así como al tratar de demostrar la hipótesis de la primacía topológica, se

crearon diversos materiales que enriquecen la enseñanza de la geometría y que han

23

entrado a fortalecer las experiencias de los estudiantes con las formas

bidimensionales y tridimensionales.

Representación de figuras geométricas: En otros experimentos, se les pedía a los niños

dibujar una figura plana, teniendo en cuenta una muestra dada, pero la inexactitud observada era

abrumadora, teniendo en cuenta que eran niños que podían realizar otros tipos de dibujos (casas

con esquinas evidentes, dibujos con líneas rectas y hasta coloreo). Según Piaget, esto era una

muestra clara de la falta de “herramientas de pensamiento adecuadas para poder representar el

espacio”. (Uribe, 2011, pág. 47)

En este experimento, al tratar de obtener un dibujo lo más cercano posible a la muestra y así

demostrar sus hipótesis (constructivista y primacía topológica), para Piaget, al dibujar, los niños

privilegiaban primero las características topológicas, de la misma manera que en las tareas de

discriminación.

Por ejemplo, al pedirles dibujar un círculo, un cuadrado o un triángulo, los niños de

tres años generalmente dibujaban una curva irregular en la que se notaba el esfuerzo

por obtener una figura cerrada, pero sin tener en cuenta las características de los

lados. Más adelante, hacia los cuatro años, era posible observar en los dibujos el

esfuerzo por hacer una distinción entre cuadrados y rectángulos de otras figuras,

centrando la atención en el paralelismo de los lados. Y posteriormente, hacia los seis

o siete años, los dibujos reflejaban la atención que los niños prestaban a relaciones

euclideas, tales como la abertura de los ángulos o la congruencia de los lados.

(Uribe, 2011, pág. 47).

 Construcción de sistemas de referencia para comparar figuras: en otro experimento se

les pedía a los niños ordenar a lo largo de un camino, una serie de objetos que se

encontraban sobre una mesa, y que quedaran de tal forma que no fueran paralelos a los

lados de la mesa, los niños, fracasaban en el intento, pues el distractor “lado de la mesa”

hacía que ellos lo acomodaran de diversas maneras, pero sin lograr el cometido. Se

concluyó entonces que “el éxito en el establecimiento de relaciones proyectivas y euclideas

24

dependía de la construcción de un complejo sistema de puntos de vista lo suficientemente

fuerte como para inhibir los distractores” (Uribe, 2011, pág. 49)

 El desarrollo de la habilidad de justificar: dentro de los estudios de Piaget, él también

observó la habilidad de los niños para producir justificaciones, además las organizó en

diferentes etapas, de la siguiente manera:

1. Primer nivel (7-8 años): los niños proceden en sus exploraciones de manera

desordenada y sin un plan definido. Las observaciones o los datos que examinan

en diferentes ejemplos y las conclusiones locales que sacan no se integran y por

eso pueden incluso llegar a ser contradictorias. Los niños no son conscientes de

sus pensamientos y, por lo tanto, no tienen mecanismos para sistematizarlos o

dirigirlos a juicios sucesivos (Uribe, 2011). En este nivel, los niños no realizan

justificaciones de sus apreciaciones, y mucho menos, les interesa hacerlos

entendibles a los demás; saben que ocurre un hecho, pero no intentan

explicarlos, ni saber por qué ocurren.

2. Segundo nivel (7-8 años a 11-12 años): los niños hacen exploraciones y sacan

conclusiones con base en una inducción empírica pues el carácter de sus

exploraciones es anticipatorio y propositivo. Suelen usar la información

encontrada para presuponer qué puede suceder y qué no como resultado de una

exploración, pero no establecen una formulación general. Adicionalmente,

intentan justificar sus predicciones, aunque los intentos de hacer deducciones

frecuentemente entran en conflicto con las inducciones (Uribe, 2011). En este

nivel, sus supuestos están basados en creencias, son fruto de su exploración y

están fundados en una naturaleza empírica, los hechos geométricos no poseen

aún una generalidad.

3. Tercer nivel (11 -12 años en adelante): los niños realizan inducciones empíricas,

establecen hechos geométricos y buscan justificarlos por vía deductiva, aunque

también razonan deductivamente sobre afirmaciones de las cuales no tienen

25

evidencias empíricas sólidas. (Uribe, 2011, pág. 51) En este nivel los estudiantes

logran hacer deducciones lógicas y tienen conciencia de que su razonamiento se

debe ajustar a un sistema matemático.

El desarrollo de la habilidad de justificar, es la capacidad de argumentación y de

confrontación de razonamientos que poseen los niños al momento de estar en contacto con sus

semejantes. Dichas actividades hacen que los niños sean más conscientes de sus pensamientos, así

mismo, contribuyen a la consecución de actitudes de introspección y de respeto y tolerancia hacia

la perspectiva de los otros.

Parte de la importancia de la geometría es que ayuda al individuo a desarrollar

destrezas mentales de diversos tipos, como la intuición espacial, la integración de la

visualización con la conceptualización, y la manipulación y experimentación con la

deducción, pues por más sencilla que sea la situación geométrica enfrentada, esta le

provee de grandes posibilidades de exploración, análisis y de formulación de

conjeturas, independientemente del nivel en el que se encuentra. (Vargas Vargas,

Enero – junio 2013, pág. 76)

NACIMIENTO DE LA GEOMETRÍA, SU ENSEÑANZA Y EPISTEMOLOGÍA EN

COLOMBIA

La enseñanza de las matemáticas y propiamente de la geometría ha tenido diversos cambios a

lo largo de la historia de la educación en nuestro país. A mediados del siglo XX se llegó a una

sistematización de la teoría de conjuntos y de la lógica matemática. Dos décadas después, con el

pensamiento de que con el conocimiento de éstas se lograría que los niños tuvieran más acceso a

las matemáticas avanzadas, se dio prioridad a las estructuras abstractas, al rigor lógico, al algebra

y a la teoría de conjuntos; logrando un menoscabo en el pensamiento espacial y la geometría

elemental. Tardaron casi dos décadas en percatarse de las falencias que se presentaban, hasta que

se propuso un nuevo enfoque donde se acercaran “A las distintas regiones de las matemáticas, los

números, la geometría, las medidas, los datos estadísticos, la misma lógica y los conjuntos desde

una perspectiva sistémica que los comprendiera como totalidades estructuradas, con sus elementos,

sus operaciones y sus relaciones.” (Ministerio de Educación Nacional, 1994, pág. 16).

26

Posteriormente con la aparición de los lineamientos curriculares en esta área (1998), se logró

dar cumplimiento al artículo ART 21. De la ley general de educación (Objetivos específicos de la

educación básica en el ciclo de primaria), donde se puede apreciar que uno de dichos objetivos es:

“El desarrollo de los conocimientos matemáticos necesarios para manejar y utilizar operaciones

simples de cálculo y procedimientos lógicos elementales en diferentes situaciones, así como la

capacidad para solucionar problemas que impliquen estos conocimientos”. (Ministerio de

Educación Nacional, 1994)

A partir de este momento se retoma la importancia de la geometría dentro del proceso de

enseñanza-aprendizaje en Colombia y se considera una necesidad irrefutable. Howard Gardner, en

su teoría de las inteligencias múltiples, considera como una de estas inteligencias la espacial y

plantea que el pensamiento espacial es esencial para el pensamiento científico, ya que es usado

para representar y manipular información en el aprendizaje y en la resolución de problemas. El

manejo de información espacial para resolver problemas de ubicación, orientación y distribución

de espacios es peculiar a esas personas que tienen desarrollada su inteligencia espacial. Se estima

que la mayoría de las profesiones científicas y técnicas, tales como el dibujo técnico, la

arquitectura, las ingenierías, la aviación, y muchas disciplinas científicas como química, física,

matemáticas, requieren personas que tengan un alto desarrollo de inteligencia espacial. (Ministerio

de Educación Nacional, 1994, pág. 56)

Adquiere nuevamente su lugar la geometría, pero una geometría activa, donde el papel

preponderante lo obtiene el estudio de los sistemas geométricos, la exploración y la representación

del espacio.

Nuestro currículo sienta las bases en las teorías de aquellas personas que dedicaron su existencia

a escudriñar cómo se daba el desarrollo del pensamiento geométrico, los esposos Pierre y Dina Van

Hiele, de quienes ya hablamos en su momento; ahora diremos que nuestro currículo está basado en

los cinco niveles que se proponen en sus estudios.

Además de proponer los niveles del desarrollo del pensamiento geométrico, también formularon

las cinco fases de aprendizaje:

1. Información: se realiza con el propósito de determinar los preconceptos que poseen los

estudiantes sobre el tema específico y ayuda a ubicar por parte del maestro los

27

estudiantes que tienen claridad sobre el tema y a aquellos a quienes es necesario

reforzarles o modificarles las ideas básicas de los conceptos.

2. Orientación dirigida: la conforman una serie de actividades propuestas por el maestro

para el aprendizaje y la construcción de los conceptos básicos del objeto de estudio

3. Explicitar: consiste en argumentar los procedimientos y las respuestas obtenidas en las

actividades realizadas. Se socializan los resultados, ya sea de manera oral o escrita. Esta

fase está presente durante todo el trabajo.

4. Orientación libre: consta de una serie de actividades dirigidas a profundizar los

conocimientos adquiridos, a ampliar la aplicación de éstos y relacionarlos.

5. Integración: Se resume todo lo estudiado intentando integrar los conocimientos nuevos

a los ya existentes en el estudiante, ampliando de esta manera la red de conocimientos.

(Maria Agustina Garcia Roa, 2006)

Los docentes, poseemos la facultad de ser críticos, y constructores de nuestra metodología, no

tenemos que seguir la rigurosidad de un modelo, si bien las anteriores fases nos dan una guía a

seguir, no deben ser nuestra única carta de navegación en el área de geometría, debemos ser capaces

de producir nuestra propia manera de observar el mundo geométrico y de transmitirlo a nuestros

estudiantes. Debemos guiarlos en la exploración del espacio, en la discusión de hipótesis propias,

en el desarrollo de la imaginación bidimensional y tridimensional, en las diversas formas de

abordar una realidad o de llegar a un mismo resultado, en la realización de razonamientos lógicos

y por supuesto en la formulación de sus propias deducciones.

A propósito del papel del docente en una educación de calidad y de la evolución de la enseñanza

de la geometría, el Ministerio de Educación Nacional, en el año 2006, publicó los estándares

básicos de competencias en el área de matemáticas. En este documento se deja en claro que la meta

del Ministerio es brindar una educación de calidad como uno de los elementos esenciales para el

desarrollo del país; para dar cumplimiento a esto, se ha prestado vital importancia al currículo, a la

28

evaluación, a las prácticas pedagógicas, la organización de las escuelas y a la cualificación del

docente.

En consecuencia, “los estándares básicos de competencias constituyen unos de los parámetros

de lo que todo niño, niña y joven debe saber y saber hacer para lograr el nivel de calidad esperado

a su paso por el sistema educativo.” (Ministerio de Educación Nacional, 2006, pág. 9)

Dentro de los conocimientos básicos en matemáticas que presentan los estándares, se encuentran

el pensamiento espacial y los sistemas geométricos, entendidos como:

“El conjunto de procesos cognitivos mediante los cuales se construyen y se manipulan las

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

transformaciones, y sus diferentes traducciones a representaciones materiales.” (Ministerio de

Educación Nacional, 1994, pág. 56)

En consecuencia, el pensamiento espacial es esencial para el desarrollo de procesos de

exploración, descripción y dominio del entorno. Los sistemas geométricos se construyen a través

de la exploración activa y la modelación del espacio, tanto para los objetos en reposo como para el

movimiento. El proceso cognitivo avanza desde la intuición de un espacio, dada por la

manipulación de los objetos, la ubicación en el entorno, la medición y el desplazamiento de los

cuerpos, hacia la conceptualización de un espacio abstracto, donde se puedan inferir propiedades

geométricas.

LA GEOMETRÍA EN EL CONTEXTO LOCAL

La Institución Educativa Romeral está localizada en la parte Noroccidental del Municipio de

Manzanares Caldas bordeando la cabecera Municipal; las veredas que la comprenden son La Miel,

La Campiña, La Chalca (Sede El Castillo), Romeral, Quebraditas y La Unión, cada sede con sus

respectivos nombres de la vereda; Debido a que la institución se encuentra ubicada en zona rural

del municipio la metodología de trabajo es Escuela Nueva.

Escuela Nueva es un modelo educativo pedagógico que fue diseñado en Colombia a

mediados de los años setenta por Vicky Colbert, Beryl Levinger y Óscar Mogollón para

ofrecer la primaria completa y mejorar la calidad y efectividad de las escuelas del país,

29

caracterizadas por tener una población rural dispersa. Su foco inicial fueron las escuelas

rurales, especialmente los multigrados (escuelas donde uno o dos maestros atienden todos

los grados de la primaria simultáneamente), por ser las más necesitadas y aisladas del país.

(PALACIO, 2013)

La institución educativa dentro de sus estamentos reglamentarios cuenta con un currículo

que (Ministerio de Educación, 1990) define como “Conjunto de criterios, planes de estudios,

programas, metodología, y procesos que contribuyen a la formación integral y a la construcción de

la identidad cultural nacional, regional y local” y mallas curriculares para cada asignatura y cada

grado de escolaridad y no con plan de estudios debido a que la institución está certificada en ISO

9001 y dentro de la realidad institucional se evidencia este concepto, el cual hace parte del P.E.I

(Proyecto Educativo Institucional). Es por ello, que dentro de las planeaciones se tienen en cuenta

los estándares, competencias, logros, indicadores de logros y la manera en que se evalúan los

contenidos vistos en las clases.

De acuerdo con (NACIONAL M. D., 08 Febrero1994)se entiende la Malla Curricular

como el conglomerado de ejes temáticos, logros, indicadores de logro, competencias y

estrategias de evaluación para cada uno de los grupos de la básica primaria en nuestro caso,

una red compleja de espacios curriculares que implica la conexión de saberes, propósitos,

metodologías y prácticas que le dan sentido a la formación profesional, siendo un

instrumento que contiene la estructura del diseño en la cual los docentes, maestros, abordan

el conocimiento de un determinado curso, de forma articulada e integrada, permitiendo una

visión de conjunto sobre la estructura general de un área incluyendo: asignaturas,

contenidos, núcleos de aprendizajes prioritarios, metodologías, procedimientos y criterios

de evaluación con los que se manejarán en el aula de clase.

Se denomina "malla" ya que se tejen tanto vertical como horizontalmente, incorporando

idealmente a la Transversalidad.

El Proyecto Educativo Institucional (PEI) es el documento secuenciador de las escuelas y

colegios en donde se especifica los principios y fines del establecimiento, las estrategias

pedagógicas, la reglamentación para docentes, estudiantes, comunidad educativa y el sistema de

gestión, que responda a las necesidades y situaciones de todos los entes educativos; es decir

30

educandos, educadores, comunidad local, regional y del país, siendo concreto, viable y evaluable

para alcanzar los fines de la educación definidos por las leyes que nos demandan, sin dejar de lado

las condiciones sociales, económicas y culturales del medio.

Para brindar una educación integral, la Institución Educativa Romeral, para el área de

matemáticas en los grados de básica primaria, unió las matemáticas y la geometría en una sola

asignatura que se orienta en 5 horas cátedra; a través de módulos y del acompañamiento del docente

que orienta su trabajo cumpliendo con los requerimientos del modelo Escuela Nueva.

Uno de los cambios más significativos que introdujo Escuela Nueva se realizó a

través del material para los niños, referenciado en cartillas formadas por unidades y

por guías, las cuales contribuyeron a mejorar la calidad de la educación,

implementando actividades teórico–prácticas y enfocándose en las actividades

grupales. Cada una de las cartillas de los estudiantes hace especial énfasis en el

desarrollo de competencias, la identificación de pre-SABER y la estructuración de

nuevos SABER (COLOMBIA, 2015).

El estudio de la geometría, en la institución ha quedado relegada a las ultimas unidades de la

malla curricular del área de matemáticas para los grados de básica primaria; por lo que su tiempo

de interpretación y acomodación del saber es más limitada, lo que se trata entonces, es de

relacionarla con los conceptos matemáticos; ya que el pensamiento espacial y sistemas geométricos

son una necesidad ineludible para el pensamiento científico; puesto que permite representar y

manipular información en la resolución de diferentes problemas de orientación, ubicación y

distribución de espacios. Los lineamientos curriculares en matemáticas (NACIONAL M. D., 1998)

consideran “La geometría activa como una alternativa para reestablecer el estudio de los sistemas

geométricos como herramienta de exploración y representación del espacio”. Debido que la malla

curricular tiene una secuencia grado tras grado en sus contenidos, permite la retroalimentación de

estos saberes, cada vez con un grado de rigurosidad mayor; sin embargo solo se limita a ofrecer los

conceptos sin extrapolarlos a la realidad (bidimensional); lo que se pretende por medio de los

proyectos de aula y con el fortalecimiento del modelo en estos grados de escolaridad, es que el

proceso cognitivo del estudiante le permita hacer representaciones mentales de objetos del espacio

31

y las relacione entre ellos, haciendo interpretaciones, transformaciones y representaciones

materiales.

