
i

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSGRADO

MAESTRÍA EN DOCENCIA MATEMÁTICA

TEMA: “LA UTILIZACIÓN DE TÉCNICAS ACTIVAS Y SU INCIDENCIA EN EL

APRENDIZAJE DE LA MATEMÁTICA DE LOS ESTUDIANTES DEL

BACHILLERATO ESPECIALIDAD ELECTRÓNICA DEL COLEGIO

TÉCNICO INDUSTRIAL MIGUEL DE SANTIAGO”

Trabajo de Investigación

Previa a la obtención del Grado Académico de Magister en Docencia
Matemática

Autor: Lic Genaro Efraín Chango Chicaíza

Director: Ing. Mg. William Teneda Llerena

Ambato – Ecuador
2011

ii

Al Consejo de Posgrado de la UTA.

El tribunal receptor de la defensa del trabajo de investigación con el tema: “
LA UTILIZACIÓN DE TÉCNICAS ACTIVAS Y SU INCIDENCIA EN EL
APRENDIZAJE DE LA MATEMÁTICA DE LOS ESTUDIANTES DEL
BACHILLERATO ESPECIALIDAD ELECTRÓNICA DEL COLEGIO TÉCNICO
INDUSTRIAL MIGUEL DE SANTIAGO” Presentado por Genaro Efraín
Chango Chicaiza y conformado por : Ing. Mg. William Teneda Llerena, Ing.
Mg. Franklin Pacheco Rodríguez, Ing. Mg. Jorge Cevallos Cabrera, Ing. Mg.
Santiago Medina Robalino, Miembros del Tribunal, , Director del trabajo de
investigación y presidido por: Ing. Mg. Juan Garcés Chávez, Presidente del
Tribunal y Director del CEPOS – UTA, una vez escuchada la defensa oral el
tribunal aprueba y remite el trabajo de investigación para uso y custodia en las
bibliotecas de la UTA.

-- --
 Ing. Mg. Juan Garcés Chávez Ing. Mg. Juan Garcés Chávez
Presidente del Tribunal de Defensa DIRECTOR DE CEPOS

 --
 Ing. Mg. William Teneda Llerena
 Director del Trabajo Investigación

 --
 Ing. Mg. Franklin Pacheco Rodríguez
 Miembro del Tribunal

 --
 Ing. Mg. Jorge Cevallos Cabrera
 Miembro del Tribunal

 Ing. Mg. Santiago Medina Robalino
 Miembro del Tribunal

iii

AUTORÍA DE LA INVESTIGACIÓN

La responsabilidad de las opiniones, comentarios y críticas emitidas en el

trabajo de investigación con el tema: : “ LA UTILIZACIÓN DE TÉCNICAS

ACTIVAS Y SU INCIDENCIA EN EL APRENDIZAJE DE LA MATEMÁTICA

DE LOS ESTUDIANTES DEL BACHILLERATO ESPECIALIDAD

ELECTRÓNICA DEL COLEGIO TÉCNICO INDUSTRIAL MIGUEL DE

SANTIAGO” , nos corresponde exclusivamente a: Genaro Efraín Chango

Chicaíza ,Autor y de Ing. Mg. William Teneda Llerena, Director del trabajo de

investigación; y el patrimonio intelectual del mismo a la Universidad Técnica

de Ambato

-- --
Genaro Efraín Chango Chicaiza Ing. Mg. William Teneda Llerena
 Autor Director

iv

DERECHOS DE AUTOR

Autorizo a la Universidad Técnica de Ambato, para que haga de este trabajo

de investigación o parte de él un documento disponible para su lectura,

consulta y procesos de investigación, según las normas de la Institución.

Cedo los derechos de mi trabajo de investigación, con fines de difusión

pública, además apruebo la reproducción de esta, dentro de las regulaciones

de la Universidad.

--
Genaro Efraín Chango Chicaiza

v

APROBACIÓN DEL TUTOR

En calidad de Director del trabajo de investigación, sobre el tema: “La

utilización de técnicas activas y su incidencia en el aprendizaje de la

Matemática, de los estudiantes del Bachillerato, Especialidad Electrónica del

Colegio Técnico Industrial “Miguel de Santiago”, en el período 2010-2011"

desarrollada por el Lic. Genaro Chango, maestrante del programa en

DOCENCIA MATEMÁTICA, que otorga el título de Magíster, me permito

afirmar que el presente trabajo reúne los requisitos legales y reglamentarios,

trámite que permite que la Tesis pueda ser sometida a la evaluación por

parte del Tribunal calificador que se designe.

En la ciudad de Ambato, Julio 2011

Ing. William Teneda

DIRECTOR DE LA TESIS

vi

AUTORÍA DEL TRABAJO DE GRADO

Los criterios emitidos en el presente trabajo investigativo: “ “La utilización de

técnicas activas y su incidencia en el aprendizaje de la matemática, de los

estudiantes del Bachillerato, Especialidad Electrónica del Colegio Técnico

Industrial “Miguel de Santiago”, en el período 2010-2011", como las ideas, los

contenidos, los análisis, las conclusiones y la propuesta, son de exclusiva

responsabilidad de mi persona, como autor de este trabajo de grado.

 Ambato, julio 2010.

AUTOR

Lic. Genaro Chango

vii

AGRADECIMIENTO

A mi esposa, quien me incentivo y apoyo a realizar esta maestría, a mis

hijos, quienes son la razón de mi ser y diariamente generan la alegría que

ilumina mi existencia, a mis padres quienes supieron inculcarme la

perseverancia y humildad, y especialmente a Dios, quien siempre me

acompaña y guía mis actos y ha permitido culminar esta etapa de mi vida.

A la Universidad Técnica de Ambato por su apertura para seguir la

maestría y desarrollar un trabajo comprometido con quienes más lo

requieren.

 A mi tutor de tesis Ing. William Teneda, por su valiosa colaboración

para la realización de este trabajo investigativo.

Genaro

viii

ÍNDICE

CONSEJO DE POSGRADO II

AUTORIA DE LA INVESTIGACION III

DERECHOS DE AUTOR IV

APROBACION DEL TUTOR V

AUTORÍA DEL TRABAJO DE GRADO VI

AGRADECIMIENTO VII

CAPÍTULO I

EL PROBLEMA 1

1.1. TEMA 1

1.2.1. CONTEXTUALIZACIÓN 1

1.2.2. ANÁLISIS CRÍTICO 4

1.2.3. PROGNOSIS 5

1.2.4. FORMULACIÓN DEL PROBLEMA 6

1.2.5. INTERROGANTES DE LA INVESTIGACIÓN 6

1.2.6. DELIMITACIÓN DEL OBJETO DE INVESTIGACIÓN 7

1.3. JUSTIFICACIÓN 7

1.4. OBJETIVOS 10

1.4.1. OBJETIVO GENERAL 10

1.4.2. OBJETIVOS ESPECÍFICOS 10

CAPITULO II

MARCO TEORICO 11

2. FUNDAMENTACIÓN CIENTÍFICA 11

2.1. ANTECEDENTES INVESTIGATIVOS 11
2.2. FUNDAMENTACIONES 17

2.2.1. FUNDAMENTACIÓN FILOSÓFICA 17

2.2.2. FUNDAMENTACIÓN ONTOLÓGICA 18

2.2.3. FUNDAMENTACIÓN EPISTEMOLÓGICA 19

2.2.4. FUNDAMENTACIÓN AXIOLÓGICA 19

2.3. FUNDAMENTACIÓN LEGAL 20

2.4. CATEGORÍAS FUNDAMENTALES. 21

2.4.1. CATEGORÍAS DE LA VARIABLE INDEPENDIENTE 21

ix

2.4.1.1. TÉCNICAS ACTIVAS 21

2.4.1.2. MÉTODOS 21

2.4.1.3. ESTRATEGIAS EN EL AULA 21

2.4.1.4. TIPOS DE TÉCNICAS 21

2.4.1.1. TÉCNICAS ACTIVAS 21

2.4.1.2. MÉTODOS 38

2.4.1.2.1. TIPOS DE TÉCNICAS 42

2.4.2. CATEGORÍAS DE LA VARIABLE DEPENDIENTE 49

2.4.2.1. APRENDIZAJE 49

2.4.2.3. ESTRATEGIAS DE INSTRUCCIÓN COGNOSCITIVAS 58

2.4.2.4. APRENDIZAJE SIGNIFICATIVO 61

2.4.2.5. VENTAJAS SOBRE EL APRENDIZAJE MEMORÍSTICO. 64

2.4.2.6. TIPOS DE APRENDIZAJE 65

2.4.2.7. CREATIVIDAD EN EL APRENDIZAJE 66

2.4.2.8. PROPUESTA ALTERNATIVA “HACIA EL DESARROLLO DE LA

CREATIVIDAD EN EL APRENDIZAJE DE LAS MATEMÁTICAS” 70

2.5 HIPÓTESIS. 72

2.6. VARIABLES. 72

2.6.1. VARIABLE INDEPENDIENTE: 72

2.6.2. VARIABLE DEPENDIENTE: 72

CAPÍTULO III

3. METODOLOGÍA DE LA INVESTIGACIÓN. 73

3.1. ENFOQUE DE LA INVESTIGACIÓN. 73

3.2. MODALIDAD DE LA INVESTIGACIÓN ________________ _______ 73

3.2.2. INVESTIGACIÓN BIBLIOGRÁFICA. .______________ _________ 74

3.3 NIVEL O TIPO DE INVESTIGACIÓN. _________________________ 74

3.3.1. EXPLORATIVA. _______________________________ _________ 74

3.3.2. DESCRIPTIVA. __ 74

3.3.3. CORRELACIONAL. ____________________________ ________ 75

3.3.4. EXPLICATIVA. 75

3.4 .POBLACIÓN Y MUESTRA. 75

3.5 .TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE DATO S. __ 75

3.6. OPERACIONALIZACIÓN DE VARIABLES. _____________ ______ 77

x

3.6.1. VARIABLE INDEPENDIENTE: TÉCNICAS ACTIVAS ___ _______ 77

3.6.2. VARIABLE DEPENDIENTE: APRENDIZAJE DE LA MATE MÁTICA78

3.7. PLAN DE RECOLECCIÓN DE INFORMACIÓN __________ ______ 79
3.7.1. PLAN DE PROCEDIMIENTO DE LA INFORMACIÓN 79

3.8. ANÁLISIS DE RESULTADOS 79

CAPITULO IV.
4.1. ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS 81

ENCUESTA A ESTUDIANTES 81

ENCUESTA PARA EL DOCENTES 92

4.2. VERIFICACIÓN DE HIPÓTESIS 102

4.2.1.- PLANTEAMIENTO DE LA HIPÓTESIS 102
4.2.2.- SELECCIÓN DEL NIVEL DE SIGNIFICACIÓN 102

4.2.3.- DESCRIPCIÓN DE LA POBLACIÓN 103

4.2.4.- ESPECIFICACIÓN DEL ESTADÍSTICO 103

4.2.5.- ESPECIFICACIÓN DE LAS REGIONES DE ACEPTACIÓN Y

RECHAZO 103

4.2.6.- RECOLECCIÓN DE DATOS Y CÁLCULOS ESTADÍSTICOS 105

4.2.6.1. ANÁLISIS DE VARIABLES 105

4.3.- DECISIÓN 111

CAPITULO V

5. CONCLUSIONES Y RECOMENDACIONES 112

5.1. CONCLUSIONES 112
5.2.RECOMENDACIONES 113

CAPITULO VI

6 PROPUESTA 114

6.1. INTRODUCCIÓN 114

6.3. OBJETIVOS DE LA PROPUESTA 115

6.3.1. OBJETIVO GENERAL 115

6.3.2. OBJETIVOS ESPECÍFICOS 115

xi

6.4. CRITERIOS PARA LA ELABORACIÓN Y VALIDACIÓN DE LA

PROPUESTA 116

UNIDAD I: TÉCNICAS ACTIVAS 118

UNIDAD II: APLICACIÓN DE LAS TÉCNICAS ACTIVAS EN PRIMERO DE

BACHILLERATO 123

UNIDAD III: FORMAS DE EVALUAR 134

EVALUACIÓN DE LA PROPUESTA 136

7. BIBLIOGRAFÍA. 138

8. ANEXOS 140

8.1. ENCUESTA DIRIGIDA A ESTUDIANTES 140

8.2. ENCUESTA DIRIGIDA A DOCENTES 142

xii

INDICE DE CUADROS

Cuadro N.1: ………………………………………………………………….. 6

Cuadro N.2: …………………………………………………………………. 23

Cuadro N.3…………….……………………………………………………... 86

Cuadro.N.4………………………………………………….. ………………. 87

Cuadro.N.5……………………………………………………………………. 113

Cuadro N.6: ………………………………………………………………….. 114

Cuadro N.7: …………………………………………………………………. 115

Cuadro N.8…………….……………………………………………………... 116

Cuadro.N.9………………………………………………….. ………………. 117

Cuadro.N.10……………………………………………………………………. 118

Cuadro N.11: ………………………………………………………………….. 119

Cuadro N.12: …………………………………………………………………. 138

Cuadro N.13…………….……………………………………………………... 139

Cuadro.N.14………………………………………………….. ………………. 140

Cuadro.N.15……………………………………………………………………. 141

Cuadro N.16……………………………………………………………………. 142

xiii

 ÍNDICE DE TABLAS Y GRÁFICOS

Tabla N.1 y Gráfico N.1……………………………………………………… 90

Tabla N.2 y Gráfico N.2……………………………………………………… 92

Tabla N.3 y Gráfico N.3……………………………………………………… 93

Tabla N.4 y Gráfico N.4……………………………………………………… 93

Tabla N.5 y Gráfico N.5……………………………………………………… 94

Tabla N.6 y Gráfico N.6……………………………………………………… 96

Tabla N.7 y Gráfico N.7 …………………………………………………….. 97

Tabla N.8 y Gráfico N.8……………………………………………………… 98

Tabla N.9 y Gráfico N.9……………………………………………………… 99

Tabla N.10 y Gráfico N.10………………………………………………….. 100

Tabla N.11 y Gráfico N.11…………………………………………………. 101

Tabla N.12 y Gráfico N.12…………………………………………………. 102

Tabla N.13 y Gráfico N.13…………………………………………………. 103

Tabla N.14 y Gráfico N.14…………………………………………………. 104

Tabla N.15 y Gráfico N.15…………………………………………………. 105

Tabla N.16 y Gráfico N.16…………………………………………………. 106

Tabla N.17 y Gráfico N.17…………………………………………………. 107

Tabla N.18 y Gráfico N.18…………………………………………………. 108

Tabla N.19 y Gráfico N.19………………………………………………….

109

Tabla N.20 y Gráfico N.20…………………………………………………. 110

xiv

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSGRADO

MAESTRÍA EN DOCENCIA MATEMÁTICA

“ La utilización de técnicas activas, incide en el aprendizaje de la Matemática,

de los estudiantes del primer año de Bachillerato, Especialidad Electrónica

del Colegio Técnico Industrial “Miguel de Santiago”, en el período 2010-2011”

Autor: Lic. Genaro Efraín Chango Chicaíza
Director: Ing. Mg. William Teneda Llerena

RESUMEN

La importancia de la presente investigación radica fundamentalmente en la

utilización de técnicas activas y su incidencia en el aprendizaje de La

matemática. Para ello se consideró la situación problemática en cuanto a que

tradicionalmente el aprendizaje de la matemática se realiza a través de

técnicas activas; pocos docentes conciben que puedan existir otras vías para

trabajar con el estudiante y tomar en cuenta sobre sus conocimientos,

habilidades y actitudes.

Esta es la razón por la que me siento en la obligación de contribuir con un

pequeño aporte presentando en la propuesta una guía para utilizar técnicas

activas para mejorar los aprendizajes de matemática y su incidencia en el

rendimiento que será aplicada en los estudiantes de primer año de

Bachillerato, Especialidad Electrónica del Colegio Técnico Industrial “Miguel

de Santiago” y con ello lograr que cambie la forma de enseñanza tradicional

por una innovadora, cuyos resultados reflejarán aprendizajes significativos.

xv

AMBATO's TECHNICAL UNIVERSITY

CENTER OF POSGRADO's STUDIES

MASTERY IN MATHEMATICAL TEACHING

"The utilization of active technologies, it affects in the learning of the

Mathematics, of the students of the first year of Baccalaureate, Electronic

Speciality of the Technical Industrial College " Michael of Santiago ", in the

period 2010-2011 "

Author: Lic. Genaro Efraín Chango Chicaíza

The director: Ing. Mg. William Teneda Llerena

SUMMARY

 The importance of the present investigation takes root fundamentally in the

utilization of active technologies and his incident in the learning of The

mathematics. For it it was considered to be the problematic situation as for

which traditionally the learning of the mathematics is realized across active

technologies; few teachers conceive that other routes could exist to work with

the student and to bear in mind on his knowledge, skills and attitudes.

This one is the reason for which I sit down in the obligation to contribute with a

small contribution presenting in the offer a guide to use active technologies to

improve the learnings of mathematics and his incident in the performance that

will be applied in the students of the first year of Baccalaureate, Electronic

Speciality of the Technical Industrial College " Michael of Santiago " and with it

to achieve that it changes the form of traditional education into the innovative

one, which results will reflect significant learnings.

xvi

INTRODUCCIÓN

La importancia de la presente investigación está centrada en el estudio de “La

utilización de técnicas activas y su incidencia en el aprendizaje de la

matemática, de los estudiantes del primer año de Bachillerato, Especialidad,

la matemática tiene por finalidad involucrar estrategias innovadoras para los

estudiantes que permitan desarrollar las capacidades para que puedan

comprender, asociar, analizar e interpretar los conocimientos adquiridos.

Para ello se consideró la situación problemática actual en cuanto a las

técnicas activas para mejorar los aprendizajes que realizan los docentes para

facilitar la clase en el área de matemática, ya que las estrategias utilizadas no

son las más adecuadas para transmitir los contenidos a los estudiantes.

El objetivo fundamental de este estudio es Determinar como incide la

utilización de técnicas activas , en el proceso de aprendizaje de matemática

en los estudiantes del Bachillerato, Especialidad Electrónica del Colegio

Técnico Industrial “Miguel de Santiago”, teniendo como propósito la

contribución a la formación integral de la estudiante en el desarrollo de

habilidades y destrezas básicas para facilitar la interpretación del medio que

lo rodea siendo condición necesaria para la convivencia social tanto para el

docente como para el estudiante, donde el docente desarrolla el aprendizaje

de los educandos en la aplicación de técnicas activas como estrategias de

enseñanza de la matemática.

Con respecto a la metodología aplicada, el tipo de investigación es

documental basado en un estudio descriptivo y diseño bibliográfico.

xvii

Los objetivos a plantearse, podrán contribuir a un cambio de actitud en los

estudiantes de la institución.

La presente investigación consta de seis capítulos: El Capítulo 1 trata sobre

el Problema de Investigación, contempla la contextualización y delimitación,

las interrogantes de la investigación, los objetivos de la investigación, la

justificación ; el En el Capítulo 2 , se presenta el Marco Teórico, conteniendo

los antecedentes que están relacionados con la investigación y aspectos

generales del desarrollo de cada variable . El Capítulo 3 , contiene el Marco

Metodológico donde se destaca el tipo, el diseño de la investigación y el

procedimiento. Seguidamente en el Capítulo 4 se realiza el análisis de

resultados de las encuestas hechas a estudiantes y docentes del área. El

Capitulo 5 , presenta las conclusiones y recomendaciones de la investigación.

El Capitulo 6 contiene la propuesta con los antecedentes, justificación,

objetivos, análisis de factibilidad, fundamentación, metodología,

administración y previsión de la evaluación.

Y por último se presentan la bibliografía y los anexos.

Espero que esta investigación sea un pequeño aporte para mejorar la calidad

de enseñanza en la matemática y que sirva de recurso para desarrollar el

pensamiento criterial de los estudiantes como inducción para fortalecer sus

capacidades.

1

CAPÍTULO I

EL PROBLEMA

1.1. Tema

La utilización de técnicas activas y su incidencia en el aprendizaje de la

Matemática, de los estudiantes del Bachillerato, Especialidad Electrónica

del Colegio Técnico Industrial “Miguel de Santiago”, en el período 2010-

2011"

1.2. Planteamiento del Problema

1.2.1. Contextualización

No todo proceso de enseñanza produce aprendizaje. Enseñar no implica

aprender, sino que aprender es un proceso que sucede en el estudiante. El

fin de la enseñanza es que los estudiantes aprendan, pero por muy bien que

un maestro enseñe, nunca podrá garantizar que su esfuerzo se verá

compensado con un aprendizaje en el estudiante.

Es conocido el interés cada vez mayor de los investigadores en todo el

mundo por la realización de estudios tendientes a mejorar la enseñanza de

Matemática de acuerdo con las nuevas demandas de los adelantos

científicos y tecnológicos.

La enseñanza de la Matemática en el Ecuador se ha basado

tradicionalmente en procesos mecánicos que han favorecido el memorismo y

la aplicación de procesos de evaluación que han dejado de lado el desarrollo

del pensamiento matemático.

2

En el Ecuador la educación es uno de los temas de mayor preocupación ya

que cada día se ve más empobrecida la población y el estado asigna cada

vez menos recursos a los establecimientos educativos. Por esta razón la

mayoría de las instituciones carecen de recursos poniendo en peligro la calidad

de la educación que imparten a los jóvenes. El Ministerio de Educación por no

poseer un buen presupuesto no puede incrementar el número de profesores,

renovar el mobiliario escolar, construir las infraestructuras de las

instituciones educativas a nivel nacional, mucho menos dotar de equipos

virtuales.

La Ley de Educación y su Reglamento General indica que la evaluación es

un proceso permanente, sistemático, científico e intencionado que orienta el

proceso de enseñanza – aprendizaje.

El Art. 295 del Reglamento General de la Ley de Educación nos indica que el

proceso de evaluación debe seguir los siguientes pasos:

1. Selección de los objetivos que orientan el proceso de evaluación

2. Análisis de los objetivos

3. Selección de los instrumentos

4. Elaboración de los instrumentos

5. Aplicación de los instrumentos

6. Tabulación de los resultados

7. Análisis e interpretación de los resultados

8. Información de los resultados

9. Programación y aplicación de la recuperación pedagógica

Como vemos este artículo hace referencia a que la evaluación debe ser un

proceso es decir seguir una serie de pasos que ayuden al análisis de los

resultados obtenidos.

El proceso de evaluación utilizado por los docentes con los estudiantes del

primer año de bachillerato, especialidad Electrónica del Colegio Técnico

Industrial “Miguel de Santiago” de la ciudad de Quito, creado oficialmente

por decreto presidencial Nº 771 publicado en el Registro oficial Nº 99, el 13

de noviembre de 1 970, es un problema que debe ser tomado en cuenta y

3

motiva a investigar la incidencia de dicho proceso en la formación cognitiva,

procedimental y actitudinal de los estudiantes.

En el año lectivo 2007-2008, el Colegio Técnico Industrial “Miguel de

Santiago” incursiona en la Reforma Curricular del Bachillerato Técnico,

según el Acuerdo Ministerial Nº 3425 del 27 de agosto del 2004, iniciando

con el primer curso de bachillerato común y manteniendo las especialidades

que ha venido ofertando: Electricidad y Electrónica , Especialización de

Instalaciones, Equipos y Máquinas Eléctricas; Electricidad y Electrónica ,

Especialización de Electrónica de Consumo; Mecánica Industrial ,

Especialización de Mecanizado y Construcciones Metálicas; Mecánica

Automotriz , Especialización Electromecánica Automotriz; y, las que a futuro

se crearen.

El mejoramiento del bachillerato en nuestra institución, al ser parte del

complejo accionar del proceso educativo nacional, en los actuales momentos

se plantea la necesidad de modernizar, desconcentrar y descentralizar de

todo el sistema educativo ecuatoriano, partiendo de las necesidades

específicas de nuestro entorno, con miras a conseguir una educación de

calidad.

Para el efecto, a través de una comisión del PEI, se ha establecido las

pautas institucionales en cuanto se refiere a la organización administrativa,

plan de estudios y el enfoque curricular de aprendizajes, determinando el

perfil del egresado a través de competencias, esto es el conjunto de

conocimientos cognitivos, procedimentales y actitudinales.

Infortunadamente esta parte del proceso se ha quedado todavía solo en la

parte escrita del proyecto, por cuanto los maestros siguen evaluando

priorizando los conocimientos y dan poca importancia al aspecto

procedimental y casi nada a la parte actitudinal.

4

Esto lo podemos observar en el proceso de calificaciones que

mensualmente entregan los maestros, aquí constan las lecciones, tareas,

pruebas en su mayoría, en menor grado la parte procedimental que se

demuestra más a través de investigaciones y en casi nada la parte

actitudinal a la que los maestros no dan ningún valor.

1.2.2. Análisis Crítico

Las técnicas activas han sido propósito de estudios por muchos años.

Nuestra sociedad actual se encuentra inmersa en un proceso continuo de

cambios.

El conocimiento general se incrementa cada día, los avances científicos y

tecnológicos se desarrollan a un ritmo cada vez más acelerado, el proceso

de globalización que nos ha tocado vivir hace que el mundo se dinamice y

crezca vertiginosamente en todos los campos; todo esto trae consigo la

complejidad cada vez más grande de nuestra sociedad y nos lleva a una

situación en la que se deben solucionar problemas cada vez más complejos;

ya sea en el campo político, económico, relacionados con nuestro medio

ambiente así como aquellos que competen a nuestra vida familiar y

personal.

La solución a estos problemas exige en primer lugar una alta dosis de

creatividad para encontrar cada vez nuevas soluciones a nuevos problemas

que van surgiendo.

Además de ello exige también mucha responsabilidad individual para llegar a

una responsabilidad colectiva que permita perfeccionar estilos y condiciones

de vida.

He aquí entonces el gran reto que tiene la Educación en nuestro país y por

ende el maestro en el aula porque “la enseñanza creativa es la manera más

efectiva de desarrollar la capacidad creadora en nuestros alumnos”

incentivando su crecimiento personal.

5

1.2.3. Prognosis

El aprendizaje significativo es producto de la utilización de técnicas activas

en la Matemática de los estudiantes del primer año de Bachillerato del

Colegio Técnico Industrial “Miguel de Santiago”

El problema del aprendizaje de la Matemática tal vez es uno de los mayores

retos para la Didáctica, los factores que inciden en el problema son múltiples

y de ahí nace su complejidad, la actitud más cómoda para el profesor de

Matemática es la de reproducir el estilo con el que él fue formado, existen

una diversidad de elementos que componen el problema, entre ellos se

puede citar la mala preparación del profesor como uno de los componentes

de mayor gravitación, gracias a esta falencia el problema se reproduce

continuamente generación tras generación, sin embargo el profesor con sus

defectos no es el único factor gravitante, la misma sociedad y el entorno

familiar reproducen estereotipos que desalientan a la gran mayoría de los

estudiantes a dedicarse a esta ciencia; antes de empezar el estudiante ya

tiene la idea de que la Matemática es la más difícil de las materias.

Para encontrar solución a un problema, es indispensable conocer con

claridad las causas que lo provocan y los efectos que produce, por ello debe

realizarse una investigación formal, ya que de no ser así, la problemática

actual seguirá acrecentándose y los directamente perjudicados serían los

estudiantes, pues en su formación no se tomará en cuenta el desarrollo de

habilidades tanto intelectuales como psicomotrices, factores claves para el

tipo de bachiller que deseamos formar y sobre todo no se tendrá en cuenta

su formación en valores, parte fundamental en su construcción como seres

humanos, esto perjudica su formación integral y atenta al desarrollo de

nuestra sociedad.

6

Árbol de problemas

E

F

E

C

T

O

S

Deficiencia del
aprendizaje

Estrategias
tradicionalistas

Bajo
rendimiento

C

A

U

S

A

S

¿Cómo incide la utilización de técnicas
activas, en el aprendizaje de la Matemática,?

P

R

O

B

L

E

M

A

Nuevas estrategias para
la aplicación de

Técnicas innovadoras

Mejorar la
enseñanza

aprendizaje en la
Matemática

Elaboración de una guía
de Técnicas Activas

para mejorar el
aprendizaje de

Matemática

Cuadro N. 01

Autor: Genaro Chango

1.2.4. Formulación del problema

¿Cómo incide La utilización de técnicas activas, en el aprendizaje de la

Matemática, de los estudiantes del primer año de Bachillerato, Especialidad

Electrónica del Colegio Técnico Industrial “Miguel de Santiago”, en el

período 2010-2011?

1.2.5. Interrogantes de la investigación

¿Cómo las técnicas activas pueden ayudar a comprender el proceso de

enseñanza aprendizaje de la Matemática?

¿Qué estrategias utilizan los docentes para el desarrollo del aprendizaje de

Matemática de los estudiantes de primer año de Bachillerato, especialidad

Electrónica del Colegio Técnico Industrial “Miguel de Santiago”?

¿Existe necesidad de diseñar una guía de técnicas activas para mejorar el

aprendizaje de Matemática de los estudiantes de primer año de Bachillerato,

especialidad Electrónica del Colegio Técnico Industrial “Miguel de Santiago”?

7

1.2.6. Delimitación del objeto de investigación

1.2.7. De Contenido:

•••• Campo: Educativo.

•••• Área: Matemática.

•••• Aspecto: Evaluación

1.2.8. Espacial

La presente investigación se realizará en el Colegio Técnico Industrial

“Miguel de Santiago”, ubicado en la Provincia de Pichincha, Cantón Quito,

parroquia Chillogallo, Calle Borbón s/n y Malvas.

1.2.9. Temporal

El diseño y desarrollo de la investigación se realizará durante el primer

trimestre del año lectivo 2 010 -2011.

1.2.10. Unidades de Observación:

Serán los involucrados en la investigación los docentes y estudiantes de

primero de Bachillerato, especialidad Electrónica del Colegio Técnico

Industrial “Miguel de Santiago” de la parroquia Chillogallo de la ciudad de

Quito.

1.3. Justificación

La presente investigación tiene la finalidad de determinar las inexactitudes

de la enseñanza de la Matemática en los planteles educativos, para mejorar

los procedimientos y las técnicas activas para un aprendizaje significativo ,

en la Matemática y optimar su rendimiento académico, con ello los

estudiantes se convertirán en personas capaces de hacer uso funcional de

8

los conocimientos que adquieran y se proporcionen de herramientas muy

valiosas para enfrentarse a situaciones que utilicen elementos matemáticos.

Los beneficiados serán:

1. La institución donde se realiza la investigación promoverá una

evaluación integral de los estudiantes y ofrecerá técnicas activas

innovadoras para un aprendizaje significativo a los maestros para que

mejoren su práctica profesional.

2. Todas las instituciones interesadas en mejorar los aprendizajes

significativos integrales. Puede a más de eso servir como una fuente teórica

de consulta para investigadores, docentes, estudiantes y más personas

interesadas en educación. Las estrategias propuestas en esta investigación

tienen una utilidad práctica para implementarse por parte de los docentes de

varias áreas de estudio.

3. Los estudiantes mejoraran su rendimiento académico a partir de la

aplicación de técnicas activas innovadoras

4. Los docentes de Matemática serán los primeros que observen el

progreso de las estudiantes a su cargo.

La investigación promoverá una evaluación integral de los estudiantes y

ofrecerá estrategias de evaluación a los maestros para que mejoren su

práctica profesional, a más de eso puede beneficiar a todas las instituciones

interesadas en mejorar los aprendizajes significativos.

Uno de los múltiples problemas en la institución, es la deficiente utilización

de técnicas activas para mejorar el aprendizaje en Matemática, es evidente

que los resultados de la investigación admitirán consolidar los criterios, para

establecer una política institucional, la misma que estará adecuada a la

realidad institucional y social.

Los resultados obtenidos, fruto del estudio y reflexión, permitirán al docente

y al estudiante conocer con claridad las fortalezas y debilidades relacionadas

con el aprendizaje significativo, y como al final mejorarán su rendimiento,

dando así un carácter práctico a la investigación que se pretende realizar.

Se pronostica que los resultados de la investigación, van a establecer los

recursos necesarios en el trabajo en el aula, que ayudará a sensibilizar la

9

importancia de la formación holista del hombre; puesto que, de esto

depende el desarrollo del individuo en la sociedad.

El tiempo estimado para realizarlo es de un trimestre. Además cuento con el

apoyo de los directivos de la institución educativa en la que se desarrollará la

investigación.

Existe la Bibliografía necesaria y recursos humanos de los cuales me podré

apoyar para la elaboración del Proyecto que será de utilidad para mejorar el

nivel académico de los estudiantes y del plantel.

La propuesta en marcha de este proyecto servirá de apoyo para las

autoridades y profesores de otras Instituciones con similares características.

Entre las razones que justifica este proyecto están las siguientes:

El propósito de este proyecto es de plantear la utilización de técnicas

didácticas activas en la asignatura de Matemática, que beneficiarán no solo

a los estudiantes sino a la comunidad educativa, para lograr estudiantes

activos, participativos emprendedores que serán entes productivos que

contribuirán al progreso del país.

El presente trabajo tiene como propósito contribuir a la formación integral del

alumno, a través, de la aplicación de técnicas didácticas que contribuyan en

el desarrollo de competencias básicas, para facilitar la interpretación del

medio que lo rodea, tomando en cuenta el desarrollo científico y tecnológico.

En el área de Matemática se pretende manejar técnicas didácticas activas,

para que los estudiantes vayan desarrollando su pensamiento lógico y su

capacidad de resolución de problemas.

Mucho es lo que se enseña y aprende en esta etapa, pero un elemento

fundamental es que los estudiantes de este nivel lo hagan de manera que

no pierdan la motivación gratificante y el interés por cada nuevo aprendizaje.

En el docente va a generar una actitud favorable hacia la Matemática,

haciendo posible que el educando adquiera conocimientos, habilidades y

10

destrezas que van a contribuir a un desarrollo intelectual armónico,

permitiendo su incorporación a la vida cotidiana, individual y social.

1.4. OBJETIVOS

1.4.1. Objetivo General

Determinar la incidencia de las técnicas activas, en el proceso de

aprendizaje de Matemática en los estudiantes del primer año de

Bachillerato, Especialidad Electrónica del Colegio Técnico Industrial “Miguel

de Santiago”, en el período 2010-2011"

1.4.2. Objetivos Específicos

Fomentar el uso de Técnicas Didácticas Activas en la enseñanza de la

Matemática.

Contribuir a la formación del estudiante de primer año de Bachillerato,

especialidad Electrónica del Colegio Técnico Industrial “Miguel de Santiago”.

Proponer una guía de técnicas activas para el desarrollo del aprendizaje en

el área de Matemática para los estudiantes de primer año de Bachillerato,

especialidad Electrónica del Colegio Técnico Industrial “Miguel de Santiago”.

11

CAPÍTULO II

MARCO TEÓRICO

 2. FUNDAMENTACIÓN CIENTÍFICA

2.1. Antecedentes investigativos

En el Ecuador la implementación de técnicas activas innovadoras ha sido

investigada en los últimos años con mayor énfasis debido a que ésta se

manifiesta como un mejoramiento de la calidad educativa para desarrollar un

aprendizaje significativo.