En su componente curricular, el Modelo Escuela Nueva, da gran importancia al

trabajo colaborativo desde la perspectiva de Vigotski: "el ser humano aprende en

compañía de otros". Cada niño posee unas habilidades que desarrollan más que

otros, por eso, cuando se unen varios niños con distintas habilidades, se potencia el

aprendizaje al aprender el uno del otro. (COLOMBIA, 2015)

Los sistemas geométricos adquieren mayor validez para los estudiantes, por medio de la

exploración activa y la modelación de sus espacios; siendo estos, objetos en reposo u objetos en

movimiento, que le permitan una mayor interacción con sus procesos cognitivos, en el que puedan

hallar medidas, realizar cálculos espaciales, actuar, manipular objetos, identificar situaciones en el

entorno, realizar hipótesis, conjeturas; entre otras muchas actividades que el modelo de la

institución permite realizar, debido a su estilo de aprendizaje activo, vivenciando su aprendizaje

amparado en la práctica.

La teoría sociocultural (Garcia Mendosa, Octubre 2009) entiende el aprendizaje como un

proceso distribuido, interactivo, contextual y que es el resultado de la participación de los

alumnos en una comunidad, donde el profesor actúa como guía para el aprendizaje de los

alumnos y al mismo tiempo participa junto con ellos ofreciendo varios tipos de ayudas: i)

construye puentes del nivel de comprensión y de habilidades del alumno hasta otros niveles

más complejos; ii) estructura la participación de los alumnos, manipulando la presentación

de la tarea de forma dinámica, ajustándose a las condiciones del momento; iii) transfiere

gradualmente el control de la actividad hasta que el propio alumno sea capaz de controlar

por sí mismo la ejecución de la tarea.

La institución permite un buen proceso cognitivo de las matemáticas y en especial del

pensamiento espacial y sistemas geométricos.

(Talizina, 1994) “caracteriza a los métodos de la actividad cognoscitiva según funciones,

contenido y vías de formación. Según las funciones se pueden resaltar dos tipos de

procedimientos generales en cuanto a los métodos de la actividad cognoscitiva: i) los que

32

permiten analizar independientemente todos los fenómenos particulares que son objeto

de estudio y ii), los que permiten restablecer un sin número de fenómenos particulares

con respecto a un aspecto dado. Por otra parte, los métodos de la actividad se pueden

dividir por su contenido en métodos lógicos y específicos”

La didáctica empleada en el modelo Escuela Nueva es coherente con la metodología de

aprendizaje colaborativo. Lo que es fundamental para esta área, puesto que le permite a la

geometría ser parte activa dentro de las actividades del alumno y confrontarlas con el mundo,

permitiéndole moverse, producir, construir, dibujar y tomar de estos esquemas mentales la

conceptualización y representación interna. Todo esto se encuentra estructurado en los módulos o

cartillas organizada por unidades que a su vez, contempla unos momentos (A, B, C, D, E) con sus

respectivas actividades a desarrollar.

A (Vivencia): Etapa de exploración que da cuenta de los conocimientos previos,

actitudes y expectativas.

B (Fundamentación científica): Etapa de documentación que aporta nuevos

conocimientos, científicamente válidos para que sean utilizados.

C (Ejercitación): Etapa que conduce al hallazgo de una posición de equilibrio para

la asimilación de nuevas experiencias.

D (Aplicación): Primer paso de acercamiento a la actividad investigativa al incidir

sobre situaciones problemáticas que trascienden.

E (Complementación - Ampliación): Ampliación de referencias bibliográficas que

permiten reafirmar nuevos aprendizajes. (COLOMBIA, 2015)

En general el área de las matemáticas dentro de la institución lleva un proceso lento en el

desarrollo de sus conocimientos espacial y conocimientos geométricos, pues necesita de esquemas

concretos que los oriente mejor a la realidad y las diferentes interpretaciones del mundo

tridimensional; sin embargo se lleva un buen proceso por medio de los proyectos de aula

implementados que se acogen a los lineamientos curriculares, estándares y derechos básicos de

aprendizaje estipulados por el Ministerio de Educación Nacional, los cuales deben incidir

positivamente en la formación de los estudiantes y los docentes. A pesar de los grandes esfuerzos

que se hacen para mantener la enseñanza de la geometría vigente, esta se ve opacada por una serie

de inconvenientes, según lo afirman Báez e Iglesias (Molon, 2003) “la mayoría de las instituciones

33

educativas desarrollan la enseñanza de la geometría de una manera tradicional caracterizada,

principalmente, por la clase magistral, por el trabajo en grupos y, sobre todo, por el uso del discurso

del profesor como principal medio didáctico. Sea cual sea la modalidad educativa que se aplica, en

la mayoría de los casos se tiene un factor en común: se brinda una enseñanza basada en el lápiz y

papel, o de pizarra y tiza, que no ofrece, al estudiante, mayores posibilidades de desarrollo”; y la

institución, no se aleja mucho de esa realidad latente de otras muchas instituciones, por lo

anteriormente expuesto, podemos decir que los proyectos de aula son un mecanismo activo en el

desarrollo de su pensamiento geométrico, fomentando la creatividad y el aprendizaje significativo;

cortando con el esquema tradicional.

En la actualidad la metodología Escuela Nueva se considera como modelo

educativo porque posee de manera clara y definida una propuesta pedagógica

(activa), una propuesta metodológica (cuenta con un componente curricular, uno

organizativo administrativo, uno de interacción comunitaria) y una propuesta

didáctica (cartillas con unidades y guías, las cuales desarrollan una secuencia

didáctica). (Delgado, 2013)

La institución educativa dentro de su enfoque o modelo pedagógico, se enmarca en la teoría

del aprendizaje cognitivo, que se centra en lo mental, produciendo experiencias prácticas para el

estudiante, mejorando sus procesos de aprendizaje en todas las áreas y en especial en el área de las

matemáticas, permite el desarrollo del pensamiento geométrico debido a la manipulación de la

información directa, en las que pone en práctica la atención, la memoria, el razonamiento

interpretativo a causa de la interacción que hace con la realidad, por consecuencia es capaz de

resolver situaciones empíricas y reales, reflexiona, construye hipótesis basado en sus estructuras

o esquemas mentales procesando la información matemática con mejor habilidad; logrando que el

proceso de enseñanza – aprendizaje sea significativo.

El enfoque cognitivo (POZO, 2006- Novena Edicion) surge para sustituir la

perspectiva conductista, enfocándose en el estudio de las representaciones mentales del

sujeto como resultado de las relaciones previas con su entorno físico y social. Algunos

representantes del cognitivismo son Piaget, Ausubel, Bruner y Vygotsky a comienzos de

34

los años sesenta, Este enfoque está adaptado y acoplado a los estilos, ritmos de aprendizaje

e inteligencias múltiples ; puesto que se evalúa la disposición, las preferencias, los patrones

de conducta, las habilidades y las estrategias de aprendizaje para lograr que el proceso del

saber quede bien adquirido, trabaja en función de las necesidades de los estudiantes,

humanística y holística, así como cognitiva trabaja el desarrollo del niño, la parte socio –

emocional, el lenguaje, el área física y el desarrollo psicomotor.

La institución se encuentra enmarcada en un contexto local rural, de pocas posibilidades

interactivas con el mundo o la tecnología; pero no por ello sus matrices educativas bajan su calidad;

por el contrario se ha pretendido en el desarrollo de esta propuesta investigativa tener unos

estándares ambiciosos dentro de la rigurosidad posible, para lograr impactar la sociedad inmediata

y a largo plazo, con posibilidad de pensar y razonar matemáticamente, con estructuras mentales

concretas y diferentes destrezas matemáticas que les permita surgir y destacarse en ámbitos

relacionales y laboral que el mundo moderno exige, con conocimientos generales en el estudio de

la geometría.

(Andonegui Z. M., 2006)Afirma que el estudio de la geometría ayuda a potenciar

habilidades de procesamiento de la información recibida a través de los sentidos y permite

al estudiante desarrollar, a la vez, muchas otras destrezas de tipo espacial que le permiten

comprender e influir el espacio donde vive. El mismo autor señala que la geometría también

nos ayuda a conocer y comprender el mundo en el que habitamos al hacer representaciones

que imitan nuestro entorno y permitir, con eso, el análisis de objetos geométricos. A la vez,

ayuda a rescatar las habilidades espaciales y concretas que en muchas ocasiones se ven

relegadas frente a aquellas de corte lógico-abstracto.

Dentro del aula de clase para el estudio de la geometría; como se anotó anteriormente

transversalizado en el área de matemáticas, el docente y los alumnos cumplen un rol importante

para el desarrollo y avance en la adquisición del conocimiento activo desde el aprender haciendo

en nuestro contexto particular, cumpliendo con determinadas exigencias y responsabilidades

propias de la clase, ya que dentro de ella se pretende educar sentimientos, pensamientos, valores y

normas apropiadas de comportamiento que tiemplen el alma y el espíritu para la vida de cada ser

35

humano inmerso en el proceso de enseñanza – aprendizaje, buscando acercarnos a la sociedad y

realidad en que se vive.

La interacción entre alumnos y profesores fomenta las diferentes actividades que debe

realizar el docente en sus clases. Según (POZO, 2006- Novena Edicion), estas son: i) el

profesor como proveedor, proporciona a los alumnos informaciones, hechos y datos, pero

también da instrucciones o administra premios y castigos; ii) el profesor modelo, ilustra

modos de comportamiento a través de su propio comportamiento, actitudes o habilidades;

iii) el profesor entrenador, fija los detalles que los alumnos deben realizar, cuándo, cómo y

cuánto; iv) el profesor tutor, deja al alumno que asuma parte de la responsabilidad de

aprendizaje, pero después que haya fijado las metas y medios para alcanzarlo y iv), el

profesor asesor, quien deja que los alumnos fijen sus propios objetivos concretos y

planifiquen sus propios aprendizajes, a partir de un nuevo marco general previamente

establecido.

En el proceso de las diferentes clases y en especial en el área de matemáticas, el docente está

inmerso en el desarrollo de cada una de las actividades propuestas, pues conoce el contexto cultural,

social, económico, axiológico en el que viven, con una didáctica clara y situada, mostrando a sus

estudiantes los esquemas existentes para llegar a posibles soluciones,, seleccionando los contenidos

útiles para llegar al objetivo propuesto dentro de la clase, ofreciendo los recursos y condiciones

necesarias para que puedan manipular y automatizar el aprendizaje, dando mayor control a los

estudiantes en el ensayo y error; pero en especial el sentido del acompañamiento del profesor,

dentro del aula de clase de la institución educativa Romeral sede la Campiña, es formar su

personalidad desde lo ético y moral; ya que la educación no solo se reduce a lo cognoscitivo; si no

también, a formar seres humanos íntegros y así el estudiante se sienta seguro y animado para

adquirir dichos esquemas, mediante explicaciones y orientaciones con lenguajes asequibles a su

grado de madurez mental, para que se atreva a crear, pensar y operar en torno a las matemáticas.

Por su parte el estudiante es la razón de ser de la institución y de la educación en sí, por lo que

a través de los proyectos de aula en el estudio de la geometría (desarrollo del pensamiento

geométrico), son parte activa del aprendizaje, pues la metodología implementada en estas clases

hace que el estudiante esté involucrado el 100 % de las actividades propuestas, en las que forma

36

esquemas estructurales sobre el espacio y el plano, operando puntos, rectas, ángulos, segmentos de

figuras regulares como los cuadrados, los triángulos, los círculos con sus atributos y características,

hallando la simetría y semejanza de figuras de forma real y tangible, descubriendo por su propia

cuenta volumen, área y perímetro de sólidos que se encuentran en su contexto inmediato,

relacionando objetos y propiedades con la realidad desde lo bidimensional hasta lo tridimensional;

todo ello permite en el estudiante continuo interés por el conocimiento interactuándolo con sus

emociones desde lo ético y moral; permitiendo de esta manera recrear la enseñanza – aprendizaje

para el estudiante aprenda haciendo manipulando los contenidos, la información y decida qué hacer

con ella y así transforme su identidad de acuerdo a su contexto social y formas culturales a partir

del significado que le da al conocimiento adquirido.

37

METODOLOGÍA

El actual proyecto utiliza una investigación de corte mixto que pretende producir y analizar los

datos descriptivos, lenguaje escrito o verbal, en general el comportamiento observable de los

estudiantes: principalmente se concentra en el análisis de la conceptualización y las acciones

didácticas en el aula: a través de los conocimientos geométricos, lógicos que puedan aplicar en el

contexto.

El enfoque metodológico a utilizar será mixto; por lo anteriormente dicho, se utilizará

investigación cualitativa y cuantitativa ya que es una metodología que apunta a la producción de

un conocimiento propositivo y transformador, mediante un proceso de debate, reflexión y

construcción colectiva de saberes entre los diferentes actores de un territorio en específico, con el

fin de lograr la transformación social de ese campo a intervenir. Esta metodología combina dos

procesos, el de conocer y el de actuar, implicando en ambos a la población cuya realidad se aborda.

Es un proceso que combina la teoría y la praxis, y que posibilita el aprendizaje, la toma de

conciencia crítica de la población sobre su realidad, llevándolos a aplicar sus conocimientos sobre

el contexto inmediato, para empoderarse de su escenario tangible, su movilización colectiva y su

acción transformadora.

38

Tabla 1: ENFOQUES INVESTIGATIVOS

Enfoques

CUALITATIVO

CUANTITATIVO

MIXTO

METODOLOGIA

El evaluador se sitúa en el

lugar donde ocurre el suceso

de estudio para obtener

información por medios

naturales, tales como:

preguntar, observar,

escuchar…

METODOLOGIA

Se explica, con base en

información estadística, el

fenómeno o suceso, a partir de

descripciones, correlaciones y

predicciones.

Se puede evaluar un gran

número de casos o individuos,

o solo uno si se le compara con

un estándar.

METODOLOGIA

Combina elementos de ambas

metodologías.

INSTRUMENTOS

Observación

Rubricas

Videograbación

Entrevista

Grupo enfoque

INSTRUMENTOS

Exámenes

Cuestionarios

Encuesta

Escalas

Simuladores

INSTRUMENTOS

Exámenes - Cuestionarios

Encuestas – Escalas

Observación

Videograbación

Rubricas

Entrevista

Simuladores

APLICACIÓN

Presencial

APLICACIÓN

Presencial

En línea

APLICACIÓN

Presencial

En línea

Fuente: Disponible en http://prisma-sm.com.mx/node/66

http://prisma-sm.com.mx/node/66

39

POBLACIÓN:

El desarrollo de la propuesta investigativa se llevará a cabo con una población homogénea de

estudiantes del grado cuarto y quinto conformado por cuatro niñas y cinco niños, que oscilan entre

los 8 y 14 años de edad. Este tendrá lugar en la Básica Primaria de la Institución Educativa Romeral,

Sede La Campiña, la cual dista a ocho kilómetros de distancia de la Cabecera Municipal en la vía

que comunica al Municipio de Pensilvania, y está ubicada en zona de difícil acceso; para llegar a

esta, se emplea el transporte animal; la base de la economía de las familias la conforman la

ganadería y los árboles maderables.

Los estudiantes pertenecen a familias campesinas cuya formación académica escasamente

alcanza la básica primaria, factor que incide en el bajo rendimiento académico de los estudiantes,

muchos de los niños que asisten a la escuela dedican la mayor parte de su tiempo libre a colaborar

con las labores domésticas, dedicando poco tiempo a reforzar lo aprendido.

La mayoría de los padres y estudiantes presentan falencias en procesos de lecto-escritura y

cálculo mental, dificultad que predomina a lo largo de los años, de igual modo se presentan

dificultades nutricionales, problemas de salud, deficiencias sicosociales (violencia intrafamiliar),

niños pertenecientes a familias disfuncionales (nuclear, extensa, mono parentales, patriarcales).

El difícil acceso al área urbana impide establecer mayor número de relaciones con otras personas

diferentes a la de su vereda, por lo que su contexto es un poco cerrado a en posibilidades de

interacción.

Es bueno que diferentes autoridades en educación conocieran los diversos escenarios done se

desarrolla esta noble labor y reconocer que en las zonas rurales de nuestro país y en este caso bajo

la metodología de escuela nueva o activa, donde las condiciones dadas por el gobierno son

realmente deficientes y precarias con relación a la educación brindada en los distritos y colegios

privados, debido a la ubicación geográfica, la modalidad multigrado para un solo docente, los pocos

recursos para la enseñanza, entre otros, es por esto que desarrollar una propuesta bajo estas

condiciones es un verdadero reto que se pudo sacar adelante gracias a la motivación generada en

los estudiantes, la preparación amorosa de dicha propuesta para lograr así que 9 estudiantes de los

grados 4 y 5 tuvieran un mejoramiento en sus habilidades, y así llegar a la afirmación de que el

trabajo fue gratificante, ya que el estudio de las matemáticas y, en especial de la geometría, brinda

al individuo una mayor oportunidad de influir en su futuro y en el de la sociedad. Una sociedad

40

más sabia, geométricamente hablando, tiene mayores posibilidades de desarrollo. Las habilidades

que se incentivan con el estudio de esta disciplina (razonamiento, análisis, justificación, ubicación

en el espacio entre otros) son de aplicación no solamente en las Matemáticas sino en la vida en

general.