Santo Tomás de Aquino dice: "Si un hombre puede enseñar a otro Hombre",

se debe analizar la vigencia de este cuestionamiento a la luz de las teorías

actuales, es necesario hacer una revisión del concepto mismo de enseñanza

porque no refleja la esencia del proceso, en la actualidad si consideramos la

teoría de Vigotsky en la que el ser humano es un ser eminentemente social y

su contribución a la cultura se da desde su misma condición de ser social.

Por otro lado la teoría de Piaget nos muestra que el proceso de aprendizaje

sigue el mismo camino del proceso de desarrollo de la naturaleza y la

sociedad, es decir, es un proceso dialéctico, en la que las contradicciones

son las que determinan el desarrollo del conocimiento del individuo; las

contradicciones entre lo que se sabe y no se sabe es la situación conflictiva

que se presenta cuando los conocimientos que posee el sujeto no es

suficiente para afrontar nuevos problemas, por consiguiente la

reacomodación del sistema de conocimientos que posee el individuo es una

necesidad del desarrollo intelectual.

Finalmente si se habla del aprendizaje significativo se está haciendo

referencia al sistema de conocimientos del individuo, es decir, que el

aprendizaje debe ser significativo para uno mismo

12

Hechas las consideraciones si estamos interesados en el desarrollo

independiente del ser humano este debe ser el sujeto activo de su propio

aprendizaje, por tanto el papel que le corresponde desempeñar al sistema

educativo es la de apoyar el desarrollo del individuo, el sistema educativo

comprende al profesor, los programas, la administración, los objetivos y los

métodos.

De la misma forma que se ayuda a un niño a caminar en forma

independiente, el rol que el sistema educativo debe desempeñar es el de

ayudar al estudiante a aprender por sí mismo, de esta manera se está

contribuyendo a formar el pensamiento crítico y divergente.

La problemática en el aprendizaje de la Matemática, es del sistema

educativo, es necesario aclarar que el aprendizaje de otras ciencias no es

mejor que el aprendizaje de Matemática. Aparentemente la utilidad de esta

ciencia carece de sustento cuando se habla de derecho como carrera

universitaria, sin embargo, un aprendizaje mal orientado en Matemática

influye en la calidad del profesional, cualquiera sea su área de conocimiento.

El rechazo a la Matemática por parte de los nuevos universitarios es un

problema muy complejo y las fallas en el proceso se arrastran desde la

escuela, se puede notar que existe una sucesión de errores de: concepción,

metodología y orientación, cabe aclarar que el núcleo familiar también recicla

el problema del rechazo a la Matemática, es muy común escuchar frases

como:

“La Matemática es muy difícil de aprender", "sólo los más capaces están en

condiciones de dominarla", "la Matemática es una ciencia exacta, por tanto

es rígida y hay que tener mucha dedicación e inteligencia para calcular", y

así, se puede observar una serie de expresiones que fomentan el rechazo y

que están enraizadas en la cultura misma de ahí que sobran razones para

no esperar una aceptación masiva de la Matemática por parte de los

estudiantes.

Es necesario en términos generales precisar los orígenes del "bajo

rendimiento" en Matemática, cabe aclarar que el bajo rendimiento no es sólo

en Matemática por la influencia que esta tiene en las demás materias estas

13

no están en mejor situación, solo que en el caso específico de la Matemática

el problema es más notorio.

Juan Basterretche Baignol, en su obra “Técnicas y recursos para motivar a

los alumnos”, menciona: “Toda educación actual, que se precie de tal, tiene

que tener en cuenta la creatividad”, y es que la creatividad es uno de los

más grandes y nobles principios indispensables en todo proceso o

enseñanza-aprendizaje, para contribuir al desarrollo del ser humano como

una unidad Bio-Psico-Social-Trascendente. Un ingrediente importante en la

creatividad es el razonamiento divergente que se caracteriza por la

producción de una gran variedad de soluciones alternativas, totalmente

factibles.

Cultivar en el alumno el razonamiento divergente, es habituarlo a tener un

pensamiento, reflexivo, crítico, analítico, que no limite por expectativas sino

que se distinga por su originalidad.

La creatividad como proceso humano atraviesa por fases o etapas que son

necesarios conocer:

Planteamiento del problema: Donde se identifica y establece el problema.

Preparación: En esta etapa se recopila información sobre el problema.

Incubación o procesamiento de la información: Se interrelaciona la

información obtenida con las experiencias vividas por la persona y de

manera inconsciente efectúa conexiones y relaciones que tienden a resolver

problemas.

Visión o iluminación: Se toma conciencia de la idea que soluciona el

problema.

Producción: Es la ejecución de las operaciones concretas encaminadas a

solucionar el problema.

Verificación y Divulgación: La idea se elabora o enuncia de modo que pueda

ser transmisible y comunicable a los demás.

González Halcones (2003), en su tesis La Evaluación De Los Procesos

De Enseñanza _ Aprendizaje , menciona que La evaluación lejos de

entenderse como una medición de los productos y realizaciones escolares,

propia de otras épocas, constituye hoy uno de los pilares del mismo Sistema.

14

Una de las novedades del concepto de evaluación son los ámbitos donde

obligatoriamente se debe realizar. Junto a la evaluación ya tradicional de los

aprendizajes escolares, aparece hoy con fuerza y obligación legal la

evaluación de la enseñanza.

Hoy la evaluación adquiere un nuevo sentido, superior a la mera recogida de

datos, pero a la vez aparece como pieza clave imprescindible para que el

profesor preste al alumno la ayuda necesaria, y en consecuencia, pueda

valorar las transformaciones que se han ido produciendo.

El profesor que realiza una programación tiene en cuenta la edad, capacidad

y preparación del grupo con el que piensa realizarla, pero ha de descender a

la personalización. La evaluación hace posible ese descenso de adaptar los

programas a las singularidades de cada alumno. Por tanto, la evaluación es

ante todo, una práctica reflexiva propia del docente. Pero sobre todo, no se

circunscribe exclusivamente al ámbito del aprendizaje, sino que abarca

todos los aspectos que intervienen en el proceso: alumno, profesor, sistema,

etc.

Más que hablar de evaluación se trata aquí de una valoración del proceso

que permite planear nuevas tareas y en donde el error es valorado como

fuente de aprendizaje. No excluye las pruebas escritas para observar

transferencias a otras situaciones, pero no se limita a ellas, sino que incluye

la valoración del desempeño en las diferentes actividades: participación,

debate de propuestas y argumentación sobre decisiones. Estos enfoques

han tenido dos campos de desarrollo especial en la Enseñanza de las

Ciencias y en la Educación en Salud, especialmente en Medicina

(Campanario, 2002), (Dueñas, 2001).

FLORES N Querubín Patricio (2005) en su obra “La práctica de evaluación

criterial de los aprendizajes y su influencia en el desarrollo del auto concepto

de los estudiantes de los colegios de Quito “Se plantea los siguientes

objetivos:

15

Propone una evaluación diagnóstica e interpretativa de las formas y

acciones que rigen la actual práctica de evaluación de los aprendizajes de

los estudiantes de los sextos cursos de los colegios de Quito con miras de

proponer un proceso de evaluación criterial en función del auto concepto

personal de los estudiantes.

Fundamenta los fines y beneficios de la evaluación criterial como acto de

promoción y valoración de las cualidades del joven de sexto curso

Identifica que actividades y tendencias de evaluación están presentes en la

educación de los estudiantes para establecer su influencia en el predominio

de carencia del auto concepto

Determina los niveles de influencia de la práctica de la evaluación criterial

de los aprendizajes en el desarrollo del auto concepto.

Desarrolla un modelo de evaluación criterial de los aprendizajes para

promover el auto concepto, e identidad social.

Conclusiones

La práctica de evaluación de los aprendizajes tradicionales disminuye el

auto concepto, porque sustenta únicamente en la medición de logros

cognitivos, basados en instrumentos con reactivos memorísticos.

La evaluación criterial de procesos de inter aprendizaje es el acto más

importante del hecho educativo que constituye la explicación y objetivación

del auto concepto que debe estar sujeto a un plan serio y explícito de la

evaluación: la comunicación oportuna de los tiempos de evaluación, el trato

franco y espontáneo a los estudiantes, la aplicación efectiva de programas

de reeducación académica, los cuales permiten descubrir a los estudiantes

sus verdaderas dimensiones como seres racionales, efectivos, políticos y

festivos que construyen su auto concepto parta desempeñarse

profesionalmente con éxito y ser capaz de crear y transformar positivamente

su realidad en beneficio personal y social.

16

La metodología se basa en el desarrollo cognitivo de Piaget, Desarrollo del

pensamiento geométrico según Halowey, además de los métodos didácticos

como: Inductivo, Deductivo, Heurístico, Solución de problemas y de

Proyectos. Su trabajo se fundamenta en el Paradigma Ecológico Contextual

de Tukonoff y el manejo de inteligencias múltiples. Así hoy en la actualidad

podemos desarrollar nuevos paradigmas en la enseñanza aprendizaje y

valernos de ellos para lograr un mejor desempeño en la educación.

Eisner (1993, pp, 226-232) plantea algunos principios que creemos

pertinente tomar en cuenta para entender mejor el proceso de evaluación y

selección de instrumentos. Para él, la evaluación debe:

• Reflejar las necesidades del mundo real, aumentando las habilidades

de resolución de problemas y de construcción de significado.

• Mostrar cómo los estudiantes resuelven problemas y no solamente

atender al producto final de una tarea, ya que el razonamiento determina la

habilidad para transferir aprendizaje.

• Reflejar los valores de la comunidad intelectual.

• No debe ser limitada a ejecución individual ya que la vida requiere de

la habilidad de trabajo en equipo.

• Permitir contar con más de una manera de hacer las cosas, ya que las

situaciones de la vida real raramente tienen solamente una alternativa

correcta.

• Requerir que los estudiantes comprendan el todo, no solamente las

partes

.

• Permitir a los estudiantes escoger una forma de respuesta con la cual

se sientan cómodas.

17

La evaluación del desempeño es un método que requiere que el estudiante

elabore una respuesta o un producto que demuestre su conocimiento y

habilidades. Con las habilidades de ejecución se pretende primordialmente

evaluar lo que los estudiantes puedan hacer en lugar de lo que saben o

sienten.

En una tarea de ejecución se puede evaluar:

• El procedimiento empleado: conjunto de pasos para llegar a un

resultado.

• El producto resultante: objeto concreto, una escultura, una carta

escrita a máquina, el resultado del experimento. El producto para su

evaluación puede ser comparado con ciertas características esperadas

(evaluación interna) o comparado con otros productos (evaluación externa)

Una ventaja digna de mencionar es que este tipo de evaluación requiere de

la integración de los conocimientos sobre contenidos específicos, destrezas,

habilidades mentales y ciertas actitudes para lograr la meta.

2.2. Fundamentaciones

2.2.1. Fundamentación Filosófica

Esta investigación estará basada en el Paradigma crítico-propositivo; el cual

investiga el mejorar el aprendizaje de la Matemática y rendimiento

académicos, para alcanzar un cambio fundamental en el ser humano

renovando su calidad de vida. Por lo tanto, su fundamentación es ontológica,

epistemológica, axiológica y metodológica.

El paradigma se basa en el hecho de que la vida social es dialéctica, no

necesariamente debemos obtener un resultado científico, sino más bien

debemos obtener razones cualitativas y cuantitativas para proponer cambios

y con ello lograr una calidad de vida optimizada, para que el ser humano se

involucre en su naturaleza.

18

El método propuesto tiene como fin crear transformaciones en la aplicación

de una guía alternativa de técnicas activas de aprendizaje de la

Matemática, partiendo de su comprensión y conocimiento, siguiendo un

procedimiento metódico y sistemático, estableciendo una estrategia de

acción definida y con un enfoque investigativo donde los sujetos de la

investigación produzcan conocimientos dirigidos a transformar su realidad

social.

2.2.2. Fundamentación Ontológica

Nuestra realidad está dentro de un mundo que cambia a cada instante a

más de ser dinámico. Los seres humanos son fundamentales en el

desarrollo y en la soporte del día a día; con contextos específicos que

dependen del entorno.

En el tema de la investigación a tratarse, constituye condicionantes

socioeconómicas propias de los países en desarrollo se clasifican como

reglas presentes, sin embargo dichas condiciones pueden variar y mejorar,

estas leyes y normas son limitados al igual que las condiciones del entorno

en que se desenvuelven los estudiantes del primer año de Bachillerato,

especialidad Electrónica del Colegio Técnico Industrial “Miguel de Santiago”.

El aprendizaje tendrá un basamento significativo en la medida que permita el

desarrollo de una enseñanza que interprete la realidad y no que sea

destruida, ya que esta realidad es única, tangible, fragmentada en partes

que se pueden manipular.

El conocimiento al ser cambiante puede variar en la medida en que el sujeto

pueda influir en el objeto hasta transformarlo y desarrollarlo a través de

procesos de aprehensión que el sujeto realice. Esta influencia del sujeto

puede llevar a mejorar la realidad del objeto.

19

En este caso el maestro puede transformar el aprendizaje significativo si

adquiere la conciencia de cambiar para lograr una educación integral en el

estudiante.

Las técnicas activas de un aprendizaje de calidad y la enseñanza de la

misma no son actividades separadas.

El profesor fomenta el aprendizaje comprensivo dando acceso a los alumnos

al diálogo crítico sobre los problemas que encuentra al llevar a cabo sus

tareas.

Este tipo de técnicas activas para mejorar el aprendizaje y hacerlo

significativo es el que se busca implementar en el colegio “Miguel de

Santiago” de la ciudad de Quito.

2.2.3. Fundamentación Epistemológica

La práctica de la investigación científica tiene sentido cuando se la

comprende en la interrelación con las diferentes dimensiones del contexto en

general, en donde todos los factores relacionados, entre ellos, los

estudiantes y el objeto de estudio, la aplicación de técnicas activas para

mejorar el aprendizaje será beneficiosa para interactuar entre sí, para así

transformarse y estar en continuo desarrollo y creación.

La misión que se tiene como docente del aprendizaje es fundar un juicio de

valor, que permita que los estudiantes desarrollen su ingenio por medio de

diversas técnicas innovadoras en el aprendizaje de la Matemática; lo que

implica que aprenda a buscar supuestos, aplicar principios a nuevas

situaciones, formular críticas, tomar decisiones, explicar su realidad social y

física como sujetos de estudio.

2.2.4. Fundamentación Axiológica

Al ser docente de Matemática tengo la obligación no solo de transferir el

conocimiento, sino de desarrollar la reflexión en los estudiantes y que mejor

que buscar estrategias de crear técnicas activas innovadoras para mejorar

20

los aprendizajes de Matemática y con ello, obtener una educación de

calidad, tomando en cuenta su esfuerzo, responsabilidad, puntualidad y

dejándolo actuar críticamente, dando alternativas al estudiante de ser

evaluado para de esta manera potencializar su creatividad.

Analizar y valorar la influencia de los aspectos sociales, culturales,

religiosos y políticos es necesario para entender el entorno en que el objeto

de estudio se desenvuelve. Es importante abordar el problema desde la

dinámica del cambio social buscando la participación activa de la comunidad

educativa con el propósito de generar transformaciones en la situación

actual.

La construcción del conocimiento se hace a través de la investigación

cualitativa, que se logra con la participación de los sujetos involucrados y

comprometidos con el problema.

El estudio en cada uno de los procesos requiere de un compromiso de los

actores, para que los resultados de cada fase permitan ir construyendo una

realidad y determinando las condiciones de la misma; para establecer las

alternativas viables.

2.3. Fundamentación Legal

El Reglamento General de la Ley de Educación Art. 290 capítulo. XIII,

expresa claramente que la evaluación es un “proceso integral, permanente,

sistemático y científico” inmerso en el proceso de enseñanza y aprendizaje,

es elemento fundamental de éste. Además en el Artículo 295 encontramos

que se trata de un acto intencional y planificado.

El Art. 343, dice: el sistema nacional de educación tendrá como finalidad el

desarrollo de capacidades y potencialidades humanas y colectivas de la

población, que posibiliten el aprendizaje y la generalización y utilización de

conocimientos, técnicas, saberes, arte y cultura. El sistema tendrá como

centro al sujeto que aprende y funcionará de manera flexible y dinámica,

incluyente, eficaz y eficiente.

21

EL Colegio Técnico Industrial “Miguel de Santiago” de la ciudad de Quito,

siempre está tratando de innovar su aprendizaje y contribuyendo al

mejoramiento de la educación nacional con una educación de calidad, por lo

que no puede quedarse al margen del propósito y objetivos de la educación.

2.4. CATEGORÍAS FUNDAMENTALES.

Cuadro N. 02

Autor: Genaro Chango

2.4.1. Categorías de la variable independiente

2.4.1.1. Técnicas Activas

2.4.1.2. Métodos

2.4.1.3. Estrategias en el aula

2.4.1.4. Tipos de técnicas

2.4.1.1. TÉCNICAS ACTIVAS

Se aprecia cierta confusión terminológica en cuanto a aquello que se

pretende que adquieran los estudiantes, por lo que conviene establecer las

Desarrollo de la
Creatividad en el

aprendizaje

Tipo de Técnicas

Métodos

Estrategias en el

aula

Tipos de aprendizaje

Aprendizaje
Significativo

Aprendizaje de la Matemática
VI

Técnicas Activas
VD

22

diferencias entre las diversas categorías que se utilizan, a saber: técnicas de

estudio, estrategias de aprendizaje, habilidades cognitivas, procedimientos

de aprendizaje. En numerosos textos se utilizan indistintamente, a pesar de

que responden a realidades y, sobre todo, a concepciones muy distintas

sobre los procesos de enseñanza y de aprendizaje.

Frecuentemente se confunden capacidades con habilidades y con

estrategias.

Se habla de capacidades cuando nos referimos a un conjunto de

disposiciones de tipo genético que, una vez desarrolladas a través de la

experiencia que produce el contacto con un entorno culturalmente

organizado, darán lugar a habilidades individuales. Por ejemplo, a partir de

las capacidades de ver y oír con las que nace el sujeto, será posible que se

convierta en un observador hábil, dependiendo de las oportunidades que

reciba para lograr esta habilidad. Schmeck (1988) señala que las habilidades

son capacidades que pueden expresarse en conductas en cualquier

momento, porque han sido desarrolladas a través de la práctica (es decir,

mediante el uso de procedimientos) y que, además, pueden utilizarse o

aplicarse de manera consciente o inconsciente.

Las estrategias de aprendizaje pueden definirse como procesos de toma de

decisiones conscientes e intencionales, en los cuales el estudiante elige y

recupera, de manera organizada, los conocimientos que necesita para

cumplir una determinada tarea u objetivo, dependiendo de las características

de la situación educativa en la que se presenta la acción.

Es necesario distinguir, además, las estrategias de las técnicas.

Las técnicas pueden ser utilizadas de manera más o menos mecánica, y su

utilización no requiere la existencia de un propósito de aprendizaje por parte

de quien las utiliza. Las estrategias, en cambio, son siempre conscientes y

deliberadas, y se dirigen a un objetivo relacionado con el aprendizaje.

Esto significa que las técnicas, de alguna manera, están subordinadas a las

estrategias, Es decir, la estrategia se considera como una guía de las

23

acciones a realizar y obviamente, es anterior a la elección de cualquier otro

procedimiento de actuación (Schmeck, 1988; Nisbet, 1991).

La estrategia de aprendizaje puede entenderse como un conjunto de

procesos que sirven de base a la realización de tareas intelectuales.

También se le concibe como “un método para emprender una tarea o más

generalmente para lograr un objetivo”. Cada estrategia utilizará diversos

procesos en el transcurso de su operación (Kirby, 1984).

Derry (1986) define las estrategias de aprendizaje como “un conjunto de

procedimientos y procesos mentales empleados por el individuo en una

situación particular de aprendizaje para facilitar la adquisición de

conocimientos”.

En consecuencia, la posibilidad de llevar a cabo una tarea de aprendizaje

supone la existencia de una capacidad potencial necesaria y el dominio de

algunos procedimientos y técnicas que permitan al estudiante tener éxito

regularmente en la realización de dicha tarea. Genéricamente, los

procedimientos pueden definirse como maneras de actuar para conseguir un

fin.

En el ámbito de la formación universitaria, es posible distinguir una variedad

de modalidades de actuación o de operación sobre datos o fenómenos que

se repiten en distintas áreas curriculares y otras que están directamente

vinculadas a una disciplina o área específica.

Esta distinción es importante ya que plantea la necesidad de que el

estudiante domine no solo los procedimientos propios de cada disciplina

(procedimientos disciplinares), sino otros recursos cuya adquisición y

aplicación será de gran utilidad en diversas áreas, y consecuentemente,

ofrecerá una mayor rentabilidad curricular.

Este segundo tipo de procedimientos, entre los cuales se incluye la

elaboración de mapas conceptuales, resúmenes, diversas modalidades de

24

representación y esquematización y cuadros sinópticos, entre otros, han sido

denominados procedimientos interdisciplinares o de aprendizaje, ya que

pueden enseñarse y aplicarse en diferentes disciplinas o áreas del currículo.

Dentro de los procedimientos disciplinares e interdisciplinares, se pueden

reconocer, además, dos tipos de formas: los procedimientos heurísticos y los

algorítmicos, distinción que permite relacionar las técnicas, los métodos y las

estrategias.

a) Un procedimiento algorítmico

Consiste en una sucesión de acciones prefijadas, que deben realizarse de

manera estricta y cuya ejecución correcta lleva a una solución segura del

problema o de la tarea (realizar una raíz cuadrada, operar un equipo

industrial). En cambio, cuando estas acciones comportan un cierto grado de

variabilidad y su ejecución no garantiza la consecución de un resultado

óptimo (reducir un problema a sus componentes, realizar una entrevista) se

trata de procedimientos heurísticos. El procedimiento heurístico guía las

acciones pero no garantiza la consecución del objetivo.

Algunos autores, con base en las consideraciones anteriores, han llegado a

vincular las técnicas con los procedimientos algorítmicos y las estrategias

con los procedimientos heurísticos.

En síntesis, es posible distinguir cuatro categorías de procedimientos:

Disciplinares, interdisciplinares y algorítmicos, heurísticos .Estos, al

combinarse, pueden dar lugar a procedimientos disciplinares específicos a

un área de conocimiento, cuya orientación sea más algorítmica y prescriptiva

o más heurística y probabilística; de la misma manera, podrían identificarse

procedimientos interdisciplinares, que también pueden ser algorítmicos o

heurísticos.

Un mismo procedimiento puede emplearse con diferentes propósitos.

Formalmente, se trata siempre del mismo procedimiento o, pero la exigencia

cognitiva puede ser diferente .Para expresar la orientación que puede recibir

25

un mismo procedimiento, en función de su intencionalidad, se ha utilizado la

expresión “uso estratégico de un procedimiento” (Monereo, 1993).

No obstante estos intentos de distinción, en una situación de enseñanza o

de aprendizaje es difícil a veces separar el aprendizaje de una técnica o un

procedimiento de lo que realmente sería una estrategia de aprendizaje.

La posibilidad de aprender mediante estrategias de aprendizaje, es decir, a

través de la toma consciente de decisiones, facilita el aprendizaje

significativo, permite que los estudiantes establezcan relaciones entre lo que

ya saben (sus propios conocimientos) y la nueva información (los objetivos y

características de la tarea a realizar), decidiendo de manera menos aleatoria

cuáles son los procedimientos adecuados para llevarla a cabo. De este

modo, el alumno no solo aprende cómo utilizar determinados

procedimientos, sino cuándo y por qué puede utilizarlos y en qué medida

favorecen la resolución de la tarea.

Esta actuación estratégica del estudiante, debe comprenderse en el marco

de situaciones específicas de enseñanza y aprendizaje. Cada estudiante

posee y utiliza las estrategias de manera diferente en la resolución de un

problema dado y, evidentemente, obtendrá mejores resultados quien utiliza

estrategias más adecuadas y eficaces. Solamente será posible hablar de

actuación estratégica cuando el estudiante muestra evidencias de ajustarse

continuamente a las variaciones que se van produciendo en el transcurso de

la actividad, con la finalidad de alcanzar el objetivo de la manera más eficaz

posible.

Este tipo de estrategias se pueden enseñar y se pueden aprender. La

educación, la intervención, el entrenamiento cognitivo, los diversos modelos

de enseñanza favorecen en mayor o menor medida la adquisición y uso de

las estrategias cognitivas.

26

El papel del profesor es fundamental ya que, al explicitar sus objetivos y

decidir acerca de las actividades a realizar y los fines y medios de la

evaluación pero, especialmente, al proporcionar a los estudiantes ciertos

mecanismos de ayuda pedagógica, puede favorecer o limitar el aprendizaje

de dichas estrategias.

2.4.1.2. Estrategias de aprendizaje: clasificacione s

Existen diferentes maneras de clasificar las estrategias de aprendizaje.

Dansereau (1978) divide las estrategias de aprendizaje en:

a) Primarias: son las que operan directamente sobre el material de

aprendizaje y abarcan la comprensión-retención, recuperación y utilización

de la información.

b) De apoyo: tratan de mantener un clima cognitivo adecuado y se

relacionan con el establecimiento de metas personales de aprendizaje.

Derry y Murphy (1986) clasifican las estrategias en:

2.4.1.3. Estrategias para la búsqueda de informació n: localiza la

información en fuentes diversas, hace preguntas, analiza el material.

2.4.1.4. Estrategias de asimilación de la informaci ón y retención :

escuchar para facilitar la comprensión, estudiar para comprender, recordar,

codificar y formar representaciones, lectura comprensiva, registro y control

de la comprensión.

2.4.1.5. Estrategas organizativas: priorizar, programar, disponer de

recursos.

2.4.1.6. Estrategias inventivas y creativas: razonar inductivamente,

generar ideas, hipótesis y predicciones., usar analogías, aprovechar

situaciones extrañas o interesantes.

27

2.4.1.7. Estrategias analíticas: desarrolla una actitud crítica, razonar

deductivamente, evaluar ideas e hipótesis.

2.4.1.8. Estrategias para la toma de decisiones: identificar alternativas,

hacer elecciones racionales.

2.4.1.9. Estrategias sociales: evitar conflictos interpersonales, cooperar y

obtener cooperación, motivar a otros.

La utilización de estrategias requiere de un sistema que controle

continuamente el desarrollo de los acontecimientos y decida, cuando sea

preciso, qué conocimientos hay que recuperar y cómo se deben coordinar

para resolver cada nueva coyuntura. Este sistema de regulación puede

caracterizarse por los siguientes aspectos:

1. Se basa en la reflexión consciente que realiza el alumno, al explicarse

el significado de los problemas que van apareciendo y al tomar decisiones

sobre su posible resolución. El alumno que emplea una estrategia es, en

todo momento, consciente de sus propósitos y cuando se desvía de ellos, es

capaz de orientar o regular su acción.

2. Supone la supervisión permanente del proceso de aprendizaje, lo que

supone la regulación en distintos momentos del proceso.

3. Se inicia con una etapa de planificación, en la que el estudiante

formula qué se va a hacer en una determinada situación de aprendizaje. El

esfuerzo de planificación debe corresponder con la complejidad de la tarea y

con el grado de familiaridad que tenga el estudiante con la actividad y el

contexto en que ésta se desarrolla.

4. La siguiente etapa es la de la realización, controlando el desarrollo de

su acción y realizando los cambios pertinentes e intencionales cuando lo

considere imprescindible, para garantizar el logro de los objetivos deseados.

28

5. Finalmente, una vez que el estudiante juzga que los resultados

satisfacen la demanda de la actividad o tarea, se realiza la evaluación de la

propia conducta, a través de la cual el estudiante analiza su actuación, con

el fin de reconocer las decisiones cognitivas tomadas, apropiadas o no, para

corregirlas en ocasiones posteriores.

6. La aplicación consciente de este sistema de regulación permite

establecer cómo, cuándo y por qué es adecuada una estrategia, y relacionar

situaciones de aprendizaje con formas de actuación intelectual, de manera

que pueda transferirlas a otros escenarios que presentan características

similares.

2.4.1.10. Estrategias en el aula

Las estrategias de aprendizaje son las diferentes acciones que pueden

realizar los estudiantes con un propósito específico relacionado con el

recuerdo y el dominio de lo aprendido. Son muy diversas y su eficacia varía

en función de los contenidos de formación. Y si bien algunas de ellas se

aprenden de manera espontánea o intuitiva, la mayor parte de ellas pueden

ser enseñadas con la intención de que resulten más pertinentes al contenido

que se aprende, a la naturaleza de la tarea y a las capacidades del

estudiante.

El profesor, en consecuencia, debe enseñar a aprender a los estudiantes,

dentro de las actividades de enseñanza que desarrolla, con el fin de

promover la adquisición de conocimientos específicos y estrategias

cognitivas. Con ello puede lograrse que, cuando el estudiante deba aprender

algo, tenga claridad sobre los propósitos que persigue así como de las

actividades y recursos intelectuales más adecuados a la actividad a la que

se enfrenta.

29

En ese sentido, es importante que el profesor conozca cuáles son las

principales estrategias de aprendizaje a fin de enseñarlas efectivamente, así

como las condiciones en las que es adecuada su utilización, valorando si el

dominio y uso que el estudiante hace de ellas es el adecuado. Para ello, el

docente debe actuar como un guía y generar situaciones que puedan

involucrar a los estudiantes; debe proporcionarles un contexto de apoyo

diferenciado, tomando en cuenta el nivel de dominio que el estudiante va

adquiriendo paulatinamente.

Para la enseñanza de las estrategias de aprendizaje, se reconocen tres

momentos fundamentales, que conducen al estudiante desde un punto de

desconocimiento casi total del proceso hasta su utilización autónoma y

autorregulada.

Las etapas que deben cubrirse son las siguientes:

• Exposición y ejecución del procedimiento por parte del profesor.

• Ejecución guiada del procedimiento por parte del estudiante, o

realizada en conjunto entre profesor y estudiante.

• Ejecución independiente y autorregulada del procedimiento por parte

del estudiante.

Estas etapas pueden ser apoyadas con la utilización de recursos

específicos, en función de la estrategia de que se trate.

Entre ellos pueden mencionarse los siguientes:

1. La ejercitación , que consiste en el uso reiterado de las estrategias de

aprendizaje en diversas situaciones y tareas, una vez que han sido

enseñadas por el profesor, a quien corresponde también la supervisión de su

aplicación correcta.

2. El modelado. Es una forma de enseñanza en la cual el profesor “modela”

(presenta, demuestra) ante los estudiantes la forma en que se utiliza la

estrategia, con el propósito de que el estudiante imite la forma de utilización

propuesta. Una forma complementaria de utilizar el modelado es

presentando sus variantes, es decir, la forma correcta a ser seguida y, en

30

contraste, la variante incorrecta, de manera que el estudiante perciba con

mayor precisión las formas de uso.

3. Instrucción directa o explícita. Consiste en proporcionar directamente al

estudiante las instrucciones y consignas para el uso correcto de la

estrategia, las recomendaciones para su aplicación y las ventajas que puede

obtener de ella. Posteriormente se ejecutan las estrategias y se proporciona

retroalimentación.

4. Análisis y discusión metacognitiva . Pretende que los estudiantes

exploren y reflexionen acerca de sus propios procesos cognitivos al ejecutar

una tarea de aprendizaje, con el propósito de que valoren la conveniencia de

actuar reflexivamente y puedan modificar su forma de aproximación a

problemas y tareas similares.

5. La auto interrogación metacognitiva . Se orienta también a que los

estudiantes reflexionen sobre las estrategias utilizadas, mediante un

conjunto de preguntas que el sujeto aprende a hacerse antes, a lo largo y al

finalizar la ejecución de la tarea.

Una de las dificultades con la que tropiezan frecuentemente los estudiantes

que participan en programas de entrenamiento en estrategias, se relaciona

con su transferibilidad a otros contextos y con la posibilidad de hacerlas

compatibles con sus propias técnicas. En la perspectiva de lograr el

mantenimiento y transferencia positiva de dicho entrenamiento.

Ashman y Conway(1990) proponen:

1. Sensibilizar a los participantes acerca de la importancia del

entrenamiento.

31

2. Vincularlo con aspectos motivacionales, es decir, enseñar a los

alumnos a reconocer las mejoras logradas en el aprendizaje, con base en el

esfuerzo realizado a través de la estrategia.

3. Organizar secuencias de tareas que promuevan la transferencia

cercana y lejana, tanto a contextos de artificiales como a contextos reales.

El profesor tiene un papel fundamental como mediador entre las estrategias

o recursos que trata de enseñar y los estudiantes que deben adquirirlas. Su

intervención en este contexto supone que cumpla condiciones como las

siguientes:

1. Que las estrategias de aprendizaje, de apoyo y metacognitivas,

además de ser pertinentes, se impartan de manera explícita y prolongada,

empleando la estrategia principal y subordinando a ella diversas técnicas

como la repetición, el modelado, la enseñanza directa.

2. Hacer que los estudiantes aprendan a autorregular la utilización de

dichas estrategias, con el manejo consciente de las razones y condiciones

de su empleo.

3. Que el entrenamiento se realice particularizando las estrategias

pertinentes a las diferentes áreas del conocimiento o materias curriculares y

a los diversos tipos de materiales académicos que se trabajan comúnmente

en las instituciones de educación superior.

4. Concientizar a los estudiantes de sus destrezas académicas y de sus

motivaciones ante el estudio, procurando incrementar su interés y esfuerzo.

5. Conjuntar estrategias de aprendizaje generales o de alto nivel,

independientes de los contenidos, con estrategias específicas (dependientes

del contenido) con el propósito de reforzar la transferencia a tareas diversas

y a distintos tipos de material académico.

32

De acuerdo con Barrios (1992,), algunos prototipos de actividades de

entrenamiento que el docente puede emplear son las siguientes:

1. Sesiones de clase y elaboración de materiales o apoyadas en

 estrategias de aprendizaje.

2. Exposición y actividades guiadas.

3. Discusión y trabajo en equipos cooperativos.

4. Ilustración y análisis de casos concretos observados en las clases.

5. Revisión y análisis de textos, ejercicios y tareas de los estudiantes.

6. Resolución, autoevaluación y análisis individual o grupal de ejercicios,

 cuestionarios, trabajos, etc.

7. Supervisión y retroalimentación correctiva.

8. Ejercicios de simulación o modelado.

El trabajo docente orientado a desarrollar en el estudiante las habilidades

para pensar significativamente supone enseñar a aprender y a procesar el

conocimiento de manera más efectiva. Para ello, los profesores pueden

inducir el desarrollo de estrategias de aprendizaje a la vez que enseñan el

contenido de las asignaturas. Es decir, tendrían dos tipos de metas: las

asociadas a lo que deben saber o ser capaces de hacer los alumnos y las

relacionadas con la posibilidad de que éstos aprendan a aprender.