Contar con herramientas y recursos transformadores a los conocidos cotidianamente por ellos,

provocó una motivación y disposición diferente para la enseñanza y aprendizaje, pues los espacios

intervenidos genero mayor interés para aprender algo nuevo y útil desde la geometría. El docente

en su labor debe replantear muchas de sus actuaciones y postulados, reconociendo que su función

es ser un mediador entre el estudiante y el conocimiento, para que estos sean reconstruidos y

utilizables. Por lo tanto, un docente debe basarse en distintas herramientas, metodologías y teorías

que le permitan orientar el proceso educativo para el logro de un aprendizaje significativo.

La propuesta se desarrollará en diferentes momentos o etapas de la siguiente manera:

Etapa 1: Fundamentación teórica

Para engrosar el referente teórico de esta investigación se hizo una búsqueda y selección

exhaustiva de diferentes campos de investigación desde las teorías de los autores que referencian

esta propuesta, teniendo como medios libros físicos, bibliotecas virtuales y trabajos de grado

relacionados con el tema.

Etapa 2: Diseño y aplicación del Pretest

El diseño y la aplicación del pre-test se elaboran con el mérito de tener un referente del

estado inicial de los estudiantes, respecto al desarrollo del pensamiento geométrico en su

comprensión y concepción; por medio de un cuestionario de preguntas múltiples tipo ICFES,

atendiendo los requerimientos de los estándares básicos de competencias y los lineamientos

curriculares para el área de matemáticas en los grados de básica primaria en particular cuarto y

quinto con quienes se desarrollará la propuesta: este pretest servirá como base para la elaboración

y desarrollo de las guías como estrategia didáctica o metodología activa de trabajo con los

estudiantes.

41

Etapa 3: Diseño y aplicación de la estrategia didáctica (metodología activa)

En esta etapa se diseñó la estrategia didáctica, implementado metodología activa a través

de 5 guías o talleres de aprendizaje, planteadas bajo el modelo Escuela Nueva que tiene cuatro

momentos que se respetaran en las guías (actividad básica, actividad pedagógica, actividad

práctica, actividad de aplicación) y se aplicará con los estudiantes de los grados cuarto y quinto.

Las guías están diseñadas para desarrollarse entre 7y 8 sesiones; cada sesión tendrá un tiempo de

dos horas como máximo. Debido al grado de complejidad que va adquiriendo cada guía,

cumpliendo con el objetivo de desarrollar la temática “desarrollo del pensamiento geométrico en

su comprensión y concepción”, se dividirá por segmentos para hacer más comprensible la temática.

Guía 1: Un mundo nuevo por conocer (preconceptos)

Guía 2: Las figuras y cuerpos geométricos, otra forma de ver el mundo (las figuras geométricas

en un todo)

Guía 3: Las figuras geométricas bidimensionales y tridimensionales, también tienen atributos y

propiedades (partes, atributos, y propiedades de las figuras y cuerpos geométricos).

Guía 4: Las figuras geométricas y sus dimensiones (perímetro, área, volumen y unidades de

medida)

Guía 5: Mi habilidad y pensamiento geométrico para ubicarme en el espacio (dirección, distancia

y ubicación).

Además de trabajar conceptos clave como: figuras geométricas, cuerpos geométricos,

perímetro, área, volumen, unidades de medida, ubicación en el espacio, se potenció la vivencia de

algunos valores cívicos para la convivencia como el respeto, el compañerismo y la disciplina: que

potencien mejores seres humanos; pues les sirve para forjar hábitos indispensables y así se den las

relaciones interpersonales y la vida en sociedad.

42

Etapa 4: Diseño y aplicación del postest

El pos-test será el mismo formato utilizado en el pre- test tratando de que los estudiantes

en verdad retroalimenten los preconceptos que no tenían claros en el momento de la aplicación del

pre-test, para no confundirlos con mucha información y afianzar mejor sus conocimientos.

Este será utilizado como referente del estado final de los estudiantes en cuanto al desarrollo

del pensamiento geométrico en su comprensión y concepción.

Etapa 5: Análisis

Para esta etapa se compararon las respuestas arrojadas en el pretest y el postest a través de

una tabla que proyectará el porcentaje de respuestas acertadas y erróneas en cada caso, para

posteriormente examinar los avances y las oportunidades de mejora en diagramas de flujo que lo

constaten.

Etapa 6: Interpretación

Para interpretar la información de los diagramas de flujo se redactó un escrito por cada

pregunta, comparando las respuestas acertadas en el pretest y las respuestas acertadas en el postest,

en la que se analice el impacto de la aplicación de las metodologías activas ofrecida por el docente,

frente al aprendizaje de los estudiantes e identificar los avances, logros u oportunidades de mejora

sobre cada una de ellas.

Etapa 8: Conclusiones

Dentro de la investigación realizada, cumplen la función de corroborar el cumplimiento de

los objetivos, tanto general como específico, en donde se demuestre si es de impacto desarrollarla

en otros ambientes escolares, destacando los beneficios que aportó a la comunidad afectada, así

como animar a otros a aplicar esta investigación.

43

Etapa 9: Recomendaciones

Son las sugerencias que a partir de los resultados arrojados en la investigación, se pueden

ofrecer para posibles nuevas investigaciones en el tema relacionado, dando a conocer las

oportunidades de mejora que se le pueden aportar a la investigación para que sea, aún mayor su

éxito en cuanto al aprendizaje en los estudiantes.

Técnicas e instrumentos de recolección de datos

Esta propuesta de investigación se desarrollará a partir de los siguientes instrumentos:

Pretest y postest

El Pretest será un referente sobre el estado inicial y el postest un referente sobre el estado

final, ambos cumplen el mismo objetivo, evaluar el desarrollo del pensamiento geométrico en su

comprensión y concepción, está diseñado bajo algunos de los indicadores más relevantes de los

estándares básicos de competencias matemáticas especificidad geometría, para los grados de básica

primaria, teniendo en cuenta las necesidades y falencias de los estudiantes en cuestión, a través de

ocho preguntas tipo ICFES.

Guías

Como implementación de la metodología activa propuesta en la investigación, estás guías

son de corte dirigido, porque van actividades grupales, individuales y utilización del espacio abierto

y cerrado, sin dejar de lado el modelo Escuela Nueva, ya que la ubicación de la escuela y la

población son del área rural.

Están diseñadas 5 guías que pretenden abarcar todos los temas descritos en el tema central

(desarrollo del pensamiento geométrico en su comprensión y concepción), con un tiempo promedio

de 2 a 4 horas; según la complejidad del guía.

44

Bitácora

La bitácora cumplirá la función de diario de campo, donde se llevará un registro continuo

de la aplicación de pretest, postest, guías y todo contacto que se tenga con el grupo de observación,

este registro constatará el paso a paso de la propuesta de investigación, arrojando paulatinamente

los avances, aciertos, falencias, y mejoras que se le deban hacer a la metodología aplicada, este

registro siempre debe hacerse por la docente quien cumple una función activa y otra pasiva durante

la clase; una mientras dirige y orienta las actividades y la otra como observadora de las acciones,

uso y aplicación de los diferentes lenguajes entre los estudiantes, durante el desarrollo de las

propuestas.

La bitácora permite determinar si la aplicación de las diferentes estrategias metodológicas

adquiere un cambio en el desarrollo del pensamiento geométrico de los estudiantes, además esta

estructura a través de un PNI (positivo, negativo e interesante) y unas variables establecidas en la

rejilla de valoración para hacer más claro su comprensión.

“Vigotski defendió siempre la revisión permanente de teorías y experiencias prácticas,

creyendo que las relaciones sociales imponen nuevas formas de mediación, dependiendo del

sustento cultural en que se encuentran, lo que implica la necesidad de la comprensión de

mecanismos y procesos diferentes que determinan que el sujeto que aprende lo haga en un

momento determinado y bajo una determinada condición cultural” (Molon, 2003)

Evidencias fotográficas

Las fotografías como instrumento de recolección de datos son memorias perdurables en el

tiempo de experiencias significativas en el aula; que nos permiten constatar las diferentes

actividades, ejercicios, trabajo grupal, los recursos implementados y demás en las diferentes clases

realizadas.

Rejilla de valoración

Para el desarrollo de la propuesta se implementó una rejilla de valoración, con unas

variables definidas y constantes para evaluar el pretest, guías y postest y cada actividad realizada

dentro y fuera del aula; las variables establecidas son las siguientes:

45

Uso del lenguaje verbal y del no verbal:

“El lenguaje comprende todo el acto comunicativo del ser humano, que le permite

simbolizar la realidad que lo rodea mediante cualquier medio de comunicación escrito u oral

(verbal y no verbal), el lenguaje verbal está constituido por los códigos de las lenguas naturales

que se habla en el mundo; los lenguajes no verbales se valen de los diversos medios semióticos que

le proporcionan la cultura al hombre. En consecuencia, el lenguaje total cubre tanto los lenguajes

verbales como no verbales”. (Rojas, 2007)

El estudiante estará en capacidad de expresarse de manera coherente de forma escrita o

verbal, empleando el vocabulario técnico de geometría; es decir nombra las figuras geométricas,

bidimensionales y tridimensionales de acuerdo con sus componentes y propiedades, etc. Agrega a

su vocabulario palabras nuevas para dar argumentos y explicaciones claras en el momento en que

se le pregunta o conversa con sus compañeros, comprende los conceptos y se hace entender, percibe

con facilidad el lenguaje no verbal (imágenes, figuras, gesticulaciones, señas, etc.), organiza

fácilmente sus pensamientos e ideas, interpreta sin dificultad, textos, párrafos o instrucciones dadas

de forma escrita u oral para dar solución a problemas o actividades propuestas dentro y fuera de

clase.

Desarrollo del pensamiento lógico:

El pensamiento lógico es el que no existe por sí mismo en la realidad (en los objetos). La

fuente de este razonamiento está en el sujeto y éste la construye por abstracción reflexiva, se deriva

de la coordinación de las acciones que realiza el sujeto con los objetos. El conocimiento lógico-

matemático es el que construye el niño al relacionar las experiencias obtenidas en la manipulación

de los objetos, desarrollando siempre nociones de lo más simple a lo más complejo, teniendo como

particularidad que el conocimiento adquirido una vez procesado no se olvida, ya que la experiencia

no proviene de los objetos sino de su acción sobre los mismos.

(http://www.ilustrados.com/tema/7397/pensamiento-logico-matematico-desde-perspectiva-

Piaget.html)

El estudiante tendrá la habilidad para resolver operaciones geométricas, hallar perímetro,

área y volumen de algunas figuras, entiende conceptos y establece relaciones entre palabra e

imagen, utiliza de manera natural las conjeturas, el cálculo, las proposiciones y los cuantificadores,

46

clasifica lógicamente las figuras geométricas y las ubica en objetos tridimensionales del medio,

hace uso del pensamiento reflexivo, la abstracción y el conocimiento del mundo que lo rodea para

ponerlo en su contexto real, analiza la información para dar conclusiones o soluciones rápidas,

tiene la capacidad para formar ideas y representaciones de la realidad en su mente y preguntar

cuando es necesario, discrimina texturas y formas para construir y descomponer figuras o sólidos

con materiales didácticos a partir de condiciones dadas.

Aplicación del contexto geométrico (plano y espacio)

De acuerdo a los conceptos aprehendidos, a la adquisición de nuevo vocabulario y

desarrollo del pensamiento lógico, el estudiante tendrá la capacidad de comparar y clasificar

figuras bidimensionales y tridimensionales de acuerdo con sus componentes (caras, lados, ángulos,

vértices) con sus diferentes características y propiedades, identifica y representa figuras y objetos

en situaciones estáticas y dinámicas, utiliza su sentido de orientación en el espacio con coordenadas

dadas para especificar localizaciones y describir relaciones espaciales, analiza la información de

forma lógica y verifica los resultados para aplicar transformaciones a figuras en el plano y construir

diseños, también realizando el proceso en forma contraria en contextos didácticos con

metodologías activas.

Vivencia de valores:

Los valores se vivencian y se construyen cotidianamente; manifestándose en nuestra forma

de vivir cada segundo de nuestra vida, basados en los principios, ideales y normas que nuestra

cultura ha impuesto sobre nuestro legado familiar y que ellos han enseñado a sus hijos, es por esto

que las guías con metodología activa pretenden socializar, moralizar y disciplinar a los alumnos en

los siguientes valores.

Construye cotidianamente valores que vivifiquen sus principios y moral.

Respeto:

“Respeto es la aceptación de nosotros mismos y de los demás como compañeros en espacios

y tiempos comunes que nos llevan a cruzarnos continuamente, a compartir preocupaciones y tratar

de darles solución, proponiéndonos hacer cosas que nos convengan a todos, a intercambiar ideas,

así como formular acuerdos y proyectos comunes, es decir a conversar y a convivir”. (Policia)

47

Un estudiante vivencia este valor cuando demuestra comportamientos respetuosos hacia sí

mismo y a los demás, ve a sus compañeros con importancia, mostrando que vale la pena escuchar

y ser escuchado, vivencia la convivencia afectiva entre sus iguales y mayores sin sobrepasar sus

niveles de confianza, posibilita el diálogo, la argumentación y la toma de decisiones respetando las

diferencias.

Compañerismo:

“Es la capacidad de correspondencia y armonía entre compañeros y se considera como una

conducta solidaria, colaborativa con otras personas sin esperar beneficio alguno, se trata de salir de

nosotros mismos y de nuestros propósitos para ir al encuentro de otros seres humanos que necesitan

de nuestra presencia y apoyo”. (Policia)

Un estudiante vivencia este valor cuando demuestra actitudes solidarias entre sus

compañeros, trabaja unido por un interés común que beneficia al grupo, llega a acuerdos solidarios,

equitativos y justos entre el equipo de trabajo, realiza actividades cooperativas en pro de su

desarrollo personal y armónico del grupo y sobre todas las cosas conforma lazos de humanidad y

cordialidad con sus compañeros de clase.

Disciplina:

Es la capacidad de hacer lo que se debe hacer, basados en poder ser organizados y

constantes en las actividades diversas de la vida cotidiana, permitiendo a las personas adquirir

buenos hábitos, dominarse a sí mismas en su carácter, actuar frente a lo que no conviene y que

podría afectar al individuo. (http://www.mailxmail.com/curso-valores-morales-ninos/valor-

disciplina)

Un estudiante vivencia este valor cuando tiene la capacidad de actuar de manera ordenada

y constante en una actividad, llevándola a feliz término, posee la voluntad y disposición para

emprender y culminar una labor que se le encomienda, es ordenado, ágil y metódico al momento

de elegir la mejor estrategia para desarrollar más rápidamente lo objetivos planteados con iniciativa

propia, sin necesidad de arrastrarlo.

48

La institución Educativa Romeral, para efectos de valoración de los estudiantes de básica y

media académica, valora a sus educandos en concordancia con el decreto 1290, para lo cual se

tomaron en cuenta en esta investigación estableciendo las siguientes escalas con modificaciones

de acuerdo a los objetivos de la investigación:

DESEMPEÑO SUPERIOR: 4.6 a 5.0,

Cuando el estudiante es capaz de relacionar los conceptos aprendidos a través de sus

representaciones mentales, aplicándolas en su medio; interpreta de manera clara cada una de las

variables, dando explicación y aplicando su desarrollo del pensamiento lógico.

DESEMPEÑO ALTO: 4.0 a 4.5

Se valora con desempeño alto al estudiante que adquiere los conceptos dados en cada una

de las variables y es capaz de comunicarlas cuando se le pregunta, pero no es capaz de aplicarlas

en un contexto dado, cumple los compromisos y deberes establecidos por los valores.

DESEMPEÑO BASICO: 3.0 a 3.9

Se valora con desempeño básico al estudiante que adquiere los conceptos dados en cada

una de las variables y es capaz de comunicarlas cuando se le pregunta, pero no es capaz de

aplicarlas en un contexto dado; es decir se queda en lo concreto, se le dificulta la comprensión de

los temas y la vivencia de los valores.

DESEMPEÑO BAJO: 1.0 a 2.9.

Se considera con desempeño bajo al estudiante que evidencia dificultades significativas en

su proceso de formación, muestra desinterés, apatía por el conocimiento, no logra relacionar los

contenidos con la aplicación del contexto.

49

Para cada variable se dará su desempeño así:

Uso del lenguaje verbal y no verbal

D. SUPERIOR D. ALTO D. BASICO D. BAJO

Incorpora el nuevo

vocabulario a su

lenguaje y hace uso

de sus recursos

mentales.

Conoce el

significado de las

palabras nuevas y las

incorpora levemente

a su lenguaje.

Comprende y asocia

vocabulario solo por

el momento y no

hace uso de su

pensamiento

Incapacidad

recurrente para

aplicar sus

conocimientos y

pensamientos.