La consideración de las variables señaladas ayudaría a que esta dimensión

del aprendizaje sea una parte inserta explícitamente en el currículo y en sus

componentes, y que no sea solamente (en el mejor de .los casos) una

actividad extracurricular, como suele ocurrir en muchas instituciones

Una consideración adicional se relaciona con la dimensión socioafectiva del

aprendizaje, que puede facilitar o limitar la adquisición de estrategias

cognitivas.

33

Como se ha señalado, al definir objetivos de aprendizaje, presentar

información, proponer actividades, responder a demandas de los

estudiantes, evaluar el aprendizaje y ejercer de cierta manera su autoridad,

el docente crea entornos de aprendizaje que afectan, positiva o

negativamente, la motivación.

Los estudiantes estarán motivados o no, en función del significado que para

ellos tenga el trabajo que deben realizar, significado que perciben en un

contexto y en relación con objetivos precisos.

En consecuencia, es necesario saber de qué modo los patrones de

actuación docente pueden contribuir a crear entornos que estimulen el

interés de los alumnos por aprender.

Si un profesor decide que un estudiante no trabaja por pereza, evita

cuestionar su forma de enseñar y, tal vez, reconocer que no quiere o no

sabe cómo hacerlo mejor, lo que iría en detrimento de su autoestima.

Ante esta dificultad, es necesario que el profesor comprenda tanto los

determinantes personales y contextuales que inciden en la motivación del

alumno como la forma en que interactúan.

Ese conocimiento es necesario para reconocer qué tipo de actuación puede

ayudarle mejor a lograr los propósitos educativos.

El motivar a los alumnos no consistiría tanto en proporcionarles metas de

aprendizaje sino en enseñarles las estrategias adecuadas para enfrentarse

con los problemas, lo cual es parte de las condiciones para lograr motivación

intrínseca y, consecuentemente, mayor autonomía.

A) La importancia de las estrategias de aula

Se entienden por estrategias de aula el conjunto de estrategias educativas,

métodos, quehaceres, etc., que utiliza el maestro diariamente en el aula para

34

explicar, hacer comprender, motivar, estimular, mejorar los procesos de

enseñanza aprendizaje, etc.

En nuestra literatura es relativamente fácil encontrar documentación

referente a las llamadas estrategias de aprendizaje, o técnicas de

aprendizaje, pero realmente acerca de las estrategias de aula, como tales,

existe muy poca bibliografía.

Para poder desarrollar de forma correcta una intervención educativa se

necesitan muchas cosas, entre ellas, todo un amplio conjunto de estrategias

que faciliten nuestra labor docente.

Frecuentemente el profesor principiante se encuentra con ese tipo de

dificultades, no sabe exactamente cómo motivar a sus alumnos, cómo

interaccionar en el aula, cómo relacionarse con sus alumnos, mantener una

cierta disciplina o resolver diversos conflictos.

También es posible encontrar profesionales que, tras muchos años de

experiencia, han adquirido unos hábitos que no son los más apropiados (a

pesar de ser, en ocasiones, efectivos).

Como señala Beltrán (1993) y Cabanach (1994) actualmente se está

desarrollando un nuevo rol de profesor, basado en una docencia de calidad,

siendo las funciones de ese nuevo rol las siguientes:

a) Manager: manager del grupo clase, realiza y mantiene los registros de

los estudiantes, y atiende a los problemas que surgen dentro de la clase.

b) Ejecutivo: toma decisiones sobre problemas escolares fundamentales.

c) Orientador: actúa como especialista en la presentación del contenido

instruccional, suministra actividades, feedback y preguntas ajustadas al nivel

de los estudiantes.

35

d) Estratega: actúa como un verdadero pensador, especialista en la

toma de decisiones, anticipar dificultades, conocer las estructuras del

conocimiento.

e) Experto: posee una rica base de conocimientos que le permitirán

decidir en cada caso lo que es más relevante dentro de las diversas

materias.

f) Persona de apoyo: debe proporcionar ayuda y apoyo a los

estudiantes para la realización de las tareas.

Esta es la piedra angular de una educación de calidad, la clave es la

profesionalidad del docente, y para conseguir esa profesionalidad el docente

necesita unas estrategias sobre las que apoyar su intervención.

Esas estrategias las podemos clasificar en base a los siguientes campos:

1. Las estrategias de aprendizaje.

2. Los estilos de aprendizaje.

3. Los estilos de enseñanza.

4. La motivación.

5. La interacción en el aula.

6. La disciplina.

7. La resolución de conflictos.

A partir de esta clasificación vamos a presentar diversas estrategias y

formas de actuar que consideramos apropiadas.

B) La interacción en el aula

En un grupo grande como es la clase, los esquemas de interacción son muy

complejos, pero es relativamente fácil apreciar la cantidad existente de la

misma. Convienen que ella sea lo mayor posible, pues con un aumento de

interacción se acrecienta la simpatía mutua de los alumnos y su

concordancia en actividades y sentimientos.

36

La interacción se verifica a través de la comunicación, las barreras que la

estorban pueden explicar la dificultad de una clase en resolver sus

problemas internos, en hallar sus normas de comportamiento y en establecer

el debido contacto con el maestro. Conviene, por consiguiente, crear en el

seno de la clase una buena red de comunicaciones.

En las escuelas tradicionales solía haber comunicación en un solo sentido, a

saber, del maestro hacia el estudiante, pero no a la inversa. Esto no

solamente engendraba apatía y temor en ellos, sino que privaba al maestro

de información sobre el modo como eran captados sus mensajes por los

estudiantes receptores.

Cuando hay retroacción (posibilidad de que los alumnos emitan, a su vez,

informaciones al maestro) se dan efectos positivos, como un aumento de

atención en los estudiantes y de su interés por la tarea que se les propone.

En el terreno afectivo los efectos son todavía más notables. Si el maestro

adopta una actitud que no es grata a los estudiantes y éstos tienen la

posibilidad de decírselo, esta comunicación resulta catártica y, por tanto,

descarga la hostilidad de los alumnos, los cuales, por este mismo hecho, se

sentirán ya más tolerantes con respecto al maestro. Siempre resultará

negativo el privar a los alumnos de toda posibilidad de expresión.

Cuanto más numerosa es una clase, menos posibilidades de intervenir

tienen los alumnos, disminuyendo con esto su gusto no solo por las

discusiones comunes, sino también por el grupo mismo. En dichas clases

hay alumnos que se sienten inhibidos para expresarse, con esto disminuye

la cohesión del grupo que se escinde en subgrupos.

La interacción aumenta cuando los alumnos pueden verse entre sí. Por

tanto, la clásica disposición de asientos en nuestras escuelas favorece el

trabajo individual, pero no el trabajo en equipo ni la interacción. Los

37

estudiantes tímidos se expresarán más fácilmente si se hallan situados en

primera fila.

C) La disciplina en el aula

Actualmente la disciplina es uno de los principales problemas que

encontramos en nuestras aulas. Podemos diferenciar diversas estrategias

educativas para afrontar estas situaciones.

2.4.1.11. Estrategias de carácter conductista:

• Registro de las observaciones.

• Determinación de los refuerzos y análisis de las reacciones del

profesor.

• Modificación de conductas no deseadas.

• Tipos de recompensas en clase: inmateriales, materiales, la economía

de fichas, contratos de contingencias, etc.

• Tipos de castigos en clase: time-out, el coste de respuesta, la ley de

consecuencias naturales.

• El refuerzo negativo (retirada del castigo)

2.4.1.12. Estrategias de carácter cognitivista:

• Motivación, interés y objetivos vitales.

• Locus de control y autodirección (sistema de atribuciones).

• El efecto demonio y la profecía autocumplida.

• Autopresentación.

• Otros factores cognitivos, etc.

38

2.4.1.13. Estrategias y técnicas gestión del aula:

Normas para el profesor:

Puntualidad, buena preparación, ponerse rápidamente a la tarea, insistir en

la colaboración de toda la clase, utilización efectiva de la palabra,

mantenerse alerta ante las incidencias de la clase, analizar lo que está

ocurriendo en clase, estrategias claras y bien comprendidas para enfrentarse

a situaciones crisis, distribución justa y equitativa de la atención del profesor,

evitar comparaciones, mantener las notas al día, mantenimiento de las

promesas, hacer un buen uso de las preguntas, etc.

• Planificación de la lección: enseñanza cualificada.

• Estructuras de autoridad y apoyo dentro de la escuela: red de

asesoramiento y orientación.

2.4.1.2. Métodos

Toda acción formativa persigue el aprendizaje de determinados contenidos y

la consecución de unos objetivos. Sin embargo, no todas las acciones

consiguen la misma eficacia. Esto es porque cada acción formativa persigue

unos objetivos distintos y requiere la puesta en práctica de una metodología

diferente. La eficacia de muchos planes formativos reside en que se

desarrollan mediante dos o tres métodos diferentes. Este enfoque integrador

es fundamental si se desea conseguir una propuesta formativa útil.

Un método de aprendizaje puede considerarse como un plan estructurado

que facilita y orienta el proceso de aprendizaje. Podemos decir, que es un

conjunto de disponibilidades personales e instrumentales que, en la práctica

formativa, deben organizarse para promover el aprendizaje.

El problema de la metodología es, sin duda, de carácter instrumental pero no

por ello secundario. Hay que tener en cuenta que, prescindiendo ahora del

contenido de la actividad, un método siempre existe. Se trata de que sea el

mejor posible, porque sólo así los contenidos, sean cuales sean, serán

39

trasmitidos en un nivel de eficacia y, desde el punto de vista económico, de

rentabilidad de la inversión formativa.

No es fácil definir la superioridad de unos métodos sobre otros, pues todos

ellos presentan aspectos positivos. La decisión dependerá del objetivo de la

actividad o programa.

Cualquier estrategia diseñada por el/la docente, debería partir del apoyo de

los métodos didácticos básicos, que pueden ser aplicados linealmente o de

forma combinada, destacándose, entre otros, los métodos expositivos ,

aquellos que se basan en la demostración práctica , los que basan su

metodología en la construcción del aprendizaje y la práctica por parte del

alumnado y aquellos basados en el trabajo en grupo.

a) Los métodos expositivos

Se caracterizan por la claridad en la presentación de la información al

alumnado y se apoyan en la exposición oral de una o varias personas

expertas en el contenido de la unidad didáctica o tema que se expone

(conferencia, simposio, panel, mesa redonda, etc.).

Procedimiento

1. Situar al alumnado al inicio de cada acto didáctico sobre los objetivos a

alcanzar, conjuntamente con los contenidos que se abordarán.

2. Resumir los puntos esenciales del día, de las Unidades Didácticas y de

los Módulos como forma de reforzar los conceptos y contenidos.

3. Utilizar ejemplos, experiencias y redundar e incidir en los aspectos más

importantes

Docente

Técnico/ejecutor, organizador y transmisor del conocimiento.

Predominio casi absoluto del profesor en el acto didáctico.

Estudiante

 Receptor de Información.

40

Estos métodos, si no se alternan con otros menos dirigidos, tienden a

potenciar un aprendizaje superficial, que no favorece la adquisición de

competencias técnicas o prácticas.

b) Los métodos basados en la demostración práctica

En Formación Continuada de profesiones sanitarias, en la que es necesaria

la adquisición de destrezas y habilidades prácticas para el desempeño del

puesto de trabajo, son éstos los métodos que más aplicabilidad van a

encontrar. Se trata de que el alumnado aprenda, mediante procesos de

demostración práctica y coordinada de tareas (talleres con demostración,

investigación en laboratorio, investigación social, etc.)

Procedimiento

1. Plantear los objetivos con claridad

2. Explicar la actividad con el desglose de tareas

3. Demostración del/la docente

4. Cada alumno/a realiza la tarea

El docente

Facilitador de aprendizaje, guía, modelo.

El alumno

Activo y participativo.

c) Métodos en los que el/la docente y el alumno int ervienen

activamente en la construcción del aprendizaje

Son, en su mayoría métodos interrogativos, en los que la comunicación entre

docente/discente se basa en la formulación de preguntas por parte del

profesor.

Se emplea en aquellas acciones formativas donde los participantes ya

dominan el conocimiento objeto de estudio, centrándose el interés en que los

participantes se conviertan en agentes de su propia formación, a través de la

41

investigación personal, el contacto con la realidad objeto de estudio y las

experiencias del grupo de trabajo.

Procedimiento

1. Definir los objetivos de la actividad antes de comenzar.

2. Plantear las situaciones problemáticas.

3. Responder a las preguntas del alumno para ayudar al proceso de

descubrimiento, pero sin resolver el problema.

4. Procurar que al final del proceso se describa claramente el

procedimiento de solución del problema y las distintas soluciones.

El docente

 Facilitador de aprendizajes.

El alumno

Activo/participativo/constructor de conocimiento.

d) Métodos basados en el trabajo de grupo

La particularidad de estos métodos es la participación activa del grupo de

alumnos/as, armonizada con una planificación previa y llevada a cabo bajo la

dirección de una persona con las competencias necesarias para tal fin.

Procedimiento

1. Explicación del profesor: se plantea un caso o problema y se exploran

 las reacciones suscitadas.

2. Formulación de tareas y organización del trabajo

3. Estudio en pequeño grupo

4. Discusión en gran grupo durante un tiempo determinado.

5. Síntesis final y conclusiones.

El docente

Planificar y estructurar las sesiones formativas de acuerdo con los objetivos

propuestos y la situación del contexto. Su papel es fundamental aunque no

intervenga de forma directa.

42

El alumno

Activo, generador de ideas.

e) Criterios para la elección del Método

Como se plantea al inicio del documento, en las diferentes acciones

formativas se podrá hacer uso de la combinación de distintos métodos,

adaptando siempre el método al contexto de aprendizaje. Para ello,

podemos tener en cuenta algunos criterios que pueden facilitar la elección

del método:

La adecuación del método a los objetivos que se pretenden conseguir.

La población a la que se dirige la acción formativa

La compatibilidad del método con los recursos materiales y humanos de los

que se dispone.

El valor del método como facilitador de aprendizaje.

2.4.1.2.1. Tipos de técnicas

La elección y aplicación de los distintos métodos, lleva implícita la utilización

de distintas técnicas didácticas que ayudan al profesor y al alumno a

dinamizar el proceso de aprendizaje. Se definen como formas, medios o

procedimientos sistematizados y suficientemente probados, que ayudan a

desarrollar y organizar una actividad, según las finalidades y objetivos

pretendidos.

Al igual que los métodos de aprendizaje, estas técnicas han de utilizarse en

función de las circunstancias y las características del grupo que aprende, es

decir, teniendo en cuenta las necesidades, las expectativas y perfil del

colectivo destinatario de la formación, así como de los objetivos que la

formación pretende alcanzar.

Teniendo presente las variables mencionadas en el párrafo anterior,

destacamos una serie de técnicas didácticas que, en función del/los

método/s seleccionados, facilitarán el desarrollo del proceso formativo.

43

a) De carácter explicativo

La explicación oral: técnica de aprendizaje dirigida generalmente a un grupo,

con la que se pretende que cada alumno/a, por medio de la explicación,

comprenda datos, métodos, procedimientos o conceptos, relacionándolos

con los ya adquiridos y estructurándolos de forma individual. En la medida

en que se haga intervenir al alumno, por medio de preguntas, el aprendizaje

se hará más interactivo.

Estudio directo: técnica de instrucción estructurada según las normas de la

enseñanza programada, lineal o ramificada, con la que se podrían alcanzar

objetivos relacionados con cualquier capacidad cognoscitiva.

Esta técnica, sustituye a la explicación oral del/la profesor/a por unas

instrucciones escritas para que los alumnos/as realicen actividades con un

apoyo bibliográfico. Con ella se pretende que cada alumno/a, adapte el

contenido formativo a sus intereses y formación previa.

La Mesa Redonda: técnica en la que un grupo de expertos, coordinados por

un moderador, exponen teorías, conceptos o puntos de vistas divergentes

sobre un tema común, aportando al alumno información variada, evitando

enfoques parciales. Al finalizar las exposiciones, el moderador resume las

coincidencias y diferencias, invitando al alumno a formular preguntas de

carácter aclaratorio.

b) Técnicas de aprendizaje demostrativo

El aprendizaje por observación de una demostración, es de gran utilidad

para alcanzar objetivos relacionados con la aplicación automatizada de

procedimientos. Debe ir acompañada, para aumentar su efectividad, de la

práctica del alumno, así como de la demostración del camino erróneo,

facilitando con ello la discriminación entre lo correcto de lo incorrecto. Parte

siempre de la presentación por parte del/la profesor/a de ejemplos repetidos

o prototipos en el campo de aplicación del proceso; convirtiéndose en asesor

cuando el alumno inicia la práctica individual.

La simulación: proporciona un aprendizaje de conocimientos y habilidades

sobre situaciones prácticamente reales, favoreciendo un feedback casi

inmediato de los resultados (robot, vídeo, informática, etc).

44

c) Técnicas de descubrimiento

Este tipo de técnicas pretenden que el alumno se convierta en agente de su

propia formación, a través de la investigación personal, el contacto con la

realidad objeto de estudio y las experiencias del grupo de trabajo, como ya

indicábamos en el apartado de metodología.

Resolución de problemas: va más allá de la demostración por parte del

profesor, ya que se pretende que, el alumno, a través de un aprendizaje

guiado, sea capaz de analizar los distintos factores que intervienen en un

problema y formular distintas alternativas de solución.

El caso: tras la descripción de una situación real o ficticia, se plantea un

problema sobre el que el alumno debe consensuar una única solución. Se

utiliza principalmente en la modalidad formativa de las sesiones clínicas,

favoreciendo extraordinariamente la transferencia del aprendizaje.

Investigación de laboratorio: técnica de descubrimiento, en la que el profesor

presenta al alumna uno o varios fenómenos relacionados entre sí y, a ser

posible, aparentemente contradictorios, para que, utilizando la evidencia

científica, el alumno extraiga conclusiones útiles para su práctica

profesional.

Investigación social: técnica de descubrimiento que favorece la adquisición

de objetivos de comprensión y aplicación, potenciando el descubrimiento de

estructuras profundas, relaciones nuevas y valoraciones críticas. Se trata de

plantear “un problema" pobremente definido y de discutir sus posibles

soluciones.

El proyecto: técnica que facilita la transferencia del aprendizaje al puesto de

trabajo, ya que la labor del docente no acaba en el aula, sino que sigue

asesorando al alumno en la aplicación de un plan de trabajo personalizado,

previamente definido.

45

d) Técnicas de trabajo en grupo

Este tipo de técnicas pretenden aumentar la eficacia del aprendizaje a través

de la dinamización de los grupos. Algunas de las técnicas más utilizadas

son:

El debate dirigido o discusión guiada: un grupo reducido (entre 5 y 20) trata

un tema en discusión informal, intercambiando ideas y opiniones, con la

ayuda activa y estimulante de un conductor de grupo. La experiencia

demuestra que el aprendizaje que se ha producido a través del uso de esta

técnica, permite la profundización en los temas y produce satisfacción en el

alumno.

Philipps 66: un grupo grande se divide en subgrupos de seis personas, para

discutir durante seis minutos un tema y llegar a una conclusión. De los

informes de todos los grupos se extrae la conclusión general. Si bien no es

en sí misma una técnica de aprendizaje, facilita la confrontación de ideas o

puntos de vista, mediante la actividad y la participación de todos los/as

alumnos/as.

Puede utilizarse como técnica para conocer las ideas previas del alumnado.

Comisión: un grupo reducido comenta un tema o problema específico, para

presentar luego las conclusiones a un grupo mayor. Dividiendo al grupo en

comisiones, cada una de ellas se encarga de la preparación de un tema o de

un aspecto de un tema concreto, para luego ser tratado de forma integral

con el resto de los/as alumno/as.

Role play: Dos o más personas representan una situación real, asumiendo

los roles del caso, con objeto de que pueda ser mejor comprendida y tratada

por el grupo.

El foro: el grupo expresa libre e informalmente sus ideas y opiniones sobre

un asunto, moderados por el/la formador/a o tutor/a. Generalmente

acompaña a otras técnicas (mesa redonda, role play, etc.) o se utiliza como

continuidad de la actividad, al finalizar ésta.

La mayoría de las técnicas que son susceptibles de desarrollarse en la

modalidad presencial, se pueden utilizar en formación a distancia, siempre y

cuando se cuente con herramientas de comunicación.

46

e) Las herramientas de comunicación en e-learning

Correo electrónico: es una herramienta de comunicación asíncrona que

permite enviar mensajes a los participantes del curso. Suele ser el medio

más generalizado para realizar tutorías a través de Internet

Foro: es una herramienta de comunicación asíncrona, que permite que las

consultas y correos enviados, puedan ser resueltos y/u observados tanto por

el alumno como por el profesor. A través de esta herramienta el tutor puede

organizar debates, resolver dudas, convocar Chat, etc.

Chat: es una herramienta de comunicación síncrona que permite que los

participantes en una acción formativa puedan comunicarse en tiempo real.

Todas las personas que estén en el Chat pueden leer los mensajes de los

demás en el momento.

f) Las acciones

Las actividades de aprendizaje se constituyen como un conjunto de acciones

que se proponen al alumno para alcanzar un objetivo específico previamente

establecido, a través del aprendizaje de un determinado contenido. Por esta

razón se puede decir que conforman experiencias de aprendizaje y

formativas.

La elección de las acciones o tareas a desarrollar no debe ser arbitraria. Por

esta razón, se sugiere una serie de factores a tener en cuenta para su

planteamiento y/o elección:

• Deben estar adaptadas a las necesidades del alumno: intereses,

nivel competencial, perfil, ritmo, disponibilidad, etc.

• Deben ser coherentes con los objetivos.

• Deben ser fácilmente evaluables.

• Deben plantearse de forma que motiven y estimulen.

• Deben ser transferibles al puesto de trabajo (útiles)

• Deben ser realizables, teniendo en cuenta los recursos disponibles,

 incluido el tiempo.

47

Teniendo en cuenta estas características y el momento del proceso de

aprendizaje en el que nos encontremos, distinguiremos también entre

diferentes tipos de tareas para la formación:

Introducción-motivación: que permitan situar al alumno ante la realidad del

aprendizaje con una actitud positiva.

g) Detección de conocimientos previos : que facilitarán al profesor el

conocimiento de las ideas previas del alumno, en las distintas fases del

aprendizaje, para la adaptación continua a los destinatarios de la actividad.

h) De desarrollo y consolidación : que facilitan la asimilación y el

afianzamiento de los conocimientos tanto teóricos como prácticos, así como

la aplicación de los mismos a otros contextos.

i) De refuerzo: que facilitarán el recuerdo de lo aprendido y ayudarán a

aquellos/as alumnos/as que, por cuestiones de experiencia previa, nivel de

madurez, etc., presenten alguna desventaja con respecto al resto de

compañeros.

k) De ampliación, de profundización : que facilitarán avanzar en

competencias ya adquiridas.

En formación a distancia (e-learning), se podrían diferenciar, entre otras, las

siguientes tareas para la formación:

l) Actividades prácticas : para facilitar el aprendizaje de procedimientos y

de algunas habilidades o destrezas.

m) Actividades de autocomprobación : para que el alumno pueda verificar

de forma autónoma si sus conocimientos se están adquiriendo de manera

adecuada.

48

n) Artículos de interés : para que el alumno analice y reflexione sobre bases

de artículos electrónicos referentes al tema tratado.

o) Direcciones de interés : para reforzar el aprendizaje mediante la

información contenida en otras direcciones y referencias.

49

2.4.2. Categorías de la variable dependiente

2.4.2.1. Aprendizaje

El interés por el aprendizaje y en consecuencia, por los modelos y enfoques

centrados en el proceso y en el sujeto, ha crecido notablemente, dando lugar

a propuestas en donde se establecen de manera personal las intenciones y

finalidades del sujeto que aprende. Algunos autores les denominan

“entornos abiertos de aprendizaje”, los cuales muestran un fuerte contraste

con la enseñanza directa, que puede considerarse como” cerrada”.

El carácter abierto o cerrado tiene que ver con los objetivos y recursos a

través de los cuales se logran tales objetivos.

La enseñanza directa utiliza generalmente objetivos externos, articulados

claramente, lo cual resulta en un aislamiento de la información y de los

conceptos importantes, organiza los conceptos en secuencias

cuidadosamente (rígidamente) ordenadas, para reflejar la naturaleza

jerárquica del conocimiento, utilizando estrategias que requieren cierto tipo

de recursos cognitivos.

Los entornos abiertos enfatizan la función mediadora del individuo para

definir el significado, establecer necesidades, determinar los objetivos y

comprometerse en las actividades de aprendizaje.

Los contextos, que varían de acuerdo con el momento y el estudiante, son

los que van a definir el significado, la necesidad y utilidad del conocimiento

así como las técnicas.

Los entornos abiertos emplean recursos y actividades que incrementan o

amplían el conocimiento; estimulan el razonamiento, a partir de experiencias

personales y prácticas y no en descripciones abstractas de los fenómenos;

facilitan apoyos, pero no imponen ni restringen el contenido o las

interpretaciones de las secuencias de aprendizaje .Son particularmente

valiosos en la perspectiva del aprendizaje heurístico, porque en lugar de

trasmitir interpretaciones predeterminadas, facilitan la visión de los

fenómenos desde diferentes perspectivas. Los métodos de resolución de

problemas, estudios de casos, etc., pertenecen a los denominados “entornos

abiertos de aprendizaje” y permiten un mayor grado de flexibilidad curricular.

50

Por el contrario, estos modelos de aprendizaje son menos pertinentes

cuando se trata de que los alumnos logren los mismos conocimientos,

técnicas procedimentales o interpretaciones; tampoco son eficaces cuando

el aprendizaje es de carácter exclusivamente comprensivo o cuando existen

restricciones importantes de tiempo para el aprendizaje. En estas

situaciones, la enseñanza directa puede resultar de mayor pertinencia.

2.4.2.2. Modelos Educativos Centrados en el Aprendi zaje

Algunos de los enfoques y modelos centrados en el aprendizaje,

particularmente los que se relacionan con la noción de entornos abiertos,

constituyen nuevas formas de elaboración de propuestas curriculares

flexibles, modificando completamente el concepto de la formación

profesional e implicando cambios sustanciales en la organización de los

programa educativos y de sus condiciones de operación (normatividad,

gestión académico-administrativa, infraestructura, evaluación, etc.).

Sus ventajas son indiscutibles ya que, además de contribuir al aprendizaje

de contenidos genéricos y específicos de las disciplinas académicas y de

competencias profesionales, permiten la adquisición de un conjunto de

estrategias cognitivas y metacognitivas que redundan en el desarrollo del

potencial del aprendizaje de los individuos.

Entre los modelos educativos innovadores, que por su naturaleza y

características permiten el logro de metas educativas en los dos sentidos

mencionados previamente (contenidos disciplinares y estrategias cognitivas

o de aprendizaje) pueden mencionarse los siguientes:

a) Modelos basados en Competencias Profesionales.

b) Entornos virtuales de aprendizaje (WEB Based Learning).

c) Aprendizaje Basado en Problemas (ABP).

d) Aprendizaje Basado en Proyectos.

a) Modelos basados en competencias profesionales

Considerando las características que ha tenido la formación de profesionales

se ha planteado, entre las alternativas orientadas a su mejoramiento, la

51

incorporación de los denominados enfoques educativos basados en

competencias.

Inicialmente, la experiencia en el desarrollo de estos enfoques se encuentra

en el ámbito de la capacitación para el trabajo y la formación en áreas

técnico tecnológico.

Sin embargo, el enfoque ha trascendido a otros niveles educativos,

particularmente al nivel de educación universitaria, bajo la perspectiva de

competencias profesionales.

La competencia profesional se define como la posesión y desarrollo de

conocimientos, destrezas y actitudes que permiten al sujeto que la posee,

realizar actividades en su área profesional, adaptarse a nuevas situaciones

así como transferir si es necesario sus conocimientos, habilidades y

actitudes a áreas profesionales próximas. Integra las capacidades para

desarrollar actividades y funciones en el nivel requerido por el empleo o el

ejercicio profesional e incluye la anticipación de problemas, la evaluación de

las consecuencias del trabajo y la posibilidad de participar activamente en la

mejora de su actividad.

El modelo por competencias profesionales es una estrategia orientada a

lograr la formación y actualización de los sujetos, enfocándola a la

vinculación de los procesos de aprendizaje con las habilidades requeridas en

la práctica profesional.

La competencia de los individuos es la resultante de un conjunto de atributos

(conocimientos, habilidades, actitudes, valores, etc.) que se organizan en

combinaciones diversas para llevar a cabo tareas específicas. Así, el sujeto

competente es aquél que posee ciertos atributos necesarios para

desempeñar una actividad de acuerdo con un parámetro o una norma

apropiada.

Los modelos de competencias profesionales se sustentan en los nuevos

paradigmas relacionados con la enseñanza y el aprendizaje, particularmente

las teorías cognoscitivista y constructivista. Un rasgo particular de éstos es

que reconocen la existencia e integración de distintos tipos de saber, no solo

el académico, sino particularmente el que se deriva de la experiencia

personal y social, el cual puede ser equivalente al adquirido en contextos

52

escolarizados. Todos esos saberes confluyen y operan simultáneamente en

el momento en que el sujeto enfrenta una necesidad o problema en su

actividad profesional.

El supuesto fundamental del enfoque de competencias profesionales es que

el sujeto aprende por sí mismo en múltiples contextos y experiencias, al

movilizar los diversos recursos cognitivos y afectivos de que dispone, por lo

que, particularmente, estos modelos requieren del desarrollo de estrategias y

procedimientos cognitivos, no solo para la aprehensión del conocimiento

teórico (conceptos, hechos, sistemas de pensamientos), sino también de

conocimiento de carácter procedimental y actitudinal valoral.

Desde el punto de vista psicopedagógico, se basa en los siguientes

supuestos:

El estudiante es el protagonista de su propio aprendizaje, él construye sus

conocimientos.

El aprendizaje consiste en la modificación de los esquemas mentales de los

estudiantes. Para ello, es necesario tener en cuenta los conocimientos

previos (conceptos, representaciones, información, experiencias).

Los contenidos deben ser relevantes, favoreciendo la relación entre ciencia,

técnica y organización. Además, conlleva la interiorización de actitudes y la

aceptación de nuevos valores.

Las fuentes de aprendizaje son múltiples y variadas; no dependen del

profesor.

Adquieren particular interés los trabajos de grupo, la formulación de

hipótesis, el diseño de experiencias y la evaluación de resultados.

b) Entornos virtuales de aprendizaje

El uso de las nuevas tecnologías en educación superior es todavía limitado y

se han utilizado casi exclusivamente en la enseñanza de carácter no

presencial, es decir, en la educación a distancia. Las tecnologías aumentan

la accesibilidad a la información, aunque esto por sí solo no incide en niveles

más altos de aprendizaje, por lo que es necesario ponerlas a disposición del

estudiante y de su proceso de aprendizaje, generando nuevos entornos

abiertos, que articulen y optimicen las posibilidades que aquéllas ofrecen.

53

Los entornos basados en las nuevas tecnologías permiten aprender sin

coincidir en el espacio ni en el tiempo y asumen el papel que el aula ocupa

en la educación presencial; deben ofrecer al estudiante la posibilidad de

definir su ritmo de avance en los estudios y de aprovechar al máximo los

recursos tecnológicos.

Tratan de promover el aprendizaje significativo, a través de una síntesis

personal y propia de los contenidos, con base en la utilización de una

diversidad de micro metodologías: ejercicios, bibliografía, actividades, foros,

bases de datos, etc.

Recursos claves como hipermedia, bases de datos, etc., facilitan al

estudiante, individualizar los aprendizajes, así como la interactividad con

otros y la vinculación a comunidades de aprendizaje.

Los pilares del funcionamiento de estos modelos son los materiales

didácticos, la acción docente (tutoría-asesoría) y la evaluación-

retroalimentación.

Los materiales en estos modelos son multimedia, es decir, combinan

diferentes tecnologías (textos, registros, videos, entre otros) y constituyen la

guía básica de cada curso o asignatura.

Para optimizar estos modelos es necesario garantizar dos condiciones:

La calidad pedagógica del diseño y de los soportes técnicos y

metodológicos.

El apoyo personalizado a los estudiantes.

c) Aprendizaje Basado en Problemas (ABP)

El Aprendizaje Basado en Problemas (ABP) como modelo educativo ha

venido desempeñando un papel preponderante en el diseño de nuevas

propuestas curriculares, particularmente en el ámbito de la medicina,

demostrando poseer importantes ventajas en la formación de profesionales

de la salud, en instituciones de prestigio internacional como McMaster

(Canadá) y Maastrich (Holanda), en donde estos modelos han operado

desde hace más de 30 años. .Más recientemente fue introducido en un gran

número de Facultades de Medicina de EEUU y en algunas instituciones

54

europeas. En México se ha incorporado en forma paulatina en el ITESM y en

los Núcleos de Calidad Educativa (NUCE) en la UNAM. Los resultados y el

impulso que ha tenido la educación en los profesionales de la salud son

notables.

Sin embargo, conviene señalar que el modelo de ABP no es exclusivo para

el área de la salud, dado que es posible utilizarlo en otras carreras de las

áreas de Ingeniería, de Ciencias Económico-Administrativas (Contabilidad,

Administración) y en Ciencias Sociales (Derecho, Trabajo Social,

Psicología).

El Aprendizaje Basado en Problemas (ABP) es una estrategia de enseñanza

y aprendizaje en la que un equipo de estudiantes se reúne para resolver un

problema seleccionado o construido especialmente para lograr ciertos

objetivos de aprendizaje.

• En un proceso de Aprendizaje Basado en Problemas:

Los estudiantes trabajan en equipo, localizan recursos para resolver el

problema y aplican el conocimiento en diversos contextos.

Los estudiantes son vistos como sujetos que pueden aprender por cuenta

propia y asumen la responsabilidad de ese proceso.

Los estudiantes experimentan el aprendizaje en un ambiente cooperativo.

Los profesores tienen el rol de facilitador, tutor, guía, asesor, co-aprendiz,

interactúan con los estudiantes, ofreciéndoles retroalimentación; orientan al

estudiante en la búsqueda de elementos para resolver el problema y

mantiene la motivación de los estudiantes.

Los docentes diseñan el curso a partir de problemas relevantes, próximos a

la vida real.

Algunas de las ventajas que se le atribuyen son las siguientes:

Está centrado en el estudiante y en el aprendizaje significativo, incorporando

el desarrollo de estrategias cognitivas.

Permite la integración del conocimiento, posibilita mayor retención y

transferencia del conocimiento así como la motivación del estudiante

55

Estimula la capacidad para identificar problemas y ofrecer soluciones

adecuadas a los mismos.

Crea nuevos escenarios de aprendizaje y promueve el trabajo

interdisciplinario. Su diseño es flexible y busca una amplia participación de

estudiantes y profesores.

Insiste en la adquisición de conceptos y procedimientos y no en

memorización con propósitos inmediatos.

Promueve la evaluación formativa, que permita identificar y corregir errores,

así como asegurar el alcance de las metas de estudiantes, docentes.

Permite que los estudiantes adquieran un conjunto de herramientas para

mejorar el trabajo y adaptarse a un mundo en cambio permanente.