Tabla 2: Variables y desempeños.

Fuente: propia

Desarrollo del pensamiento lógico

D. SUPERIOR D. ALTO D. BASICO D. BAJO

Hace uso de todas

sus herramientas

mentales con sentido

y significado.

Establece relaciones

entre palabra e

imagen, pero limita

su pensamiento.

Tiene claro el

concepto pero no

produce soluciones a

problemas dados.

No da razones a una

situación o problema

Aplicación del contexto geométrico (plano y espacio)

D. SUPERIOR D. ALTO D. BASICO D. BAJO

Piensa en forma

abstracta,

resolviendo

problemas y

reflexionando sobre

las diversas

posibilidades.

Conoce la teoría y al

momento de llevarla

a la realidad

confunde las

apariencias.

Razona de manera

lógica, pero depende

de las nociones

concretas.

Aún no puede

razonar respecto a

contenidos

abstractos que no se

presentan de manera

concreta.

50

Vivencia de valores

D. SUPERIOR D. ALTO D. BASICO

Construye cotidianamente

valores que vivifiquen sus

principios y moral.

Demuestra actitudes y

comportamientos armónicos

en él mismo y sus

compañeros.

Manifiesta

comportamientos

inapropiados en los

diferentes escenarios de la

convivencia escolar.

51

TABLA DE VALORACION Y REGISTRO

En los primeros cuatro ítems se dará una calificación de superior, alto, básico o bajo según

corresponda así:

S= superior, A= alto, B= básico, BJ = bajo.

En la última casilla de vivencia de valores solo se dará una calificación de Superior, Alto, y

Básico.

GUIA 1: Un mundo nuevo por conocer (preconceptos)

Estudian

te

Uso del

lenguaje

verbal y no

verbal:

Desarrollo

del

pensamient

o lógico

Aplicación

del

contexto

geométrico

(plano y

espacio)

VIVENCIA DE VALORES

J
O

S
E

R
U

B
IE

L

G
A

L
L

E
G

O

S

A B B

J

S

A B B

J

S

A B B

J

Respeto Compañeris

mo

Disciplin

a

 X X X S A B S A B S A B

 X X X

S
A

N
D

R
A

 G
IL

J
A

R
A

M
IL

L
O

S

A B B

J

S

A B B

J

S

A B B

J

Respeto Compañeris

mo

Disciplin

a

 X X X S A B S A B S A B

X X X

E
S

P
E

R
A

N

Z
A

G
O

N
Z

A
L

E
S

C
IF

U
E

N
T

E
S

S

A B B

J

S

A B B

J

S

A B B

J

Respeto Compañeris

mo

Disciplin

a

 X X X S A B S A B S A B

 X X X

52

L

ID
E

IL
Y

H
E

N
A

O

J
A

R
A

M
IL

L
O

S

A B B

J

S

A B B

J

S

A B B

J

Respeto Compañeris

mo

Disciplin

a

 X X X S A B S A B S A B

 X X X

E
D

W
IN

S
T

IV
E

N

L
O

N
D

O
Ñ

O

P
A

L
A

C
IO

S

A B B

J

S

A B B

J

S

A B B

J

Respeto Compañeris

mo

Disciplin

a

 X X X S A B S A B S A B

 X X X

E
D

IE
R

 D
E

J
E

S
Ú

S
 M

A
R

ÍN

A
R

IS
T

IZ
A

B
A

L

S

A B B

J

S

A B B

J

S

A B B

J

Respeto Compañeris

mo

Disciplin

a

 X X X S A B S A B S A B

 X X X

L
A

U
R

A

C
A

M
IL

A

S
E

P
Ú

L
V

E
D

A

V
IL

L
A

S

A B B

J

S

A B B

J

S

A B B

J

Respeto Compañeris

mo

Disciplin

a

 X

 X X S A B S A B S A B

 X X X

E
D

W
IN

E
S

T
IV

E
N

T
A

N
G

A
 R

IF
E

T
O

R
O

S

A B B

J

S

A B B

J

S

A B B

J

Respeto Compañeris

mo

Disciplin

a

 X X X S A B S A B S A B

X X X

J
U

A
N

 C
A

M
IL

O

V
IL

L
A

R
A

M
ÍR

E
Z

S

A B B

J

S

A B B

J

S

A B B

J

Respeto Compañeris

mo

Disciplin

a

 X X X S A B S A B S A B

X X X

53

Tabla 3: Rejilla de valoración

Fuente: Propia

Guía 2: Las figuras y cuerpos geométricos, otra forma de ver el mundo (las figuras

geométricas en un todo)

Estudi

ante

Uso del

lenguaje

verbal y

no verbal:

Desarrollo

del

pensamien

to lógico

Aplicación

del

contexto

geométrico

(plano y

espacio)

VIVENCIA DE VALORES

J
O

S
E

 R
U

B
IE

L

G
A

L
L

E
G

O

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

X X X S A B S A B S A B

 X X X

S
A

N
D

R
A

 G
IL

J
A

R
A

M
IL

L
O

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

X X X S A B S A B S A B

X X X

E
S

P
E

R
A

N
Z

A

G
O

N
Z

A
L

E
S

C
IF

U
E

N
T

E
S

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

X X X S A B S A B S A B

 X X X

L
ID

E
IL

Y

H
E

N
A

O

J
A

R
A

M
IL

L
O

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

X X X S A B S A B S A B

 X X X

54

E

D
W

IN

S
T

IV
E

N
 L

O
N

D
O

Ñ
O

P
A

L
A

C
IO

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

X X X S A B S A B S A B

 X X X

E
D

IE
R

 D
E

J
E

S
Ú

S
 M

A
R

ÍN

A
R

IS
T

IZ
A

B
A

L

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

 X X X S A B S A B S A B

 X X X

L
A

U
R

A
C

A
M

IL

A
 S

E
P

Ú
L

V
E

D
A

V
IL

L
A

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

 X X X S A B S A B S A B

 X X X

E
D

W
IN

E
S

T
IV

E
N

 T
A

N
G

A
 R

IF
E

T
O

R
O

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

X X X S A B S A B S A B

X X X

J
U

A
N

 C
A

M
IL

O

V
IL

L
A

 R
A

M
ÍR

E
Z

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

 X X X S A B S A B S A B

X X X

55

Guía 3: las figuras geométricas bidimensionales y tridimensionales, también tienen atributos

y propiedades (Partes, atributos, y propiedades de las figuras y cuerpos geométricos).

Estudi

ante

Uso del

lenguaje

verbal y

no verbal:

Desarrollo

del

pensamien

to lógico

Aplicación

del

contexto

geométric

o (plano y

espacio)

VIVENCIA DE VALORES

J
O

S
E

 R
U

B
IE

L

G
A

L
L

E
G

O

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

X X X S A B S A B S A B

X X X

S
A

N
D

R
A

 G
IL

J
A

R
A

M
IL

L
O

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

X X X S A B S A B S A B

X X X

E
S

P
E

R
A

N
Z

A

G
O

N
Z

A
L

E
S

C
IF

U
E

N
T

E
S

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

X X X S A B S A B S A B

 X X X

L
ID

E
IL

Y

H
E

N
A

O

J
A

R
A

M
IL

L
O

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

X X X S A B S A B S A B

X X X

E
D

W
IN

S
T

IV E
N

L
O

N
D

O
Ñ

O

P
A

L
A

C
IO

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

56

 X X X S A B S A B S A B

 X X X

E
D

IE
R

 D
E

J
E

S
Ú

S
 M

A
R

ÍN

A
R

IS
T

IZ
A

B
A

L

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

 X X X S A B S A B S A B

 X X X

L
A

U
R

A

C
A

M
IL

A

S
E

P
Ú

L
V

E
D

A

V
IL

L
A

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

 X X X S A B S A B S A B

 X X X

E
D

W
IN

E
S

T
IV

E
N

T
A

N
G

A
 R

IF
E

T
O

R
O

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

 X X X S A B S A B S A B

 X X X

J
U

A
N

 C
A

M
IL

O

V
IL

L
A

R
A

M
ÍR

E
Z

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

 X X X S A B S A B S A B

 X X X

57

Guía 4: Las figuras geométricas y sus dimensiones (perímetro, área, volumen y unidades de

medida)

Estudia

nte

Uso del

lenguaje

verbal y

no verbal:

Desarrollo

del

pensamien

to lógico

Aplicación

del

contexto

geométric

o (plano y

espacio)

VIVENCIA DE VALORES

J
O

S
E

R
U

B
IE

L

G
A

L
L

E
G

O

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

X X X S A B S A B S A B

X X X

S
A

N
D

R
A

 G
IL

J
A

R
A

M
IL

L
O

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

X X X S A B S A B S A B

X X X

E
S

P
E

R
A

N
Z

A

G
O

N
Z

A
L

E
S

C
IF

U
E

N
T

E
S

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

X X X S A B S A B S A B

X X X

L
ID

E
IL

Y

H
E

N
A

O

J
A

R
A

M
IL

L
O

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

X X X S A B S A B S A B

X X X

E

D
W

IN

S
T

IV E
N

L
O

N
D

O
Ñ

O

P
A

L
A

C
IO

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

58

 X X X S A B S A B S A B

X X X

E
D

IE
R

 D
E

J
E

S
Ú

S
 M

A
R

ÍN

A
R

IS
T

IZ
A

B
A

L

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

 X X X S A B S A B S A B

 X X X

L
A

U
R

A

C
A

M
IL

A

S
E

P
Ú

L
V

E
D

A

V
IL

L
A

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

 X X X S A B S A B S A B

X X X

E
D

W
IN

E
S

T
IV

E
N

T
A

N
G

A
 R

IF
E

T
O

R
O

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

X X X S A B S A B S A B

X

J
U

A
N

 C
A

M
IL

O

V
IL

L
A

R
A

M
ÍR

E
Z

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

 X X X S A B S A B S A B

X X X

59

Guía 5: Mi habilidad y pensamiento geométrico para ubicarme en el espacio (dirección,

distancia y ubicación).

Estudi

ante

Uso del

lenguaje

verbal y

no verbal:

Desarrollo

del

pensamien

to lógico

Aplicación

del

contexto

geométric

o (plano y

espacio)

VIVENCIA DE VALORES

J
O

S
E

R
U

B
IE

L

G
A

L
L

E
G

O

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

x x x S A B S A B S A B

x x x

S
A

N
D

R
A

 G
IL

J
A

R
A

M
IL

L
O

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

x

 x x S A B S A B S A B

x x x

E
S

P
E

R
A

N
Z

A

G
O

N
Z

A
L

E
S

C
IF

U
E

N
T

E
S

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

x x x S A B S A B S A B

 x x x

L
ID

E
IL

Y

H
E

N
A

O

J
A

R
A

M
IL

L
O

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

x x x S A B S A B S A B

 x x x

60

E
D

W
IN

S
T

IV
E

N

L
O

N
D

O
Ñ

O

P
A

L
A

C
IO

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

x x x S A B S A B S A B

 x x x

E
D

IE
R

 D
E

J
E

S
Ú

S
 M

A
R

ÍN

A
R

IS
T

IZ
A

B
A

L

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

 X x x S A B S A B S A B

 x x x

L
A

U
R

A

C
A

M
IL

A

S
E

P
Ú

L
V

E
D

A

V
IL

L
A

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

 x x x S A B S A B S A B

 x x x

E
D

W
IN

E
S

T
IV

E
N

T
A

N
G

A
 R

IF
E

T
O

R
O

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

 X x X

|

 S A B S A B S A B

x x x

J
U

A
N

 C
A

M
IL

O

V
IL

L
A

R
A

M
ÍR

E
Z

S

A B B

J

S

A B B

J

S

A B B

J

Resp

eto

Compañer

ismo

Discipl

ina

 x x x S A B S A B S A B

x x x

61

BITÁCORA

En el siguiente cuadro se presenta el registro de forma descriptiva del desarrollo del pretest,

postest y las guías, los logros, falencias y aciertos obtenidos con la aplicación de cada una de ellas,

notando el avance que se obtuvo con los estudiantes, a nivel grupal.

INSTITUCION EDUCATIVA ROMERAL FECHA:08 – MAYO - 2015

N° DE ESTUDIANTES:9 GRADOS: CUARTO Y QUINTO

 POSITIVO NEGATIVO INTERESANTE

 PRETEST

Al conocer la

propuesta de trabajo

con metodología

activa, los estudiantes

se motivaron bastante

por realizar la primera

prueba que valorará

sus pre saberes, como

método inicial para la

aplicación de la guías.

Tienen nociones

básicas a cerca de

conceptos

geométricos, al

preguntar por sus

conocimientos acerca

del tema se quedan

callados.

No comprenden la

idea de evaluación

individual, por lo que

preguntan por cada

cosa que no entienden.

La falla más evidente

en la realización de

este pre- test es la

falta de comprensión

y análisis de texto que

poseen los estudiantes

Los niños tienen la

disposición y

motivación por

adquirir nuevos

saberes relacionados

con el tema de la

geometría, pues sus

conocimientos son

muy básicos.

62

INSTITUCION EDUCATIVA ROMERAL FECHA:09 – OCTUBRE- 2015

N° DE ESTUDIANTES:9 GRADOS: CUARTO Y QUINTO

POSTEST

POSITIVO

NEGATIVO

INTERESANTE

Los estudiantes se

mostraron muy

comprometidos con la

resolución de la

prueba, demostrando

mayores capacidades

intelectuales, una

apropiación del tema

más concienzuda, su

corporalidad dejaba

notar mayor

seguridad.

Se realizó un repaso

general antes de la

prueba y con gran

satisfacción, se vio

reflejada la

comprensión de los

temas, la participación

y el compromiso.

Algunos estudiantes

debido a poco repaso

y afianzamiento hecho

durante la realización

de cada guía, no

obtuvieron las

mínimas

competencias

requeridas.

La mayoría de los

estudiantes

comprendieron los

temas vistos en las

diferentes guías

aplicadas en clase,

debido a las

metodologías activas

implementadas para su

mejor aprehensión,

resultado positivo que

pudo ser notado en el

postest.

63

INSTITUCION EDUCATIVA ROMERAL FECHA:12 – MAYO -2015

N° DE ESTUDIANTES: 9 GRADOS: CUARTO Y QUINTO

GUIA N° 1: UN MUNDO NUEVO POR CONOCER

VARIABLES POSITIVO NEGATIVO INTERESANTE

Uso del

lenguaje verbal y no

verbal

Tienen nociones

básicas de

geometría, cuando

les explique la

metodología a

trabajar en las guías

se mostraron muy

interesados y

dispuestos a las

actividades

Hay que repetir

varias veces las

instrucciones,

necesitan siempre

acompañamiento

para realizar las

actividades, pues no

comprenden el

lenguaje; a pesar de

ser sencillo.

Son grupos

homogéneos que se

retroalimentan entre

ellos.

Desarrollo del

pensamiento lógico

La guía involucró

con más ahínco

esta variable ya que

necesitaban su

intuición y

percepción para

desarrollar

actividades de su

contexto.

Les falta mucho

desarrollo del

pensamiento lógico

para relacionar sus

conocimientos y el

medio que los

rodea.

Algunos estudiantes

más adelantados

lograron asociar la

palabra con la imagen;

es decir la figura

geométrica con los

objetos presentes en el

medio, logrando hallar

la similitud.

Aplicación del

contexto

geométrico (plano -

espacio)

Identifican

correctamente las

figuras en el plano.

Algunos logran

relacionar las

No diferencian

entre figuras

geométricas y

cuerpos

geométricos

Les agradan bastante

las actividades que

impliquen cambiar de

ambiente escolar.

64

figuras del plano y

llevarlos al espacio

tridimensional.

Vivencia de

valores (respeto,

compañerismo y

disciplina)

Se ayudan entre sí,

se comparten los

útiles escolares, es

un valor bien

vivenciado entre

ellos

Falta mucha

apropiación de

valores dentro y

fuera de clase, pues

son agresivos en su

forma de expresarse

con sus compañeros

Escuchan las

instrucciones dadas por

sus mayores, acatan las

órdenes o sugerencias

fácilmente.

INSTITUCION EDUCATIVA ROMERAL FECHA:21 – MAYO -2015

N° DE ESTUDIANTES: 9 GRADOS: CUARTO Y QUINTO

GUIA N° 2: Las figuras y cuerpos geométricos, otra forma de ver el mundo.

VARIABLES POSITIVO NEGATIVO INTERESANTE

Uso del

lenguaje verbal y no

verbal

Escuchan con

atención las

palabras nuevas y

las aplican durante

la clase.

Comprenden mejor

el lenguaje entre

ellos, a pesar de que

la maestra utiliza un

lenguaje sencillo.

Olvidan con

facilidad, preguntan

repetidamente al

momento de

realizar las

actividades, al ser

modelo Escuela

Nueva, los demás

grados se

desconcentran con

facilidad.

Se motivan bastante

con las actividades

lúdicas donde

demuestren sus

habilidades manuales,

estéticas, verbales y

demás.