Establece sistemas permanentes de formación docente y de investigación

Desarrolla habilidades de relación interpersonal y de trabajo en equipo

Como parte de las estrategias cognitivas que pueden promoverse desde

esta modalidad educativa se pueden mencionar el pensamiento crítico, el

análisis, la síntesis y la evaluación; el aprendizaje y representación de

conceptos; procedimientos (heurísticos) para identificar, analizar y resolver

problemas, habilidades de escucha y comunicación efectiva.

La condición fundamental para la utilización del ABP se relaciona con la

forma en que se construyen las experiencias problema. Su diseño debe

garantizar el interés de los estudiantes; debe relacionarse con los objetivos

del curso y con situaciones de la vida real. Deben conducir al estudiante a

tomar decisiones o a hacer juicios basados en hechos, en información lógica

y fundamentada.

La cooperación entre los participantes del grupo de trabajo es necesaria

para abordar eficientemente el problema. La complejidad de éste debe ser

controlada por el profesor, de manera que los estudiantes no se dividan el

trabajo y hagan solo una parte, como ocurre en ciertas actividades en

equipo.

Este modelo busca establecer una metodología orientada a promover el

desarrollo intelectual, científico, cultural y social del estudiante. Sus métodos,

en todo momento la evaluación incluida favorecen que el estudiante aprenda

56

a aprender. El docente juega un papel fundamental como facilitador y como

apoyo en la actividad de los estudiantes.

Es importante precisar que la innovación educativa representada por el ABP

implica un cambio significativo que involucra la redefinición de valores y

objetivos del programa académico, la modificación de roles del profesor y del

estudiante, la transformación del proceso de enseñanza-aprendizaje, y en

ocasiones de la cultura de la institución; por lo que no es un proceso menor,

de simple adecuación o actualización de contenidos.

• El estudio de casos

El Método de Estudio de Casos consiste en presentar situaciones complejas

o problemáticas de la vida real, apoyadas en datos concretos, para

reflexionar, analizar y discutir en grupo las diferentes posibilidades de

abordaje y, eventualmente, de proponer alternativas de solución.

La representación simulada de situaciones de la realidad ha sido un recurso

educativo ampliamente utilizado y adquiere importancia por las posibilidades

que ofrece a los participantes, de involucrarse y comprometerse tanto con el

análisis de la situación como con las propuestas de resolución. Su aplicación

es factible en diversas áreas del conocimiento.

Se reconocen tres modelos en el Estudio de casos, con base en los

propósitos metodológicos que se pretenden lograr:

El primero es el modelo centrado en el análisis del caso. Se trata de casos

estudiados y resueltos por equipos de expertos. Su propósito es el

conocimiento, comprensión y valoración de los procesos de diagnóstico e

intervención realizados, los recursos, técnicas empleados y los resultados

obtenidos. Sobre esa base, es posible complementar el método con la

propuesta de soluciones no incluidas en el trabajo realizado por los

especialistas.

El segundo modelo pretende enseñar a aplicar principios y normas a

situaciones particulares. En este tipo de utilización del método de casos se

busca que los estudiantes seleccionen y apliquen los principios pertinentes a

la situación que se presenta. Se orienta al desarrollo del razonamiento

deductivo y la identificación de respuestas correctas a la situación.

57

El tercero promueve el entrenamiento en la resolución de situaciones

complejas. Requiere, por una parte, de la consideración de cierto marco

teórico y la aplicación de sus prescripciones prácticas a la solución de

situaciones problemáticas, pero atendiendo más específicamente a la

singularidad de ciertos contextos. Las situaciones presentadas no

necesariamente tienen una solución” correcta”, lo que demanda una gran

apertura del profesor, particularmente en la evaluación de los aprendizajes.

Los casos, para contribuir al logro de aprendizajes significativos deben cubrir

características tales como la autenticidad, que la situación problemática

requiera de diagnóstico y de solución, que permita aprender cierta

información o requiera la formación en algún proceso de conocimiento o de

acción; que exprese una situación total e integrada, es decir, que incluya la

información y los hechos disponibles.

De acuerdo con lo que señala Martínez (1997), las fases de un estudio de

casos, en situación de aprendizaje, comprende las siguientes etapas:

Fase preliminar, consistente en la presentación del caso, utilizando diversos

recursos: material escrito, película, audición de grabación, etc.

Fase “eclosiva”, caracterizada por la aparición de múltiples y diversas

opiniones, juicios alternativas, etc., por parte de los estudiantes.

Fase de análisis: pretende rebasar la subjetividad inicial, determinando los

aspectos relevantes y significativos para la comprensión de la situación.

Fase de conceptualización: permite formular principios concretos de acción

aplicables al caso, con posibilidad de transferencia a situaciones similares.

En cada una de las etapas la colaboración en el grupo para lograr consenso

es fundamental.

El método de casos presenta ventajas desde el punto de vista de los

aprendizajes:

Permite al estudiante pensar y contrastar sus reflexiones y alternativa as de

solución.

Contribuye al desarrollo de habilidades cognitivas: análisis, síntesis,

evaluación, reflexión, integración, comunicación.

Favorece el aprendizaje de conceptos y su transferencia.

Genera disposición a escuchar comprensivamente.

58

Desarrolla la creatividad y la capacidad de tomar decisiones.

El profesor, cuando se trata de estudios ya elaborados, debe conocerlos

detalladamente antes de presentarlos a los estudiantes. En la discusión del

caso, su participación es fundamentalmente como moderador y motivador

del debate. Su actitud es no directiva y debe evitar intervenir personalmente

con su opinión.

En algunos contextos se considera que este método es complejo y que solo

puede ser utilizado por expertos. Si bien exige una preparación por parte del

profesor, sin duda ofrece ventajas en los ámbitos intelectual y afectivo que la

hacen importante, ya que no se trata simplemente de una forma de

capacitación operativa sino que constituye un método de formación en

profundidad que promueve el análisis sistemático, genera actitudes

favorables y prepara a la toma de decisiones debidamente sustentada.

d) El Aprendizaje Basado en Proyectos

Esta modalidad del trabajo educativo pretende colocar a los estudiantes en

situaciones que los conduzcan a recuperar, comprender y aplicar los

diversos aprendizajes logrados, como un recurso para resolver problemas y

proponen mejoras en los distintos contextos en los que se desenvuelven.

En general, consiste en el desarrollo de experiencias de aprendizaje que

involucran al estudiante en proyectos complejos del mundo real, mediante

los cuales van a aplicar conocimientos y habilidades. Se vincula y orienta a

los conceptos y principios fundamentales de las disciplinas objeto de estudio,

favoreciendo el trabajo autónomo del estudiante que le llevará a obtener

resultados reales generados por él mismo.

El trabajar en la perspectiva de proyectos permite que el alumno aprenda a

investigar y a aplicar el conocimiento adquirido, desarrollando capacidades

para el trabajo productivo.

2.4.2.3. Estrategias de instrucción cognoscitivas

El método expositivo es, seguramente, el más utilizado en las instituciones

de educación superior, y, al mismo tiempo, es el más cuestionado en la

59

actualidad por su relación con el paradigma educativo tradicional. Se

cuestiona su falta de pertinencia y eficacia ante las nuevas necesidades de

aprendizaje derivadas de los cambios en el contexto. Sin embargo, es un

recurso de enseñanza casi imprescindible en las instituciones, por lo que

han surgido diferentes propuestas orientadas a recuperar su valor formativo,

ya sea asociándola con otras estrategias y actividades de aprendizaje, o

diseñando formas más eficaces de utilizarla, de manera que incida en el

aprendizaje significativo.

Genéricamente, la exposición consiste en la presentación organizada

lógicamente de un tema, teniendo como recurso principal el lenguaje oral,

aunque también puede hacerse por escrito. La exposición es una actividad

realizada principalmente por el profesor, por lo que es posible ubicarla más

específicamente en el ámbito de las estrategias de enseñanza.

Su ventaja más importante es la posibilidad de estructuración del material,

así como el reconocimiento de los elementos importantes del tema que se

aborda y, sin duda, las críticas que recibe en estos momentos se refieren a

una exposición que no cubre requisitos de estructura y actualización, o al

uso indiscriminado que se ha hecho de ella, sin reconocer que, como el resto

de las estrategias y recursos educativos, es pertinente a determinadas

situaciones, contenidos y sujetos.

Las teorías cognoscitivistas , particularmente los planteamientos de David P.

Ausubel acerca del aprendizaje por recepción, señalan la importancia de los

métodos expositivos en el aprendizaje significativo, en tanto constituyen

formas de “arreglo” del ambiente para optimizar el aprendizaje.

Algunas de las características que esta corriente de pensamiento atribuye a

las estrategias instruccionales se encuentran las siguientes:

Permite crear una disposición favorable al aprendizaje

Estructura el conocimiento para facilitar su comprensión y establece

secuencias eficientes para presentar los contenidos

Especifica los procedimientos de motivación, preferentemente intrínseca.

Se enfoca al campo del denominado “aprendizaje estratégico”, utilizando

diversos recursos o ayudas con el propósito de apoyar a los estudiantes en

la adquisición de formas efectivas de comprensión de información, ya sea en

60

textos u otros materiales didácticos, o para enriquecer la dinámica de

exposición y discusión en la clase.

Las estrategias instruccionales propuestas por los autores cognoscitivistas

incorporan un conjunto de recursos enfocados a reconocer el nivel de

conocimiento previo de los estudiantes, de manera que el profesor pueda

ajustar su exposición a los requerimientos de éstos, a estructurar

lógicamente el contenido, a mantener la actividad intelectual del estudiante,

así como su motivación y a supervisar su grado de comprensión de los

temas expuestos. Por otra parte, el uso sistemático de estos recursos por

parte del docente opera como una estrategia de aprendizaje al constituirse

en una actividad de “modelado”, que puede ser aplicada posteriormente por

el estudiante.

Desde esta perspectiva, el método expositivo contribuye al desarrollo de

ciertas capacidades cognitivas como la comprensión oral, del pensamiento

crítico, del análisis y la síntesis, de la comunicación oral cuando esta

actividad es realizada por el estudiante.

Entre las estrategias de instrucción cognoscitiva más utilizada se

encuentran:

Diagnóstico previo

Objetivos de aprendizaje

Organizadores anticipados

Resúmenes

Ilustraciones

Recursos tipográficos (material escrito)

Preguntas intercaladas

Redes semánticas y mapas conceptuales

 Analogías, semejanzas y diferencias

 Ejemplos

Las ventajas más importantes de las estrategias instruccionales radican en

la mayor comunicabilidad didáctica de la información, en la participación

activa del estudiante (aunque se trata de métodos receptivos, el estudiante

participa mediante su actividad mental); mayor posibilidad de comprensión al

diversificar las experiencias y, en consecuencia, aprendizaje más

61

significativo. A continuación se describen algunos de los efectos de la

estrategia sobre las capacidades cognitivas del sujeto.

2.4.2.4. Aprendizaje significativo

El ser humano tiene la disposición de aprender de verdad sólo aquello a lo

que le encuentra sentido o lógica. El ser humano tiende a rechazar aquello a

lo que no le encuentra sentido. El único auténtico aprendizaje es el

aprendizaje significativo, el aprendizaje con sentido. Cualquier otro

aprendizaje será puramente mecánico, memorístico, coyuntural: aprendizaje

para aprobar un examen, para ganar la materia, etc. El aprendizaje

significativo es un aprendizaje relacional. El sentido lo da la relación del

nuevo conocimiento con: conocimientos anteriores, con situaciones

cotidianas, con la propia experiencia, con situaciones reales.

El aprendizaje significativo es un aprendizaje con sentido. Básicamente está

referido a utilizar los conocimientos previos del alumno para construir un

nuevo aprendizaje. El profesor se convierte sólo en el mediador entre los

conocimientos y los alumnos, los alumnos participan en lo que aprenden;

pero para lograr la participación del alumno se deben crear estrategias que

permitan que el alumno se halle dispuesto y motivado para aprender. Uno de

los tipos de aprendizaje significativo son las representaciones, en este

sentido el mapa conceptual puede considerarse una herramienta o

estrategia de apoyo para el aprendizaje significativo.

Palabras clave : Aprendizaje, Aprender a Aprender, Aprendizaje significativo,

Meta cognición.

David Ausubel, Joseph Novak y Helen Hanesian, especialistas en psicología

de la educación en la Universidad de Cornell, han diseñado la teoría del

aprendizaje significativo , el primer modelo sistemático de aprendizaje

cognitivo, según la cual para aprender es necesario relacionar los nuevos

aprendizajes a partir de las ideas previas del alumno. Debe quedar claro

desde este primer momento en nuestra explicación del aprendizaje

significativo que el aprendizaje de nuevo conocimiento depende de lo que ya

se sabe, o dicho de otra forma, se comienza a construir el nuevo

62

conocimiento a través de conceptos que ya se poseen. Aprendemos por la

construcción de redes de conceptos, agregándoles nuevos conceptos

(mapas de conceptos/mapas conceptuales).

Un segundo aspecto, igualmente importante, lo enuncian Ausubel, Novak y

Hanesian cuando afirman que “el mismo proceso de adquirir información

produce una modificación tanto en la información adquirida como en el

aspecto específico de la estructura cognoscitiva con la cual aquella está

vinculada”.

En consecuencia, para aprender significativamente el nuevo conocimiento

debe interactuar con la estructura de conocimiento existente. En esta línea,

Ausubel plantea que el aprendizaje del alumno depende de la estructura

cognitiva previa que se relaciona con la nueva información, entendiendo por

“estructura cognitiva“, al conjunto de conceptos, ideas que un individuo

posee en un determinado campo del conocimiento, así como su

organización.

Lo crucial pues no es cómo se presenta la información, sino como la nueva

información se integra en la estructura de conocimiento existente.

Desde esta consideración, en el proceso de orientación del aprendizaje, es

de vital importancia conocer la estructura cognitiva del alumno; no sólo se

trata de saber la cantidad de información que posee, sino cuales son los

conceptos y proposiciones que maneja así como de su grado de estabilidad.

Los principios de aprendizaje propuestos por Ausubel, ofrecen el marco para

el diseño de herramientas metacognitivas que permiten conocer la

organización de la estructura cognitiva del educando, lo cual permitirá una

mejor orientación de la labor educativa. Ésta ya no se verá como una labor

que deba desarrollarse con “mentes en blanco” o que el aprendizaje de los

alumnos comience de “cero”, pues no es así, sino que, los educandos tienen

una serie de experiencias y conocimientos que afectan su aprendizaje y

pueden ser aprovechados para su beneficio.

Un tercer aspecto en la teoría del aprendizaje significativo se basa en que

los conceptos tienen diferente profundidad, es decir, que los conceptos

deben ir de lo más general a lo más específico. Consecuentemente, el

material instruccional o pedagógico que se elabore deberá estar diseñado

63

para superar el conocimiento memorístico general y tradicional de las aulas y

lograr un aprendizaje más integrador, comprensivo, de largo plazo,

autónomo y estimulante.

Por tanto, el aprendizaje es construcción del conocimiento donde todo ha de

encajar de manera coherente y como señala Ballester (8) para que se

produzca “auténtico aprendizaje, es decir un aprendizaje a largo plazo y que

no sea fácilmente sometido al olvido, es necesario conectar la estrategia

didáctica del profesor con las ideas previas del alumno y presentar la

información de manera coherente y no arbitraria, “construyendo”, de manera

sólida, los conceptos, interconectando los unos con los otros en forma de red

del conocimiento”. En suma, se está hablando de un aprendizaje cognitivo y

meta cognitivo a la vez.

Desde esta perspectiva, el aprendizaje es un proceso de contraste, de

modificación de los esquemas de conocimiento, de equilibrio, de conflicto y

de nuevo equilibrio.

2.4.2.4.1. Condiciones para el aprendizaje signific ativo.

De acuerdo con la teoría del aprendizaje significativo para que se puedan

dar aprendizajes de este tipo se requiere que se cumplan tres condiciones

1. Significatividad lógica del material: se refiere a la estructura interna

organizada (cohesión del contenido) que sea susceptible de dar lugar a la

construcción de significados.

Para que un contenido sea lógicamente significativo se requiere una serie de

matizaciones que afectan a:

- definiciones y lenguaje (precisión y consistencia)

-ausencia de ambigüedad-, (definiciones de nuevos términos antes de ser

utilizados y adecuado manejo del lenguaje), datos empíricos y analogías

(justificación de su uso desde el punto de vista evolutivo, cuando son útiles

para adquirir nuevos significados, cuando son útiles para aclarar significados

pre-existentes), enfoque crítico (estimulación del análisis y la reflexión,

estimulación de la formulación autónoma -vocabulario, conceptos, estructura

conceptual-) y epistemología (consideración de los supuestos

64

epistemológicos de cada disciplina - problemas generales de causalidad,

categorización, investigación y mediación-, consideración de la estrategia

distintiva de aprendizaje que se corresponde con sus contenidos

particulares).

2. Significatividad psicológica del material: se refiere a que puedan

establecerse relaciones no arbitrarias entre los conocimientos previos y los

nuevos. Es relativo del alumno que aprende y depende de sus relaciones

anteriores.

Este punto es altamente crucial porque como señaló Piaget el aprendizaje

está condicionado por el nivel de desarrollo cognitivo del alumno y a su vez,

como observó Vigotsky, el aprendizaje es un motor del desarrollo cognitivo.

En consecuencia, resulta extremadamente difícil separar desarrollo cognitivo

de aprendizaje, sin olvidar que el punto central es el que el aprendizaje es un

proceso constructivo interno y en este sentido debería plantearse como un

conjunto de acciones dirigidas a favorecer tal proceso.

3. Motivación: debe existir además una disposición subjetiva, una actitud

favorable para el aprendizaje por parte del estudiante. Debe tenerse

presente que la motivación es tanto un efecto como una causa del

aprendizaje.