65

Desarrollo del

pensamiento lógico

Los estudiantes son

muy visuales, por lo

que se les hace más

fácil asociar el

conocimiento con

imágenes y

representaciones

mentales

Hacen demasiado

ruido al trabajar la

metodología activa,

lo que no les

permite

concentrarse bien.

Se les dificulta leer,

analizar y

comprender textos

para extraer

respuestas del

mismo.

Las actividades de

recortar, pegar y las

manualidades en sí,

desarrollan mucho su

capacidad mental

lógica, pues les da la

oportunidad de pensar

y resolver problemas

sencillos.

Aplicación del

contexto

geométrico (plano -

espacio)

La actividad central

de la guía era

recortar fichas de

un tangram y

formar figuras con

ellas, lo que les

permitió identificar

las figuras en el

plano y luego

formar un todo en el

espacio, por lo que

se pudo vivenciar

cada una de las

variables de manera

oportuna.

Algunos estudiantes

no manejan

correctamente las

tijeras, por lo que

las figuras les

quedaron torcidas y

al momento de

armar un todo no

lograron.

La estrategia del

tangram les permitió

identificar más

claramente las figuras

geométricas con sus

características y

aplicarlas desde un

plano al espacio

tridimensional.

Vivencia de

valores (respeto,

Al momento de

pedir la palabra, lo

hacen con respeto y

 Manejan apodos

indecorosos para

referirse a sus

Su mayor cualidad

como grupo es la

66

compañerismo y

disciplina)

escuchan las

opiniones de los

demás con

atención,

compañeros,

sinónimo de

irrespeto entre ellos.

colaboración entre

ellos.

Tabla 4: Bitácora

Fuente: Propia

INSTITUCION EDUCATIVA ROMERAL FECHA:10 – JUNIO – 2015

N° DE ESTUDIANTES: 9 GRADOS: CUARTO Y QUINTO

GUIA N° 3: Las figuras bidimensionales y tridimensionales; también tiene

atributos y propiedades

VARIABLES POSITIVO NEGATIVO INTERESANTE

Uso del

lenguaje verbal y no

verbal

Conocieron los

atributos y

propiedades de las

figuras

bidimensionales y

tridimensionales

mediante un

lenguaje sencillo de

aplicar.

Se está

desarrollando un

diccionario general

para que los

términos y

conceptos queden

Algunos estudiantes

se les dificultan

apropiarse de

vocabulario nuevo y

aplicarlo en la

realización de las

actividades

propuestas en las

guías.

Teniendo en

cuenta el nuevo

vocabulario, los

estudiantes se

apropian de un nuevo

lenguaje que les

permite contextualizar

los conocimientos

adquiridos y

relacionar las

propiedades de las

figuras

bidimensionales en un

entorno

tridimensional.

67

claros o por si se

presentan dudas.

Desarrollo del

pensamiento lógico

Esta guía les ha

permitido a los

estudiantes

explorar nuevos

conocimientos y

enriquecer sus pre-

saberes

potencializando su

pensamiento lógico

matemático y

geométrico en el

entorno que los

rodea.

Algunos estudiantes

no desarrollan su

pensamiento lógico,

se les dificulta

analizar, pensar en

una solución

rápidamente

Es motivante para

ellos las actividades

manuales, donde

involucren sus

habilidades mentales

lógicas.

Aplicación del

contexto

geométrico (plano -

espacio)

la realización de los

diferentes poliedros

les permitió dejar

más en claro los

conceptos nuevos y

practicar

en forma real 3D

los atributos y

características de

cada uno

La dificulta de

algunos niños es el

manejo de las tijeras

y el espacio por lo

que las actividades

no quedan como se

espera y no logran

comprenden el

tema.

La relación entre

el plano y el espacio

tridimensional le

permite al niño

reconocer que los

conocimientos no

están alejados de la

realidad del mundo

cotidiano.

Vivencia de

valores (respeto,

compañerismo y

disciplina)

Es un grupo

homogéneo entre

edades y

personalidades que

Son un grupo muy

conversador debido

a la metodología

Escuela Nueva,

Esta variable se ha

visto en gran medida

un avance

significativo por

68

les caracteriza un

buen respeto y

cariño entre ellos

pero ya lo hacen

más

ordenadamente.

vivenciar cada uno de

los valores.

INSTITUCION EDUCATIVA ROMERAL FECHA:28 – JULIO – 2015

N° DE ESTUDIANTES: 9 GRADOS: CUARTO Y QUINTO

GUIA N° 4: Las figuras geométricas y sus dimensiones (perímetro, área, volumen y

unidades de medida)

VARIABLES POSITIVO NEGATIVO INTERESANTE

Uso del

lenguaje verbal y no

verbal

Están atentos a las

instrucciones dadas

por la maestra, ya

reconocen muchas

de las palabras

trabajadas en clase.

Algunos estudiantes

no comprenden

instrucciones, no

analizan la

información que se

les da para realizar

las actividades.

Aplican con propiedad

el lenguaje sencillo

trabajado durante las

clases.

Desarrollo del

pensamiento lógico

Se nota un avance

promisorio en sus

razonamientos

abstractos, son más

reflexivos se toman

el tiempo para

pensar,

concentrarse y dar

una solución o

Para algunos

estudiantes por más

sencillo que sea el

lenguaje empleado

durante las

actividades se le

dificulta mucho la

abstracción y el

69

respuesta a una

determinada

actividad.

razonamiento

lógico

Aplicación del

contexto

geométrico (plano -

espacio)

En el desarrollo de

la guía, los

conceptos han

quedado más

claros, lo que les

permite ubicarse en

un contexto más

cercano,

relacionando mejor

plano y espacio en

el momento que

hallan perímetro,

área y volumen de

una figura.

Aún hay que repetir

varias veces las

instrucciones para

que ellos

comprendan lo que

se debe hacer en

determinada

actividad.

Identifican con

claridad las figuras

bidimensionales y

tridimensionales en el

espacio y viceversa.

Vivencia de

valores (respeto,

compañerismo y

disciplina)

Son respetuosos

para escuchar las

observaciones de la

maestra, se

comparten los

conocimientos para

desarrollar las

actividades y

terminar juntos las

guías.

 El concepto de

disciplina lo han

comprendido bien

algunos estudiantes y

son comprometidos

con las actividades

hasta llevarlas a feliz

término.

70

INSTITUCION EDUCATIVA ROMERAL FECHA:04 – SEPTIEMBRE -

2015

N° DE ESTUDIANTES: 9 GRADOS: CUARTO Y QUINTO

GUIA N° 5: Mi habilidad y pensamiento geométrico para ubicarme en el espacio

(dirección, distancia y ubicación).

VARIABLES POSITIVO NEGATIVO INTERESANTE

Uso del

lenguaje verbal y no

verbal

Para el desarrollo

de esta guía, los

estudiantes

manejaron un

vocabulario

apropiado y acorde

a cada una de las

temáticas

orientadas en el

área de geometría y

adoptaron nuevas

palabras a su

lenguaje cotidiano.

 Les agrado el tema

de ubicación en el

espacio, pues con la

explicación, algunos

ejemplos y prácticas,

se ajustaron al tema,

diferenciando cada

uno de los puntos

cardinales y

ubicándolos en su

medio.

Desarrollo del

pensamiento lógico

Los estudiantes más

aplicados

desarrollaron su

pensamiento lógico

Algunos estudiantes

del grado 4° aun no

manejas los

conceptos dados en

71

en el aprendizaje y

manejo del tiempo

con el reloj,

ubicación en

planos, mapas y

maquetas 3D

clase, durante el

desarrollo de esta

guía se hizo repaso

de algunos saberes y

no logran

asimilarlos con

propiedad, pues no

se concentran lo

suficiente para dar

solución o respuesta

a lo que se pregunta.

Aplicación del

contexto

geométrico (plano –

espacio)

La ubicación en el

espacio les permitió

repasar algunos

conceptos que se

dan en grados

anteriores,

moviéndose en el

espacio,

identificando en su

propio medio los

puntos cardinales,

por donde sale el

sol y por donde se

oculta, realizaron la

ubicación de sus

casas, escuela,

puntos de encuentro

importantes e

interesantes para

ellos.

72

Vivencia de

valores (respeto,

compañerismo y

disciplina)

Respetan la opinión

del otro, esperan su

turno para hablar,

tuvieron un gran

avance en esta guía

en la vivencia de

cada uno de los

valores, su

concentración y

disciplina para

culminar sus

trabajos o

actividades fue

mejorando cada vez

mejor.

 La estrategia que

adopté con los

estudiantes fue el

diálogo, mucha

conversación situada

en su contexto, en sus

necesidades, sus

comportamientos

fueron cambiando

paulatinamente, su

disposición en la

escuela es diferente

frente a sus

compañeros, profesor

y demás comunidad

cercana.

73

ANÁLISIS E INTERPRETACIÓN

Tabla 5: Resultados pretest

Fuente: Propia

RESULTADOS PRETEST

TIPO ICFES

N° DE

PREGUNTA

N°

DE ESTUDIANTES

QUE

RESPONDIERON

ACERTADAMENTE

N°

DE ESTUDIANTES

QUE

RESPONDIERON

ERRADAMNETE

PORCENTAJE

DE

RESPUESTAS

ACERTADAS

PORCENTAJE

DE

RESPUESTAS

ERRADAS

P 1 6 3 66,6 33,4

P 2 7 2 77,7 22,2

P 3 7 2 77,7 22,2

P 4 2 7 22,2 77,7

P 5 1 8 11,1 88,8

P 6 5 4 55,5 44,4

P 7 4 5 44,4 55,5

P 8 3 6 33,3 66,6

PROMEDIO 48,56 51,35

74

RESULTADOS POSTEST

TIPO ICFES

N° DE

PREGUNTA

N°

DE ESTUDIANTES

QUE

RESPONDIERON

ACERTADAMENTE

N°

DE ESTUDIANTES

QUE

RESPONDIERON

ERRADAMNETE

PORCENTAJE

DE

RESPUESTAS

ACERTADAS

PORCENTAJE

DE

RESPUESTAS

ERRADA

P 1 8 1 88,8 11,1

P 2 9 0 100 0

P 3 8 1 88,8 11,1

P 4 8 1 88,8 11,1

P 5 6 3 66,6 33,3

P 6 9 0 100 0

P 7 6 3 66,6 33,3

P 8 4 5 44,4 55,5

PROMEDIO 80,5 19,42

Tabla 6: Resultados postest

Fuente: Propia

75

COMPARACIÓN ENTRE LAS RESPUESTAS DEL PRETEST Y EL POSTEST

(% PREGUNTAS ACERTADAS)

1. ¿Cuál de las siguientes piezas debe utilizar Valentina para terminar de armar el

cuadrado?

Respuesta acertada: Opción A

Gráfica 1: Respuesta 1

 Fuente: Propia.

Los resultados arrojados en la primera pregunta del pretest, muestran un conocimiento previo

del 66,60 % sobre la ubicación en el espacio, manejo de la cuadrícula y reconocimiento de figuras

geométricas, demostrando que tenían bases mínimas sobre el tema evaluado; por otro lado en el

postest se evidenció una mayor apropiación de las figuras geométricas y su ubicación con un

88,80% de mejoría en sus aprendizajes durante la aplicación de las diferentes metodologías activas

que referían este tema, manifestando un avance entre ambos de un 22,20 %, por lo que se puede

decir que un alto índice de estudiantes alcanzaron el desempeño propuesto para esta pregunta.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

PRETEST POS TEST AVANCE

66,60%

88,80%

22,20%

ANALISIS RESPUESTA 1

76

2. Los relojes muestran las horas de iniciación y terminación del recreo en un colegio.

El recreo finalizó a las 3: 30 pm, ¿cuánto avanzo el minutero desde que se inició el

recreo?

Respuesta acertada: Opción B

Gráfica 2: Respuesta 2

 Fuente: Propia.

Algunos estudiantes evidenciaron dificultades y un regular manejo del reloj, para decir las

horas que cada manecilla indicaba; sin embargo el pretest mostraba unas gráficas y opciones de

respuesta sencillas, lo que les permitió al 77,70 % de los estudiantes responder acertadamente,

aunque no todos comprendieron en ese momento el correcto uso del tiempo en el reloj, por lo que

se implementaron múltiples estrategias en la guías con metodología activa para lograr en el postest

que el 100% de los estudiantes comprendieran el correcto uso del reloj y respondieran

acertadamente a esta pregunta, reflejando así un avance del 22,30 % del progreso en los

estudiantes.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

100,00%

PRETEST POS TEST AVANCE

77,70%

100%

22,30%

ANÁLISIS RESPUESTA 2

77

3. La siguiente gráfica muestra la ubicación de diferentes atracciones de un parque de

diversiones.

Andrés está en la taquilla. Para llegar a la montaña rusa él debe caminar:

Respuesta acertada: Opción B

Gráfica 3: Respuesta 3

Fuente: Propia.

La ubicación en el espacio es un tema recurrente en los grados 4° y 5°de básica primaria, dado

por los estándares básicos y lineamientos curriculares que rigen los programas educativos de las

instituciones Colombianas, sin embargo es un tema al cual no se le presta mayor intensidad y se ve

reflejado en el 77,70 % de los estudiantes que respondieron acertadamente en el pretest, pues era

una gráfica de ubicación en el espacio de manera sencilla y no todos tenían ese conocimiento

previo de años anteriores, por lo que se efectuaron algunos ejercicios que mejoraran dicha situación

y el postest reflejo que un 88,80% de los estudiantes comprendió mejor el tema, proyectando un

avance del 11,10% en la comprensión de esta pregunta.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

PRETEST POS TEST AVANCE

77,70%
88,80%

11,10%

ANÁLISIS RESPUESTA 3

78

4. ¿Cuál de los siguientes procedimientos permite hallar el volumen de la caja?

Respuesta acertada: Opción C

Gráfica 4: Respuesta 4

 Fuente: Propia.

El pretest arrojo que el 22% de los estudiantes tenía un conocimiento previo sobre el tema

de los cuerpos sólidos y sus diferentes dimensiones, lo que dejo entrever es que el 77,7% de los

estudiantes no poseía ningún conocimiento sobre la geometría espacial, por lo que la estrategia

con metodología activa jugó un papel muy importante en la aprehensión de las diferentes

dimensiones que poseen los cuerpos voluminosos, es decir que ocupan un lugar en el espacio,

arrojando resultados en el postest de 88,80% de los estudiantes con un conocimiento más claro y

un avance significativo del 66,60 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

PRETEST POS TEST AVANCE

22%

88,80%

66,60%

ANÁLISIS RESPUESTA 4

79

5. Si un triángulo la base mide 6 cm. Y la altura el doble. El área vale:

Respuesta acertada: Opción A

Gráfica 5: Respuesta 5

Fuente: Propia.

Fue evidente el desconocimiento que los estudiantes tenían acerca de las unidades de

medida que se emplean en las diferentes figuras geométricas y las fórmulas para calcularlas, y se

vio evidenciado en el poco porcentaje de respuestas acertadas en el pretest, donde un 11,10%

contestaron satisfactoriamente, por lo que se puedo analizar que las guías con metodología activa

si dieron un resultado positivo en el aprendizaje y posteriormente en el postest, dejando observar

un 66,60% de estudiantes que comprendieron el tema de manera más sensata, con un avance

apropiado del 51,50%.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

PRETEST POS TEST AVANCE

11,10%

66,60%
55,50%

ANÁLISIS RESPUESTA 5

80

6. Los metros recorridos por Juan son:

Respuesta acertada: Opción C

Gráfica 6: Respuesta 6

Fuente: Propia.

Al inicio de la prueba del pretest, se evidencio que los estudiantes no diferenciaban muy bien

la fórmula para calcular área y perímetro, por lo que el resultado tuvo un 55,50% de los estudiantes

que respondieron acertadamente, dejando ver que un 44,4% de los mismos, no tenían este

conocimiento claro, por lo que se hizo necesario un refuerzo con diferentes metodologías activas

que le permitieran a los estudiantes comprender y distinguir entre ambos conceptos de la geometría;

es así como en el postest hubo un incremento absoluto del 100% de asertividad y un avance

significativo del 44,50%, por lo que queda claro que los estudiantes asimilaron el conocimiento y

lo guardaron en sus estructuras mentales.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

100,00%

PRETEST POS TEST AVANCE

55,50%

100%

44,50%

ANÁLISIS RESPUESTA 6

81

7. Los metros que debe recorrer Ricardo son:

Respuesta acertada: Opción C

Gráfica 7: Respuesta 8

Fuente: Propia.

Esta pregunta igual que la anterior hacía referencia a calcular el perímetro de un parque en

donde debían tener en cuenta una serie de datos y realizar una operación básica matemática, por lo

que el pretest reveló que solo un 44% de los estudiantes, analizan y comprender determinada

información y la convierten en datos operacionales, para mejorar la estadística fue indispensable

implementar una serie de actividades lógicas y analíticas que desarrollaran mejor y mayor el

pensamiento analítico de los estudiantes a través de metodologías activas, obteniendo como

resultado en el postest un 66.60% de los estudiantes con el aprendizaje adquirido y un avance del

22,20%.

0%

10%

20%

30%

40%

50%

60%

70%

PRETEST POS TEST AVANCE

44%

66,60%

22,20%

ANÁLISIS RESPUESTA 7

82

8. Los kilómetros que recorren entre los tres son:

Respuesta acertada: Opción A

Gráfica 8: Respuesta 8

Fuente: Propia.

Los estudiantes del grado 4° y 5° para esta pregunta, según mi criterio, manejan la etapa

concreta que denomina Piaget; es decir tienen los conocimientos sobre el tema, pero no saben qué

hacer con él, ni cómo utilizarlo o emplearlo en sus vidas cotidianas, esta pregunta es la continuación

de las anteriores, donde debían hacer una operación para hallar el perímetro de una figura, en este

caso los metros recorridos por unos niños y no notaron que una de las opciones de respuesta tenia

decimales y la marcaron como respuesta correcta, por lo que el pretest solo obtuvo un 33,30% de

acierto en los estudiantes; para mejorar este déficit se trabajó bastante con metodologías activas

donde ellos, pudieran constatar los datos e información de manera real, en su contexto cotidiano y

aclarar con ellos, que el perímetro se halla en metros, centímetro, milímetros etc., en aquellos que

no tengan exponentes y el resultado del postest mejoro en un 44,40% dejando ver u avance del

11,10%.

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

PRETEST POS TEST AVANCE

33,30%

44,40%

11,10%

ANÁLISIS RESPUESTA 8

83

CONCLUSIONES

Con el planteamiento y puesta en marcha de la propuesta de investigación se logró obtener una

serie de resultados, los cuales dan origen a las siguientes conclusiones que aprueban la evolución

del pensamiento geométrico en los educandos a través de las diferentes teorías abordadas por los

autores nombrados que fundamentan este proyecto.

1. Por medio de la implementación de proyectos de aula como: las figuras y cuerpos

geométricos, las figuras geométricas bidimensionales y tridimensionales, las figuras

geométricas y sus dimensiones, mi habilidad y pensamiento geométrico para ubicarme en

el espacio, se permite desde la teoría y práctica lúdica afianzar la lógica coherente y

significativa entre el pensamiento geométrico y su contexto. Esto se evidencia al reconocer

los atributos de diferentes graficas geométricas regulares (circulo, triángulo, cuadrado,

rectángulo) e irregulares (pentágonos, hexágonos, octágonos) en elementos del entorno,

que serán aplicados en la solución de situaciones problema según se requiera, al igual que

fortalecer las bases de su formación vocacional.

2. Las actividades que se desarrollan con el previo establecimiento de normas de mutuo

acuerdo entre docente y estudiantes, permiten la vivencia de valores como el respeto,

compañerismo y disciplina los cuales se requieren para lograr con éxito las tareas que

requieren de mayor concentración, constancia, dedicación y sobre todo el respeto por las

diferencias; permitiendo el aprendizaje significativo y más profundo sobre el pensamiento

geométrico, con la puesta en común de creaciones individuales y grupales, aspecto que

favorece altamente la resignificación del saber.

3. Las herramientas metodológicas empleadas para el desarrollo de actividades como los

bloques lógicos, loterías, rompecabezas, fichas ilustradas, Tan-Gram, planos, maquetas,

diccionario ilustrado por los estudiantes, son de gran utilidad para inducir en los alumnos

una forma de aprendizaje lúdico, que logra movilizar sus pensamientos, llevándolos a intuir,

razonar, comprender el mundo tridimensional que los rodea, instalando en ellos otros

modelos o formas de concebir el aprendizaje.

84

4. El modelo Escuela Nueva empleado en las zonas rurales del departamento de Caldas,

permite emplear estrategias que se adapten a una metodología para la enseñanza, sin

interrumpir los contenidos a desarrollar en los periodos lectivos para el alcance de los logros

según los estándares básicos de calidad a nivel nacional. En este caso el pensamiento

geométrico es adecuado para ser correlacionado en diversas áreas del plan de estudio y

preparación de clase, además de aliviar las falencias notorias que tiene este modelo como

lo son las herramientas que se proporcionan a los docentes para desarrollar su labor en el

plantel educativo.

5. El escenario escolar es un espacio propicio para que quienes interactúen allí se enriquezcan

a diario. Pero cuando se cae en situaciones de negligencia y rutinas por la incapacidad del

docente para innovar, se empieza a fallar notoriamente en el proceso de aprendizaje; es así,

donde propuestas que favorecen conceptos matemáticos recobran valor porque pueden

cambiar totalmente las concepciones que se tengan hacia una materia o hacia un docente.

A través de recursos como proyectos de aula se mejora en los métodos de enseñanza,

resaltando la lúdica como una estrategia eficiente para llevar a los estudiantes a la

adquisición de nuevos saberes.

6. Como se evidenció anteriormente en la aplicación del pre-test los estudiantes, a pesar de

desarrollar las diferentes temáticas en los grados anteriores, no poseían unos conocimientos

que pudieran relacionar y responder acertadamente a los enunciados sugeridos. Lo cual

permitió crear diversas estrategias para afianzar los conocimientos sobre reconocimiento

de figuras geométricas, unidades de medida manejo de cuadricula y ubicación en el espacio,

que a su vez propició la correlación de estos temas en las diferentes áreas, aportando a esta

propuesta una experiencia significativa donde al aplicarse el post – test se evidencio

mejores resultados

7. Por tanto se determinó la relevancia de la geometría para los estudiantes, ya que despertó

diversas habilidades que les favorece la comprensión en otras áreas de las Matemáticas y

les propicia pre-saberes pertinentes en el conocimiento y comprensión del mundo que los

rodea, al hacer representaciones que imitan el entorno y permitir, con eso, el análisis y

descripción de diferentes objetos geométricos. A la vez, ayuda a rescatar las habilidades

85

espaciales y concretas que en muchas ocasiones se ven relegadas frente a aquellas de corte

lógico-abstracto.

8. También al aplicar el post –test, se pudo notar un aumento en el desarrollo de las diferentes

destrezas mentales adquiridas en los estudiantes de diversos tipos, como la intuición

espacial, la integración de la visualización con la conceptualización, la manipulación y

experimentación con la deducción, que en la prueba inicial no fue competente.

9. Es importante resaltar que estas destrezas adquiridas les permiten solucionar cualquier

situación geométrica enfrentada, porque aportan grandes posibilidades de exploración,

experimentación de situaciones con la idea de explicar, probar o demostrar hechos, análisis

y de formulación de conjeturas, independientemente del nivel en el que se encuentra.

86

RECOMENDACIONES

Con el diseño y aplicación de esta propuesta investigativa se recomienda mejorar en los

siguientes aspectos, para posibles nuevas investigaciones en el tema.

La escuela debe enseñar desde todas las áreas del currículo (extrapolar) el mundo

tridimensional en el que vive el niño, puesto que esta encasillado en un mundo bidimensional

(midiendo áreas), pues la escuela se ha quedado en la enseñanza explicativa, solo semántica,

describiendo los conocimientos; sin interpretar, ni movilizar el pensamiento; debido a que los

docentes no argumentamos y damos un conocimiento por finalizado.

Instalar nuevas matrices escolares en grupos de aprendizaje, con mayor propedéutica; es

decir, enseñar con mayor extensión y profundidad que les permita a los estudiantes tener las

herramientas teóricas y prácticas necesarias para entenderla y adaptarla a su contexto; inscribiendo

en ellos otros modelos o formas de adquirir el conocimiento, transformando todo su ser,

simultáneamente el saber –hacer, el saber–obrar y el saber–pensar, ocupando una posición

intermedia entre educación e instrucción.

Re-encantar al estudiante del mundo que lo rodea, mostrarle el mundo en el que va a vivir,

desde nuestras aulas podemos cambiar la sociedad, enseñándole al estudiante a pensar globalmente

y actuar localmente en pro de su comunidad inmediata, que los conocimientos adquiridos en clase

le sirvan para leer la realidad, pues la escuela no prepara para la vida el docente no debe dar

conocimientos, es el estudiante quien lo realiza a través de la comprensión de la información que

le ofrecemos y él lo trasforma en conocimiento.

Reinventar nuestras estrategias, mejorar las tácticas para el aprendizaje-enseñanza. Todos

estamos en capacidad de aprender lo que sea, si se da en el lenguaje adecuado. Hay que mostrarle

al estudiante las cosas sencillas, pero no más sencillas, fáciles no, porque no se enseñaría nada,

sino en su justa proporción; hay que esforzarlos a pensar, intuir, razonar que los conocimientos no

están terminados, que el saber no está acabado, menos al entendimiento y más a la comprensión.

87

Empezar a correr el riesgo con nuevas invenciones del quehacer pedagógico. Los

estudiantes de hoy se enfrentan a un mundo complejo y tendremos que innovar todos los días, para

conocer y dar conocimiento, habitar la palabra para comprender el mundo globalizado, dar carrera

para vivir desde los valores sociales, éticos y morales, formando personas asiduas, con ganas de

hacer, templándoles el alma y el espíritu para la vida.

88

ANEXOS

ESTANDARES BÁSICOS EN MATEMATICAS

Los siguientes son los Estándares Básicos de Competencias en Matemáticas para los

grados de primaria específicos para el área de geometría:

CUARTO A QUINTO

PENSAMIENTO ESPACIAL Y SISTEMAS GEOMÉTRICOS

 Comparo y clasifico objetos tridimensionales de acuerdo con componentes (caras, lados) y

propiedades.

 Comparo y clasifico figuras bidimensionales de acuerdo con sus componentes (ángulos,

vértices) y características.

 Identifico, represento y utilizo ángulos en giros, aberturas, inclinaciones, figuras, puntas y

esquinas en situaciones estáticas y dinámicas.

 Utilizo sistemas de coordenadas para especificar localizaciones y describir relaciones

espaciales.

 Identifico y justifico relaciones de congruencia y semejanza entre figuras.

 Construyo y descompongo figuras y sólidos a partir de condiciones dadas.

 Conjeturo y verifico los resultados de aplicar transformaciones a figuras en el plano para

construir diseños.

 Construyo objetos tridimensionales a partir de representaciones bidimensionales y puedo

realizar el proceso contrario en contextos de arte, diseño y arquitectura.

89

Para la elaboración del pretest y las guías con metodología activa se tuvieron en cuenta algunos

de los indicadores más relevantes, según las necesidades y falencias de los estudiantes en cuestión.

A continuación se presentan cada uno de los indicadores pertenecientes a los estándares básicos

de competencias en matemáticas específicamente en geometría para básica primaria.

 Reconoce las figuras geométricas por su forma como un todo.

 Reproduce figuras bidimensionales y tridimensionales utilizando figuras geométricas a

partir de modelos y las reconoce en su entorno.

 Reconoce y analiza partes, atributos y propiedades particulares de figuras y cuerpos

geométricos.

 Interpreta, argumenta y propone formas de comprender el contexto.

 Halla perímetro, área y volumen de una figura y cuerpo geométrico con sus diferentes

unidades de medida.

 Aplica su habilidad y pensamiento geométrico para ubicarse en el espacio, relacionando

dirección, distancia y posición.

90

Diseño del pretest y postest

AREA DE MATEMATICAS ESPECIFICIDAD GEOMETRÍA

Pretest

NOMBRE: __

GRADO: _____________ FECHA: _____________________

1. Valentina quiere armar un cuadrado con algunas piezas. Hasta ahora, ha armado

la siguiente figura:

¿Cuál de las siguientes piezas debe utilizar Valentina para terminar de armar el cuadrado?

Figura 1: cuadrado

Fuente: Propia

91

2. Los relojes muestran las horas de iniciación y terminación del recreo en un colegio.

Figura 2: Relojes.

Fuente: Propia

El recreo finalizó a las 3:30 p.m. ¿Cuánto avanzó el minutero desde que se inició el recreo?

A. Un cuarto de vuelta.

B. Media vuelta.

C. Tres cuartos de vuelta.

D. Una vuelta.

3. La siguiente gráfica muestra la ubicación de diferentes atracciones de un parque de

diversiones.

Figura 3: Plano parque.

Fuente: Propia

92

Andrés está en la taquilla. Para llegar a la montaña rusa él debe caminar:

A. 50 metros al oriente y 150 metros al norte.

 B. 100 metros al oriente y 50 metros al norte.

C. 200 metros al oriente y 100 metros al norte.

 D. 250 metros al oriente y 200 metros al norte.

4. La siguiente figura representa una caja. En la figura se señalan las dimensiones de la caja.

Figura 4: Cubo.

Fuente: Propia

¿Cuál de los siguientes procedimientos permite hallar el volumen de la caja?

A. Sumar el largo, el ancho y el alto de la caja.

B. Multiplicar por 3 el alto de la caja.

C. Multiplicar el largo por el ancho y por el alto.

D. Sumar el largo con el ancho, y multiplicar por el alto.

93

5. En un triángulo la base mide 6 cm. y la altura el doble. El área vale:

 6cm

A: 72 centímetros cuadrados

B: 36 centímetros

C: 18 centímetros

D: 36 centímetros cuadrados

Contesta las preguntas 6, 7 y 8 con base en el siguiente texto.

Juan, Ricardo y Eliana salen a trotar en un parque circular todas las mañanas. El parque en donde

trotan tiene un perímetro de 789 metros. Juan da 6 vueltas, Ricardo da dos vueltas más que Juan y

Eliana solo da 4 vueltas.

6. Los metros recorridos por Juan son:

A: 795 metros.

B: 4. 374 metros.

C: 4. 734 metros.

D: 783 metros.

7. los metros que debe recorrer Ricardo son:

A: 6. 123 metros.

B: 98.625 metros.

C: 6.312 metros.

D: 797 metros.

 12 cm

94

8. Los kilómetros que recorren entre los tres son:

A: 14.202 kilómetros.

B: 1.000 kilómetros.

C: 15.202 kilómetros.

D: 14,202 kilómetros.

95

GUIAS DE TRABAJO

GUIA Nº1

“UN MUNDO NUEVO POR CONOCER”

NOMBRE: ____________________ GRADO: _____________

FECHA: _____________________

OBJETIVOS:

 Introducir al estudiante en el fascinante mundo del pensamiento geométrico.

 Adquirir conocimientos sobre las figuras geométricas y cuerpos geométricos, para

que pueda aplicarlos a su vida diaria y adaptándose al medio en que vive.

1. Observa en el dibujo figuras que conozcas y luego:

 Colorea del mismo color las figuras que encuentres repetidas.

 Colorea el resto de la ilustración como tú quieras.

Figura 5: Paisaje niños

Fuente: Propia

96

Escribe cuales figuras encontraste en el dibujo:

 Qué características o atributos tienen estas figuras:

__

2. Escribe el nombre de los siguientes cuerpos geométricos que conozcas.

_____________________ ________________________

__________________ ________________ _________________

97

¿Cuáles figuras geométricas observas en cada cuerpo?

RECUERDA:

Cada una de las figuras geométricas que conocemos posee líneas curvas o rectas.

OBSERVA:

 El triángulo está formado por 3 líneas rectas.

 El rectángulo está formado por 4 líneas rectas

Muchos de los objetos que
nos rodean están
formados por figuras
geométricas.

98

 El cuadrado está formado por 4 líneas rectas

 El círculo está formado por una línea curva

3. Observa el dibujo y realiza las siguientes actividades.

Figura 6: Paisaje geométrico

Fuente: Propia

Responde:

 Hay _____________ triángulos. * Hay ____________ rectángulos.

 Hay _____________ cuadrados. * Hay ____________ círculos.

 Retiñe con color rojo alguno de los ángulos y vértices que se forman en cada

figura.

99

 Qué tipo de ángulos observas en el dibujo:

 Completa las oraciones:

Al lado izquierdo del carro está el ___________________________

Atrás del semáforo está _____________________________

Al lado del edificio hay ______________________________

A la izquierda de la niña hay __________________________

Encima del edificio está el _____________________________

A la derecha del árbol hay _____________________________

Abajo del semáforo hay _______________________________

A la derecha de la casa está ____________________

 Escribe un párrafo sobre cuidado, respeto, conservación y normas que debemos

tener con el medio ambiente.

1. Me reúno por grupos de 3 compañeros y tomo la caja de los bloques lógicos, los

observo, los manipulo y los describo en voz alta, para compartir mis ideas con el grupo.

Figura 7: Bloques lógicos

Fuente: Imagen tomada de https://www.google.com.co/search?q=bloques+logicos

Luego, con los bloques lógicos seleccionarán los cuadrados, rectángulos, círculos y

triángulos. Para describir sus propiedades con todo el grupo.

https://www.google.com.co/search?q=bloques+logicos

100

2. Busca en la sopa de letras los nombres de algunas figuras y cuerpos geométricos,

luego escribe oraciones con las características que conoces de cada uno

Figura 8: Sopa de letras.

Fuente: Propia

Realiza un dibujo aplicando tus conocimientos geométricos, donde se evidencien

(líneas curvas, rectas, abiertas y cerradas) todas las figuras y cuerpos geométricos que

conozcas.

101

GUIA Nº 2

“LAS FIGURAS Y CUERPOS GEOMÉTRICOS, OTRA FORMA DE VER EL

MUNDO”.

NOMBRE: ___

GRADO: __________________ FECHA: _______________

Objetivo general:

Reconocer las figuras geométricas como parte de un todo dentro de nuestro entorno,

interpretando, argumentando y proponiendo nuevas formas, confrontando y respetando las

ideas de los demás.

Objetivos específicos:

Reconocer las figuras geométricas en un todo.

Identifica líneas curvas y rectas en las figuras geométricas

Experimento diferentes formas de combinar las figuras geométricas para formar

otras.

1. Observa el siguiente dibujo formado por figuras geométricas.

 Figura 9: Tren

 Fuente: Propia

Colorea el tren con los colores que se indican a continuación.

El tren está formado por triángulos, rectángulos, cuadrados y círculos

102

1. Realiza la siguiente lectura en grupo de tres compañeros y responde las

preguntas.

Las figuras geométricas son los elementos que ocupan cierto espacio y que podrían

definirse esencialmente como un conjunto de puntos confluyentes en el mismo lugar. Las

figuras siempre son determinadas por su límite natural y eso es lo que señala el espacio que

ocupan además de señalar el espacio donde una nueva figura puede aparecer. Para estudiar y

analizar científicamente a las figuras, debemos recurrir a la Geometría, ciencia que busca

describir y comprender elementos de las figuras tales como su forma, sus dimensiones, su

estructura, su espacio y su posición entre otros elementos.

Las figuras geométricas pueden tener variadas dimensiones, lo cual nos sirve para

clasificarlas y organizar su entendimiento. En primer lugar, por ser la base fundamental de

toda figura, encontramos al punto, la figura adimensional por excelencia. Luego tenemos a

las curvas y rectas, que son figuras de una sola dimensión o unidimensionales. En el grupo

de figuras bidimensionales encontramos a la gran mayoría de las formas más comunes, por

ejemplo el plano, el triángulo, el cuadrilátero (ambas dos pertenecientes al grupo de

polígonos), la circunferencia, la parábola y la hipérbola, además de la elipse.

Tanto el poliedro como el cilindro el cono y la esfera son figuras tridimensionales. Estas

formas tridimensionales son las que además de contar con una superficie también cuentan

con volumen.

Normalmente, cuando hablamos de figuras estamos haciendo referencias a objetos

definidos especialmente por sus límites o líneas, ya que son ellas las que delimitan la forma

específica de cada figura. La figura entonces no dependerá de su posición o dirección si no

que lo hará de su contorno. Por ejemplo, un triángulo puede estar posicionado de diversas

maneras sin que esto afecte sus características de triángulo. Por el contrario, no existen

figuras geométricas de perímetro abierto. (DefinicionABC, 2007)

http://www.definicionabc.com/general/figuras-geometricas.php
http://www.definicionabc.com/ciencia/circunferencia.php
http://www.definicionabc.com/general/caracteristicas.php

103

 Las figuras geométricas son los elementos que:

A: tienen variadas dimensiones.

B: ocupan cierto espacio

C: superficies planas.

 La geometría es la ciencia que:

A: Estudia los razonamientos matemáticos, prescindiendo de los significados

concretos

B: Se refiere a las características de los triángulos, cuadriláteros y

circunferencias

C: Busca describir y comprender elementos de las figuras tales como su forma,

sus dimensiones, su estructura, su espacio y su posición entre otros elementos.

 Son figuras unidimensionales las siguientes:

A: Los puntos y las curvas

B: Las curvas y rectas

C: Las rectas y los polígonos.

1 Reúnete con un compañero del salón, dibuja y colorea objetos que tengan formas

geométricas. Ejemplo: la caja de juguetes, el tablero etc.

2 De manera individual crea objetos imaginarios en donde utilices las diferentes

figuras geométricas, comparte con tus compañeros y expone tus razones frente al

dibujo.

3 Observa las siguientes imágenes y escribe a que figura geométrica se parece,

argumenta alguna característica propia

104

Figura 10: 0bjetos del medio.

Fuente: Propia

Se parece: __________ Se parece: _________ Se parece: ____________

Figura 11: Elementos del medio.

Fuente: Propia

Se parece: __________ Se parece: _________ Se parece: ____________

1. Dibuja en papel block cuatro triángulos y cuatro cuadrados y realiza la

siguiente actividad.

 Arma figuras con dos triángulos o con cuatro. ¿Qué obtuviste?

 ¿Qué figuras podemos formar con 2, con 3 y con 4 cuadrados iguales?

105

¡PUÉS BIEN! Con dos triángulos iguales podemos formar un cuadrado o un

triángulo, y con cuatro triángulos iguales podemos formar un rectángulo o un cuadrado.

Figura 12: Triángulos

 Fuente: Propia

Y así mismo con los cuadrados:

Figura 13: Cuadrados

 Fuente: Propia

2. Reúnete con tres compañeros y calca el siguiente modelo de un tangram en

cartón cartulina, coloréalo a tu predilección. Luego con la hoja de muestra de figuras,

realiza varias y compártelas con aquellos que aún no lo hayan logrado.

106

Figura 14: Tangram

Fuente:http://stylelovely.com/baballa/2015/06/11/como-hacer-un-tangram-con-

ninos/

Figura 15: Modelos figuras tangram

Fuente:http://stylelovely.com/baballa/2015/06/11/como-hacer-un-tangram-con-

ninos/

107

1 Ahora con el mismo Tan-Gram vas a proponer tus propias figuras

sin ayuda de los ejemplos, expone tus nuevas creaciones y argumenta tu

decisión por escrito, ten presente las reglas ortográficas al escribir.

2 Investiga en casa sobre los atributos, propiedades y características de

algunos cuerpos y figuras geométricas para socializar la próxima clase

108

GUIA Nº3

“LAS FIGURAS GEOMETRICAS BIDIMENSIONALES Y

TRIDIMENSIONALES, TAMBIEN TIENEN ATRIBUTOS Y PROPIEDADES”

NOMBRE: ___

GRADO: __________________ FECHA: _______________

Objetivo general:

 Reconocer atributos, propiedades y características de algunos cuerpos y

figuras geométricas en dos dimensiones, en objetos, dibujos y construcciones.

Objetivos específicos:

Reconocer atributos en las figuras como el número de lados y de vértices.

Clasificar ángulos según sus medidas.

 Identificar polígonos regulares e irregulares.

Diferenciar las figuras bidimensionales de las figuras tridimensionales.

 Observa el cartel que está fijo en el tablero y léelo varias veces con tus compañeros.

RECUERDA:

Me reúno con tres compañeros y realizo los siguientes sólidos en el material que prefieras

(cartulina, cartón paja u otros.)y describe sus características.

Las figuras geométricas componen todo lo que está alrededor de nosotros. Pueden ser

bidimensionales, como la pantalla de tu computadora, y tridimensionales, como una pelota.

Cada figura geométrica tiene sus propiedades que la hacen diferente de otras figuras. Sin

embargo, las figuras geométricas pueden compartir propiedades con otras, lo que requiere

describirlas más detalladamente para distinguirlas de otras figuras.

Figuras tridimensionales
La geometría no se limita a las figuras bidimensionales. También incluye las figuras

tridimensionales, llamadas también figuras que ocupan un lugar en el espacio. Estas figuras

tienen un valor adicional de profundidad que no tienen las figuras bidimensionales. Las figuras

tridimensionales se construyen con figuras bidimensionales. Por ejemplo, un cubo es una figura

tridimensional que se construye con seis cuadrados ordenados en la forma de una caja. Otras

figuras son una combinación de varias figuras geométricas.

109

Figura 16: poliedros para armar (1)

Fuente: Propia

Los anteriores poliedros tienen las siguientes características.

Bases:

Las figuras tridimensionales tienen bases. La base es la cara de la figura que descansa

sobre un plano. Por ejemplo, una pirámide tiene una base cuadrada. Un cilindro tiene una

base circular. En algunos casos, la base es igual al resto de las caras, como en el caso de un

cubo. Una esfera, que se ve como una pelota, no tiene una base. Una esfera se describe como

una figura en la que todos los puntos están a la misma distancia del centro.

El círculo

El círculo es diferente a las otras figuras porque no tiene lado ni vértice, tiene borde y

región interior.

Vértice:

Los vértices de un poliedro son los vértices de cada una de las caras del poliedro. Tres caras

coinciden en un mismo vértice

Arista:

Las aristas de un poliedro son los lados (líneas) de las caras del poliedro. Dos caras tienen

una arista en común.

110

Caras:

Las caras de un poliedro son cada uno de los polígonos que limitan al poliedro.

Ejemplo:

Completa la siguiente tabla:

Tabla 7: Poliedros para completar

Fuente: Propia

Poliedros

Caras Aristas Vértices

111

1. Copia cada modelo en cartulina. Pega sus extremos con cinta de enmascarar

Figura 17: poliedros para armar 2

Fuente: Propia

Observa la pirámide y luego responde:

¿Cuántas caras tiene?

¿Cuántos vértices tiene?

¿Cuántas aristas tiene?

Observa la pirámide y luego responde:

¿Cuántas caras tiene?

¿Cuántos vértices tiene?

¿Cuántas aristas tiene?

 Muchos de los objetos de la naturaleza están formados por pirámides,

escribe algunos que conozcas, que se encuentren en tu entorno.

_____________________________ __________________________

_____________________________ ___________________________

____________________________ ___________________________

_____________________________ ___________________________

 ____________________________ ___________________________

Lados

112

Todas las figuras bidimensionales hechas con líneas rectas se consideran polígonos. Por

ejemplo, un triángulo es una figura bidimensional que tiene tres lados. Los lados por sí solos no

identifican la figura. Hay muchas figuras que tienen cuatro lados, como los cuadrados, rectángulos,

rombos, trapezoides y muchas otras. Sin embargo, todas las figuras con cuatro lados se consideran

cuadriláteros. Algunas figuras no tienen esquinas y por lo tanto no tienen lados distinguibles. Los

círculos y los óvalos son ejemplos de figuras geométricas que no tienen lados distinguibles.

LADOS NOMBRE

3 Triángulo

4 Cuadrilátero

5 Pentágono

6 Hexágono

7 Heptágono

8 Octágono

9 Eneágono

10 Decágono

11 Endecágono

12 Dodecágono

13 Tridecágono

14 Tetradecágono

15 Pentadecágono

2. Este terreno tiene formas particulares. Escribe el nombre de cada poligono.

1: ______________ 5: _____________ 9: ____________ 13: ____________

2: ______________ 6: _____________ 10: ____________ 14: ____________

3: ______________ 7: _____________ 11: ____________ 15: ____________

4: _______________ 8: _____________ 12: ____________ 16: _____________

113

Figura 18: Terreno con polígonos

Fuente: Propia

Observa el cartel fijo en el tablero y realiza las actividades propuestas.

La maestra explicará el concepto de polígonos regulares e irregulares:

Las figuras bidimensionales pueden clasificarse en regulares e irregulares. Los polígonos

regulares son polígonos cuyos lados y ángulos interiores son congruentes, es decir, iguales.

Un triángulo equilátero es un triángulo en el que los tres lados son iguales en longitud y en

consecuencia todos los ángulos interiores son de 60 grados, lo que lo hace un triángulo

regular. No todas las figuras pueden ser regulares. Un rectángulo, por ejemplo, por definición

puede tener dos lados de longitud diferente.

Ángulos

Las figuras que tienen esquinas, también llamadas vértices, crean ángulos que pueden

medirse. Los ángulos están presentes tanto en las figuras bidimensionales como en las

tridimensionales. Un ángulo puede medirse usando un transportador. Un ángulo puede ser

agudo, lo que significa que mide menos de 90 grados, recto, que quiere decir que es de

exactamente 90 grados, u obtuso, lo que significa que es mayor a 90 grados.

114

1. Observa las medidas en cada polígono y, luego, escribe regular e irregular según

corresponda.

 7cm

 6cm 7cm 7cm

 3cm 3cm

 7cm 7cm

 8cm

2. Observa el grupo de figuras y forma un poligono regular, luego escribe su

clasificación según el número de lados.

Propiedades de las figuras geométricas

Para poder diferenciar las figuras geométricas debemos reconocer primero sus

características.

120° 120°

120° 120°

60° 60°

115

El cuadrado

El cuadrado tiene cuatro lados, cuatro vértices y sus lados son iguales.

El rectángulo

Las características del rectángulo son: tiene cuatro vértices, la región interior también lo

tiene, tiene cuatro lados pero no necesariamente son iguales. Además el rectángulo tiene

dos pares de lados iguales.

El triángulo

La característica del triángulo es que tienen tres lados y tres vértices. A veces pueden tener

sus lados iguales y otras no.

3 Sobre la siguiente cuadrícula de puntos construyo un triángulo, un cuadrado y

un rectángulo. Indica con lápiz de color los lados y los vértices.

1. Me reúno con tres compañeros y cuento en cada polígono los vértices, los

lados y los ángulos para completar los datos.

116

Ejemplo:

Figura19: Partes de un polígono

 Fuente: Propia

Vértices:

Lados:

Ángulos:

Vértices:

Lados:

Ángulos:

Vértices:

Lados:

Ángulos:

2. Expongo para todos mis compañeros en un cartel, tres ideas principales de los temas

vistos en esta guía.

117

GUIA Nº4

“LAS FIGURAS GEOMETRICAS Y SUS DIMENSIONES

Perímetro, área y volumen”

NOMBRE: ___

GRADO: __________________ FECHA: _______________

Objetivo general:

 Reconocer el procedimiento para medir longitudes de figuras

bidimensionales y tridimensionales (perímetro, área y volumen) con sus diferentes

unidades de medida.

Objetivos específicos:

Comprender los conceptos de área y perímetro de figuras planas tanto desde

una perspectiva estática como dinámica.

Comprender el concepto de volumen en figuras tridimensionales.

Reforcemos lo aprendido:

1. Une con una línea los objetos comunes que son semejantes a los cuerpos

geométricos.

Figura 11: elementos del medio

Fuente: Propia

118

2. Colorea de rojo el contorno de estas figuras.

Completa:

Lo que has pintado de rojo es el ____________________de las figuras.

Has dejado rayas por colorear, ¿por qué?____________________________

3. Colorea el contorno de las siguientes figuras. ¿Cuántas unidades tiene el

perímetro de las mismas?

Figura 20: figuras para contornear

Fuente: Propia

 Recuerda que se llama perímetro de una

figura a la medida del contorno de la misma y se

mide en centímetros.

119

¡Pues bien!

 El perímetro es igual a la suma de las longitudes de los lados de una figura

geométrica, Así.

3cm 4cm

 3cm

El perímetro del triángulo es: 10 cm

P: 10cm

3cm + 4cm + 3cm = 10 cm

Perímetro se representa con la letraP.

1. Calcula el perímetro de las siguientes figuras.

 4cm 4cm

El perímetro de esta casa es: ______

 9cm 9cm

 9cm

 2cm

 6cm El perímetro de esta figura es: ________

 10cm

 4cm

 3cm

http://es.wikipedia.org/wiki/Figura_geom%C3%A9trica
http://es.wikipedia.org/wiki/Figura_geom%C3%A9trica

120

 10 cm

 12 cm

 11 cm

 10cm 10cm

El perímetro es: _____________ El perímetro es: _____________

Leo en grupo el siguiente anexo y presto atención a la explicación en el tablero.

Área: es la medida de la superficie de una figura; es decir, la medida de su región

interior.

Área de un rectángulo

 Altura

 Base

El área del rectángulo corresponde al espacio que este ocupa en un determinado plano.

Área = base · altura

121

Ejemplo:

Los lados del rectángulo de la figura miden 11 cm. y 6cm.

 6cm

 11cm

La altura de este rectángulo mide 6 cm.

La base de este rectángulo mide 11 cm.

Área = 11 · 6 = 66 cm2

El área del rectángulo es 66 cm2

Área del cuadrado

El área de un cuadrado es igual al producto de lado por lado.

Área de un triángulo

El área de un triángulo es igual a la mitad de su base por la altura.

Ejemplo:

Si la base de un triángulo mide 10 cm y su altura mide 5 cm., entonces el área del

triángulo es 25 cm2

IMPORTANTE:

El centímetro cuadrado (cm2) es una unidad que nos permite medir áreas. También

pueden ser metros cuadrados (m2), milímetros cuadrados (mm2), etc.

122

2. Reúnete con otro compañero y calculen el área de las siguientes figuras y

relaciónenlas con objetos que se encuentran a su alrededor. Dibújenlas.

Construye en tu cuaderno las siguientes figuras, calcula área y perímetro.

Figura 21: figuras milimetradas (1)

Fuente: Propia

123

Completa

 Área Perímetro

Figura 1: ________ ________

Figura 2: ________ _________

Figura 3: ________ __________

Figura 4: _________ __________

Calcula el área de las siguientes figuras utilizando hojas cuadriculadas.

Área: _____ cm2 Área: _____ cm2

Área: _____ cm2 Área: _____ cm2

124

Calcula el área de las siguientes figuras. Indica cuáles tiene la misma área y cuáles el

mismo perímetro.

Figura 22: figuras milimetradas 2

Fuente: Propia

Trabajo en grupo:

Construye el avión con cartón paja siguiendo las medidas indicadas.

 Figura 1 figura 3

Figura 2 figura 3

Figura 23: avión

Fuente: Propia

125

Figura 3

 10 cm

Figura 2

 5 cm

Figura 1

 2 cm

 3 cm

Antes de pintar el avión calcula el perímetro y área de cada una de las piezas construidas.

Observa el cartel fijo en el tablero y participa de los ejemplos:

El volumen corresponde al espacio que la forma ocupa, por lo tanto, es la multiplicación de

la altura por el ancho y por el largo. El volumen sirve, por ejemplo, cuando queremos calcular

la cantidad de agua en una piscina.

126

Para medir el volumen de un cuerpo se utilizan unidades cúbicas, que son: milímetro cúbico,

centímetro cúbico, decímetro cúbico y metro cúbico.

mm3, cm3, dm3, m3 cúbico

1. Calcula el volumen de estos cuerpos

Figura 24: volumen

Fuente: Propia

2. Una piscina tiene forma de prisma rectangular de dimensiones 25m x 15m x 3m.

¿Cuántos litros de agua son necesarios para llenar los 4/5 de su volumen?

127

GUIA Nº5

“MI HABILIDAD Y PENSAMIENTO GEOMÉTRICO PARA UBICARME EN

EL ESPACIO”

NOMBRE: ___

GRADO: __________________ FECHA: _______________

Objetivo general:

 Afianzar la habilidad y pensamiento geométrico para ubicarse en el espacio

(dirección, distancia y posición).

Objetivos específicos:

 Identificar y analizar los puntos cardinales y los mapas en el plano y en

el espacio.

 Reconocer y aplicar las diferentes formar de medir el tiempo.

Practiquemos lo aprendido:

¿Cuáles son las unidades de medida trabajadas en clase?

¿Cómo se halla el perímetro de una figura?

¿Cuál es la fórmula para calcular el volumen de un cuerpo?

Calcula el área y el perímetro de la siguiente figura.

 3 cm

 6 cm 5 cm

 4 cm

10 cm

A

128

Observa el paisaje y describe las figuras y cuerpos geométricos, sus propiedades y

atributos, toma las medidas de los triángulos y cuadrados y halla el perímetro y área de

cada figura.

Figura 6: Paisaje geométrico

Fuente: Propia

LOS PUNTOS CARDINALES, LOS MAPAS, LOS PLANOS Y EL TIEMPO ES

NUESTRO GUIA

Los puntos cardinales son: norte, sur, este y oeste. Estos puntos son las guías que necesitas

para no perderte, para orientarte e interpretar mapas o planos

B

Este: Oriente, Oeste: Occidente

129

Si diriges tu mano derecha hacia donde ves que sale el sol por las mañanas y tu mano

izquierda, hacia donde ves que se pone el sol por las tardes, estarás mirando hacia el norte,

y estarás dando la espalda al sur.

Por donde ves salir el sol se llama este y por donde ves que se oculta el sol es el oeste.

¿Qué son los mapas?

Un mapa es un dibujo que representa, de la forma más exacta posible, la superficie de la

tierra, o de partes de ella. Por lo general los mapas se hacen sobre superficies planas, aunque

a veces se hacen en superficies esféricas, como es el caso de los globos terráqueos.

Los mapas son representaciones de cómo se verían los lugares desde el aire. Suelen tener

rótulos como nombre, colores, y convenciones (que son dibujos de aviones, estrellas, puntos,

cruces, que representan aeropuertos, batallas, ciudades, iglesias, por ejemplo) que dan

información sobre los territorios y sus gentes. (Cataño Garcia, 2010)

¿Qué son los planos?

Los planos, a diferencia de los mapas, siempre representan superficies planas, es decir que

no muestran elevaciones, planicies, ni hendiduras. Los planos representan por lo general

ciudades o edificaciones. Los planos son guías útiles para habitantes y turistas de las

ciudades, y para guiar las construcciones de los arquitectos.

¿Cómo se mide el tiempo?

El tiempo es la magnitud física con la que medimos la duración o separación de

acontecimientos, sujetos a cambio, de los sistemas sujetos a observación.

 El tiempo es la medición que marca un inicio y final de un fenómeno o un intervalo de

dicho fenómeno. Este puede medirse en segundos, minutos u horas, también puede medirse

en decimas de segundos, centésimas de segundos, milésimas de segundos, o en cualquier otra

unidad correspondiente. Los aparatos usados para medirlo son los relojes de arena

antiguamente, relojes de pila o cronómetros, también se pueden hacer equivalencias para

medir el tiempo en días, semanas, meses, años, décadas, siglos, milenios; Estas equivalencias

permiten menos complejidad cuando se quiere expresar largos periodos de tiempo; en la

antigüedad se utilizaba el calendario lunar o solar; ahora en la actualidad podemos usar

calendarios cronológicos (Grande Puentes, 2008).

130

 ACTIVADES DE APLICACION

1. Me dirijo a la cartilla Escuela Nueva grado 3° unidad 3, guía 1, página 93 y observo el

plano de la ciudad de Cali y del pueblo de San Gil e identifica todos los elementos presentes

en estos.

A. En el plano de San Gil:

-La calle 10 está localizada en el

punto cardinal intermedio:

* Nororiental

* Norte

* Oriente

* Suroriental

-La calle 12 se localiza al:

* Suroccidental de la calle 5ª

* Nororiente de la calle 5ª

* Norte de la calle 5ª

B. Con base en el plano de Cali respondan:

* ¿Dónde se localiza la calle 20 sur con respecto a la calle 18 sur?

__

*¿Dónde se localiza la calle 18 sur con respecto a la carrera 9a?

2 Complete las siguientes frases, observando el mapa de Colombia expuesto en el

tablero :

A. El departamento de Atlántico está ubicado al _________ del departamento

del Amazonas.

C

131

B. El departamento de Caquetá está ubicado al _________ de la línea del

ecuador.

C. Venezuela está ubicado al ________ de Colombia.

D. El departamento de Vichada está ubicado al ___________ del departamento

Arauca.

3 Me dirijo a la cartilla Escuela Nueva grado 3° unidad 3, guía 1, página 91,

observa la ilustración y luego responde las preguntas :

 ¿Qué cosas hay al oriente o este del paisaje?

 ¿Qué cosas hay al norte del paisaje?

 Si Raúl va a llevar un bulto de papa a la tienda veredal, ¿en qué

dirección debe caminar?

 Si William está en su casa y quiere ir a la escuela, ¿en qué dirección

debe caminar?

 Si Ana quiere ir a la casa de Julia, ¿en qué dirección debe caminar?

4 Responde las siguientes preguntas:

 ¿Cuantos minutos han pasado, si el minutero está en el numero 3?

 ¿Qué hora es si la aguja que lee las horas está en el 3 y en el minutero

también?

 ¿Cuántos minutos faltan para completar la hora si el minutero está en

el número 11?



5 ¿Cuál es la hora que marcan los relojes?

132

1. Me dirijo a la cartilla Escuela Nueva grado 3° unidad 3, guía 1, página 92 y

observo el croquis para hallar la ruta del tesoro.

La ruta al tesoro escondido

Párate en el lugar donde estás.

Ubica con tus brazos el oriente y el occidente y con tu cabeza el norte y sur. Ubica los

cuatro puntos cardinales en el mapa del tesoro.

Forma un grupos con dos o tres amigos y amigas. Entre todos sigan las pistas y decidan

dónde está el tesoro.

Luego reúnanse con otro grupo y miren si ambos llegaron al mismo lugar donde estaba el

tesoro.

Para leer este mapa deben tener en cuenta que un paso es la medida indicada en la

cuadrícula de la ilustración.

 Párate al lado de la casa verde mirando hacia el oriente y da cinco

pasos hacia el frente.

 Luego dos pasos hacia la izquierda.

 Seis pasos a la derecha.

 Dos pasos a la izquierda.

 Tres pasos al frente.

 Cuatro pasos atrás.

 Cuatro pasos al occidente.

¿Dónde está el tesoro? Marquen el lugar con una gran cruz.

D

133

ASÍ SON LOS ESTUDIANTES.

Porque cada ser que impactamos dentro de nuestras aulas de clase, dejan una huella

imborrable en nuestros corazones; Estas son algunas características relevantes de los

estudiantes que hicieron parte del desarrollo del proyecto de investigación.

JOSE RUBIEL GALLEGO

Es un niño inteligente, con grandes capacidades intelectuales, maneja buen vocabulario

y se le facilita comprender el lenguaje de los demás. Es comprometido y dispuesto al trabajo

en grupo, lo mismo que para las actividades individuales las cumple a cabalidad.

134

SANDRA GIL JARAMILLO

Reflexiva, poco comunicativa, se apoya en sus compañeros cuando no comprende una

actividad o un concepto dado, para realizar los ejercicios propuestos en clase muy

disciplinada tanto en el cumplimiento de sus deberes como dentro del aula de clase.

ESPERANZA GONZALES CIFUENTES

Colaboradora, compañerista, presta para cualquier favor para sus compañeros o

profesora, emprendedora para trabajar en clase, es activa y le agradan las actividades en

grupo, en especial las dinámicas o las actividades con metodología movilizante.

135

LIDEILY HENAO JARAMILLO

Es alegre, risueña, atiende con mayor facilidad a las actividades con metodologías

activas, donde pueda compartir con sus compañeros, maneja buen sentido del espacio bi- y

tridimensional, le agradan las matemáticas y es muy ágil para desarrollar ejercicios mentales.

EDWIN STIVEN LONDOÑO PALACIO

Posee un gran desarrollo del pensamiento lógico, es ágil en la realización de las

actividades, maneja buen uso del lenguaje verbal y escrito por lo que se expresa de manera

coherente ante sus compañeros y maestros.

136

EDIER DE JESUS MARIN ARISTIZABAL

Es un estudiante con grandes dificultades de atención, se dispersa con mucha facilidad,

cambia de ejercicio rápidamente, pocas cosas lo motivan; a pesar de ello comprende los

conceptos trabajados en clase y los desarrolla con rapidez por lo que su estética en los

cuadernos no es la más pertinente.

LAURA CAMILA SEPULVEDA VILLLA

Intrépida, curiosa y alegre, muestra interés por desarrollar las actividades propuestas

dentro del aula de clase, su desarrollo de pensamiento lógico es muy pobre, no se ubica

adecuadamente en el espacio, por lo que siempre debe trabajar en forma cooperativa con sus

compañeros de grupo.

137

EDWIN ESTIVEN TANGARIFE TORO

Es un estudiante en extra edad, un poco adelantado para sus compañeros de grupo,

trabaja con agrado en las actividades, es muy ordenado y disciplinado, siempre está presto

para colaborar a sus iguales o a mayores, su mayor cualidad es el compañerismo y la entrega

desinteresada.

JUAN CAMILO VILLA RAMIREZ

Le agradan bastante las actividades lúdicas, los juegos de roles en espacios abiertos,

callado, introvertido, se le dificulta en gran medida la comprensión de los conceptos

geométricos (plano - espacio), su desarrollo del pensamiento lógico es muy bajo, debido a su

timidez para preguntar o socializar con sus compañeros los temas tratados.

138

EVIDENCIAS FOTOGRAFICAS DE LAS ACTIVIDADES REALIZADAS

CON LOS ESTUDIANTES EN EL AULA DE CLASE.

139

140

141

142

CARPETA DE EVIDENCIAS

143

BIBLIOGRAFIA

Solé, Coll. (1999). “Los profesores y la concep ción constructivista”,. Barcelona,: Graó.

Andonegui. (2006).

Andonegui, Z. M. (2006). Geometría: Conceptos y Construcciones Elemantales . Caracas Venezuela

: Federación Internacional Fe y Alegria .

Cataño Garcia, J. (2010). Primera Cartilla Ciencias Sociales. Bogotá: Corpoeducación .

Colbert, V. (1996). Hacia la escuela Nueva . Bogotá.

COLOMBIA, A. (23 de 05 de 2015). Qué es Escuela Nueva. Obtenido de Qué es Escuela Nueva:

http://www.colombiaaprende.edu.co/html/home/1592/article-94519.html

Delgado, J. M. (2013). MANUAL DE PRÁCTICAS PARA EL LABORATORIO VIRTUAL “CROCODILE

CHEMISTRY”, CON BASE EN LA METODOLOGÍA ESCUELA NUEVA, EN LA ENSEÑANZA DE LA

QUÍMICA DE GRADO DECIMO. Manizales: UNIVERSIDAD NACIONAL DE COLOMBIA.

G. S. Kirk, J. E. (1983). Los filósofos Presocráticos. España: Gredos.

Garcia. (2006). didactica de la geometria euclidiana. bogotá: magisterio.

Garcia Mendosa, H. J. (Octubre 2009). La teoría de la actividad de formación por etapas de las

acciones mentales en la resolución de problemas. . INTER SCIENCE PLACE Revista Internacional

Idexada ISSN , 4-6.

Grande Puentes, X. (2008). Claves 5° santillana . Bogotá: Santillana .

Guzmán, M. d. (1988). Aventuras matemáticas. Bogotá: Piramide.

Haydeé., B. (Enero de 2009. 175p). Representaciones Gráficas de Cuerpos Geométricos. Un análisis

de los cuerpos a través de sus representaciones.. Tesis Doctoral de Maestría en Matemática

Educativa. Instituto Politécnico Nacional. . México, D.F. : H Blanco - 2012 - cicataleg-

publications.ipn.m.

Hernández, V. y. (2001). Perspectivas en la enseñanza de la geometría para el siglo XXI.

(Documento de discusión para estudio ICMI PMME-UNISON). Traducción del documento original.

Recuperado de http://www.euclides.org/menu/articles/article2.htm. España: PMME-UNISON.

http://www.ilustrados.com/tema/7397/pensamiento-logico-matematico-desde-perspectiva-

Piaget.html.

http://www.mailxmail.com/curso-valores-morales-ninos/valor-disciplina.

López Pellicer, M. G. (2009). La obra de Euler. Madrid España,: Realigraf.

Maria Agustina Garcia Roa, F. A. (2006). Didactica de la Geometria Euclidiana (Conceptos básicos

para el desarrollo del pensamiento espacial). Bogotá: Cooperativa Editorial Magisterio.

144

Ministerio de Educación Nacional. (2006). estándares básicos de competencias. Bogotá:

Cooperativa Editorial magisterio.

Ministerio de Educación Nacional. (1994). Lineamientos curriculares, matemáticas. Bogotá

Colombia: Cooperativa Editorial magisterio.

Ministerio de Educación, N. (1990). Marcos Generales y Programas Curriculares. En A. V.

Sarmiento. Bogotá - Colombia: Lerner Ltda.

Molon. (2003). La teoría de la actividad de formación por etapas de las acciones mentales en la

resolución de problemas. .

NACIONAL, M. D. (08 Febrero1994). LEY GENERAL DE EDUCACION 115. BOGOTA: NORMA.

NACIONAL, M. D. (1990). Marcos Generales y Programas Curriculares. Bogota, Colombia : Lerner

Ltda .

NACIONAL, M. D. (1998). MATEMATICAS,LINEAMIENTOS CURRICULARES . BOGOTA : DELFIN LTDA.

PALACIO, M. (2013). Proyecto de Desarrollo para la elaboración de Mallas Curriculares en

Tecnología e Informática para la Básica Primaria”. En M. PALACIO, Proyecto de Desarrollo para la

elaboración de Mallas Curriculares en Tecnología e Informática para la Básica Primaria”.

MANIZALES: UNIVERSIDAD CATOLICA DE MANIZALES .

Policia, N. Valores para la convivencia. En P. N. Ciudadana.

POZO, J. I. (2006- Novena Edicion). Teoria Cognitiva del Aprendizaje . Madrid España : Morata S.L.

Quintana, E. R. (2005). METACOGNICIÓN, RESOLUCIÓN DE PROBLEMAS Y ENSEÑANZA DE LAS

MATEMÁTICAS. Madrid: UNIVERSIDAD COMPLUTENSE DE MADRID.

Rojas, V. M. (2007). Fundamentos de semiótica y linguística . Bogotá: Ecoe Ediciones .

strathern, P. (2000). Pitagoras y su Teorema. España siglo XXI.

Talizina, N. (1994). La teoria de la actividad de estudio como base de la didáctica en la educación

superior. Mexico DF.

Thema equipo, e. (2008). C-todo/ Matemáticas. Córcega españa: prensa moderna impresores S.A.

Uribe, L. C. (2011). El legado de piaget a la didáctica de la geometría. Revista colombiana de

educación n°60 .

Vargas Vargas, G. (Enero – junio 2013). El modelo de Van Hiele y la enseñanza de la geometría,

ISSN 1101 – 0275 www.revistas.una.ac.cr/uniciencia). UNICIENCIA Vol. 27, No. 1, [74-94].

VEGA, L. (1991). Euclides elementos. Madrid España: Gredos.

web, P. (s.f.). ABC. Obtenido de

http://www.definicionabc.com/ciencia/figuras.php#ixzz3Wh5wWsVS:

http://www.definicionabc.com/ciencia/figuras.php#ixzz3Wh5wWsVS

g