En suma, que para que se dé el aprendizaje significativo no es suficiente

solamente con que el alumno quiera aprender es necesario que pueda

aprender para lo cual los contenidos o material ha de tener significación

lógica y psicológica.

2.4.2.5. Ventajas sobre el aprendizaje memorístico.

El aprendizaje del alumno en las Facultades de Medicina, especialmente en

los primeros cursos es básicamente memorístico. Siquiera brevemente se

mencionan en este apartado una serie de puntos que indican las ventajas

del aprendizaje significativo.

1. Facilita la adquisición de nuevos conocimientos relacionados con los ya

65

aprendidos significativamente. No se olvide que el aprendizaje significativo

produce una modificación de la estructura cognitiva del alumno mediante

reajustes de la misma para integrar la nueva información.

2. Produce una retención más duradera de la información. La nueva

información, al relacionarse con la anterior, es depositada en la memoria a

largo plazo, en la que se conserva más allá del olvido de detalles

secundarios concretos.

3. Se trata de un aprendizaje activo, ya que depende de la asimilación

deliberada de las actividades de aprendizaje por parte del alumno.

4. Es personal, ya que la significación de los aprendizajes de un alumno

determinado depende de sus propios recursos cognitivos (conocimientos

previos y la forma en cómo se organizan en su estructura cognitiva).

2.4.2.6. Tipos de aprendizaje

A) Los Tipos de Aprendizaje que debemos diferenciar son:

Aprendizaje receptivo, aprendizaje por descubrimiento, así como el

memorístico y el llamado significativo.

B) Aprendizaje receptivo : el alumno recibe el contenido que ha de

internalizar, sobre todo por la explicación del profesor, el material impreso, la

información audiovisual, los ordenadores.

C) Aprendizaje por descubrimiento : el alumno debe descubrir el material

por sí mismo, antes de incorporarlo a su estructura cognitiva . Este

aprendizaje por descubrimiento puede ser guiado o tutorado por el profesor.

D) Aprendizaje memorístico : surge cuando la tarea del aprendizaje consta

de asociaciones puramente arbitrarias o cuando el sujeto lo hace

arbitrariamente. Supone una memorización de datos, hechos o conceptos

con escasa o nula interrelación entre ellos.

E) Aprendizaje significativo : se da cuando las tareas están

interrelacionadas de manera congruente y el sujeto decide aprender así. En

este caso el alumno es el propio conductor de su conocimiento relacionado

con los conceptos a aprender.

66

2.4.2.7. Creatividad en el aprendizaje

A) El desarrollo de la creatividad para el aprendiz aje de la Matemática

desde el aula.

Nuestra sociedad actual se encuentra inmersa en un proceso continuo de

cambios. El conocimiento general se incrementa cada día, los avances

científicos y tecnológicos se desarrollan a un ritmo cada vez más acelerado,

el proceso de globalización que nos ha tocado vivir hace que el mundo se

dinamice y crezca vertiginosamente en todos los campos; todo esto trae

consigo la complejidad cada vez más grande de nuestra sociedad y nos lleva

a una situación en la que se deben solucionar problemas cada vez más

complejos, ya sea en el campo político, económico, relacionados con

nuestro medio ambiente así como aquellos que competen a nuestra vida

familiar y personal.

La solución a estos problemas exige en primer lugar una alta dosis de

creatividad para encontrar cada vez nuevas soluciones a nuevos problemas

que van surgiendo. Además de ello exige también mucha responsabilidad

individual para llegar a una responsabilidad colectiva que permita

perfeccionar estilos y condiciones de vida.

He aquí entonces el gran reto que tiene la educación en nuestro país y por

ende el maestro en el aula porque “la enseñanza creativa es la manera más

efectiva de desarrollar la capacidad creadora en nuestros alumnos”

incentivando su crecimiento personal.

Ahora bien ¿Qué es la Creatividad ? Al respecto existen muchas

definiciones, pero bien puede decirse que es la capacidad de asociar,

seleccionar, reestructurar, organizar y transformar las experiencias vividas o

la información recibida en combinaciones únicas que dan lugar a

producciones diferentes, nuevas y valiosas.

La creatividad es considerada también como una cualidad humana que

puede ser vista como aptitud y como actitud. Como aptitud porque, es la

habilidad o capacidad que tiene el ser humano de elaborar un producto

nuevo.

67

Como actitud porque, es la forma de enfrentar la vida, la persona a partir de

sus experiencias vividas genera sus propias alternativas para la solución de

sus problemas.

Juan Basterretche Baignol, en su obra “Técnicas y recursos para motivar a

los alumnos”, menciona: “Toda educación actual, que se precie de tal, tiene

que tener en cuenta la creatividad”, y es que la creatividad es uno de los

más grandes y nobles principios indispensables en todo proceso o

enseñanza-aprendizaje, para contribuir al desarrollo del ser humano como

una unidad Bio-Psico-Social-Trascendente. Un ingrediente importante en la

creatividad es el razonamiento divergente que se caracteriza por la

producción de una gran variedad de soluciones alternativas, totalmente

factibles.

Cultivar en el alumno el razonamiento divergente, es habituarlo a tener un

pensamiento, reflexivo, crítico, analítico, que no imite por expectativas sino

que se distinga por su originalidad.

La creatividad como proceso humano atraviesa por fases o etapas que es

necesario conocer:

Planteamiento del problema: Donde se identifica y establece el problema.

Preparación: En esta etapa se recopila información sobre el problema.

Incubación o procesamiento de la información:

• Se interrelaciona la información obtenida con las experiencias vividas

por la persona y de manera inconsciente efectúa conexiones y relaciones

que tienden a resolver problemas.

• Visión o iluminación: Se toma conciencia de la idea que soluciona el

problema.

• Producción: Es la ejecución de las operaciones concretas

encaminadas a solucionar el problema.

• Verificación y Divulgación: La idea se elabora o enuncia de modo que

pueda ser transmisible y comunicable a los demás.

B) Niveles de creatividad

Teniendo en cuenta hacia donde se dirige el producto de la creación se

tiene:

68

• Nivel Individual : Cuando la creación es novedosa solo para la

persona que crea.

• Nivel Contextual : Cuando el producto es dirigido al entorno de la

persona que crea.

• Nivel Social: Cuando involucra a toda la sociedad.

Haciendo referencia al producto creativo se tiene:

• Nivel Expresivo: Propio de los niños pequeños y está muy vinculado

con la espontaneidad.

• Nivel Productivo : Cuando la persona realiza algo novedoso, factible

y valioso para él y su entorno.

• Nivel Innovador : Implica calidad óptima.

• Nivel Emergente: Facilita la obtención y modificación de las leyes o

principios en toda una rama del saber humano.

El aprendizaje creativo es una forma de captar o ser sensible a los

problemas, de reunir una información válida, de definir las dificultades, de

buscar soluciones, de hacer suposiciones, o formular hipótesis sobre las

deficiencias, de examinar y reexaminar estas hipótesis, modificándolas y

volviéndolas a comprobar, perfeccionándolas y finalmente comunicar

resultados.

Sin duda alguna, este proceso de aprendizaje, creativo implica permanentes

motivaciones.

Veamos a continuación algunos de los factores que favorecen el aprendizaje

creativo:

Reconocer alguna capacidad no advertida anteriormente.

Respetar la necesidad que tienen el niño de trabajar sólo.

Permitir la flexibilidad del Currículo.

Dar forma concreta a las ideas creativas de los chicos.

Favorecer una participación intensa y apoyar los proyectos personales.

Aprobar el trabajo del alumno en un área para estimularlo a que lo intente en

otras.

Declarar abiertamente lo que tiene de positivo las diferencias individuales.

Mostrar entusiasmo por las ideas de todos los estudiantes.

Poner en relación a un niño “improductivo” con un productivo y creativo.

69

Demostrar al estudiante que se está “a favor” y no “frente” o “contra” él.

C) Obstáculos que impide el logro de aprendizajes c reativos

El principal obstáculo parece ser la indiferencia, pues la creatividad necesita

un estímulo que libere al alumno de su temor a expresarse, a comunicarse, a

plantear problemas, actuar en determinadas situaciones para resolver

problemas.

Damos mucha importancia al “reloj” y al presionar para lograr rapidez,

creamos ansiedad y tensión que no favorecen a la creación.

La crítica a manera de censura bloquea la iniciativa de aprender creando.

D) Creatividad en el aula desde la Matemática.

 El aprendizaje de la Matemática supone para la mayoría de estudiantes una

gran dificultad cuyas causas, entre otras, están relacionadas con el estilo

didáctico que se emplea para enseñarla. La superación de tal dificultad sólo

puede darse dentro de un marco de profundo cambio de enfoque que

incorpore la creatividad en el proceso de E-A, tratando de acercar la

Matemática a la realidad e intereses de los alumnos con el objeto de que

aprendan a resolver problemas de su vida cotidiana.

El docente de Matemática creativo, debe pensar permanentemente más que

en términos de creatividad en la creación de manera concreta; pues más

importante que resolver problemas es orientar a los alumnos a descubrir

problemas.

Darle una visión integral la Matemática debe tener como meta: Ayudar al

alumno a desarrollar su pensamiento libre, creativo autónomo y divergente.

En este sentido propongo para la enseñanza y aprendizaje de la Matemática

la propuesta dada anteriormente con estrategias más específicas como:

Dominar y aplicar técnicas de compra y venta.

Matematizar situaciones de la vida cotidiana

Inventar rompecabezas, numerogramas, ludos matemáticos.

Interpretar y elaborar planos.

Hacer traducciones del lenguaje ordinario al lenguaje matemático.

Formular problemas con ambigüedades.

Reproducir a escalas edificios, estatuas, etc.

70

Programar unidades significativas que integren y correlacionen tópicos

matemáticos con los de otras áreas.

Todos los maestros debemos tomar conciencia que para hacer viable ésta o

cualquier propuesta de desarrollo de la creatividad, el educador tiene que:

Ayudar, más que dominar.

Comprender, más que condenar.

Aceptar, más que rechazar.

Valorar, más que despreciar.

Ser abierto, más que cerrado a la experiencia. Y Sobre todo recordar, que no

hay aprendizaje creativo si no hay enseñanza creativa.

“Todo lo que se hace rutinariamente también puede hacerse creativamente”

2.4.2.8. Propuesta alternativa “hacia el desarrollo de la creatividad en el

aprendizaje de la Matemática”

 Construir un país representa una tarea que exige al sistema educativo la

formación de ciudadanos con capacidad de enfrentar y resolver problemas

y/o crear productos pertinentes a las necesidades sociales (Aprender a

Hacer), con capacidad para ser autónomo, asertivo, seguro de sí mismo

(Aprender a ser), con capacidad para ser respetuoso de las diferencias de

los demás (Aprender a Convivir), con capacidad para aprender por sí mismo,

aprovechando sus capacidades, la información, los recursos de su medio

(Aprender a Aprender) y esto sin duda alguna implica desarrollar la

creatividad desde la escuela ya que la apropiación del conocimiento puede

resultar inútil si no se sabe emplear este para crecer como persona y hacer

frente a los problemas de hoy y del futuro con eficacia y creatividad.

Con este firme propósito me permito hacer una propuesta Teórico-Práctica

de Desarrollo de la creatividad, funcional para todas las áreas y/o

asignaturas puesto que todas deben conducir a desarrollar las capacidades

creativas de los estudiantes. Esta consta de tres fases que puedan darse

independiente, secuencial o integradamente durante cada sesión de

aprendizaje significativo.

 Primera fase : Fomentar un ambiente favorable para la creación, así:

71

Un ambiente generoso; que parta de los intereses de los alumnos más no de

la imposición del maestro.

Un ambiente social; que permita la aceptación y la relación entre sí como

personas y que se atrevan a ser ellos mismos.

Un ambiente de participación; en el aula del docente creativo debe haber

mucho trabajo en equipo, puesto que hay mucha confianza en cada alumno.

Un ambiente de creación y aventura; donde se perciba el deseo de arriesgar,

de innovar promoviendo el “Inconformismo Inteligente”.

Segunda fase : Considerar. Métodos, Técnicas y Estrategias para lograr

aprendizajes creativos.

Método . Que vienen a ser como procedimientos mentales para producir

ideas o solucionar problemas.

Ejemplo :

Método Morfológico; que consiste en dividir un problema hallando posibles

soluciones por cada elemento.

Método de Transferencia de dificultades; consiste en resolver el problema

dando solución a otro problema, y así sucesivamente.

Método de Osborn; que propone indicar actividades como: dar otros usos,

adoptar, modificar, sustituir, minimizar, etc.

Técnica : Es algo más concreto que implica sucesión de pasos.

Ejemplo :

Elaboración de planes y proyectos, esto se pide con la finalidad de

desarrollar una idea, solucionar problemas, etc.

Producción de símbolos que representen actividades, situaciones, objetos,

etc.

Mejora del producto; pedir todas las ideas posibles para mejorar el producto.

Juego de roles, entre otras.

Estrategias . Es un plan ya preparado con mayor detalle en orden a

contrarrestar los obstáculos de la creatividad.

Ejemplo :

72

Hacer que los alumnos trabajen tareas de gran alcance.

Que los alumnos comprendan claramente la naturaleza de la creatividad.

 Animar a los alumnos a ser originales.

Impulsarles a que busquen lo que sale de lo común.

 Ayudar a los alumnos a encontrarse a sí mismos.

Tercera fase : Valoración. El maestro debe valorar la habilidad del alumno de

auto iniciar su aprendizaje y no ahogarla con la excesiva supervisión.

Además debe valorar que si el alumno es capaz de producir algo creativo en

el plano intelectual también lo hará para perfeccionar su capacidad de

autoconfianza, de comunicación, de liderazgo y de autorrealización.

2.5 HIPÓTESIS.

“La utilización de técnicas activas, incide en el aprendizaje de la

Matemática, de los estudiantes de primer año de Bachillerato, Especialidad

Electrónica del Colegio Técnico Industrial “Miguel de Santiago”, en el

período 2010-2011"

2.6. VARIABLES .

2.6.1. VARIABLE INDEPENDIENTE :

Técnicas activas.

2.6.2. VARIABLE DEPENDIENTE:

Aprendizaje de la Matemática.

73

CAPÍTULO III

3. METODOLOGÍA DE LA INVESTIGACIÓN.

3.1. Enfoque de la Investigación.

El Proyecto está encaminado hacía un paradigma cuantitativo porque se

orienta a la comprobación de la hipótesis, pone énfasis en el resultado, es

generalizable, investiga el problema independientemente del contexto al que

se pertenece.

El enfoque en que se orienta la investigación es el Cualitativo, porque es de

carácter social, permite determinar la relación entre el sujeto de estudio y el

entorno; a través del análisis e interpretación deductiva se identifica si como

resultado de esta interrelación existe una consecuencia en la población

objeto de estudio, orienta al descubrimiento de la hipótesis y es holístico.

Estas características del enfoque, permitirán realmente un cambio de actitud

en la población, que es parte el paradigma crítico propositivo; que involucra

al investigador como a la población.

3.2. Modalidad de la investigación

3.2.1. Investigación de Campo. El estudio de los hechos se lo realizó

donde se produjeron los acontecimientos. Se obtuvo información a través de

encuestas y entrevistas. Fue un estudio metódico que se realizó en el

Colegio Técnico Industrial “Miguel de Santiago” de Quito donde se detectó

el problema, los investigadores tomaron contacto directo con la realidad,

para extraer la información de acuerdo con los objetivos del proyecto,

74

contando con una población de 87 informantes constituidos por 7 docentes,

y 80 estudiantes y, quienes contestaron un cuestionario previamente

elaborado de 10 preguntas relacionadas con el problema, las mismas que

fueron aplicadas en las instalaciones de la institución.

3.2.2. Investigación Bibliográfica.

Se acudió a fuentes escritas con el propósito de detectar, ampliar y

profundizar diferentes enfoques, teorías, conceptualizaciones y criterios de

diversos autores sobre el problema detectado, fundamentados en

documentos, libros, revistas y otras publicaciones.

Basados en consultas bibliográficas, y de campo, las cuales van detalladas

en la bibliografía, mediante fichas mixtas sobre los aspectos del tema, la

técnica que se utilizó es la encuesta y el instrumento, un cuestionario.

3.3 Nivel o Tipo de Investigación.

3.3.1. Explorativa.

Se la ejecutó para tener una idea precisa del problema de investigación ,

permitió obtener datos elementos de juicio para planificar la investigación

ayudó a poner en contacto y familiarizarnos con la realidad motivo de

estudio; se efectuó para recoger mayores informaciones con respecto a lo

que se desea investigar y con ello aclarar conceptos, conocer las

dimensiones centrales del problema.

3.3.2. Descriptiva.

Se describió las características más importantes del problema en estudio,

para el caso, todas las características del entorno, en el aspecto social,

cultural en que se desarrolló el problema investigado

75

Esta investigación permitió clasificar los elementos y estructuras, según

ciertos criterios, permite predicciones rudimentarias, una medición precisa

y necesita del conocimiento suficiente del problema.

3.3.3. Correlacional.

Este tipo de investigación, nos permite medir el grado de relación que

existe entre las técnicas activas y su relación con el aprendizaje de la

Matemática, para determinar si incide la variable independiente sobre la

dependiente.

3.3.4. Explicativa.

Se determinó estadísticamente el grado de relación entre las variables, se

explicó la aplicación de las técnicas activas y su relación con el

aprendizaje de la Matemática de los estudiantes.

3.4 .Población y muestra.

La investigación se desarrolló con toda la población objeto de estudio,

existen 80 estudiantes y 7 docentes del área de Matemática, en el primer

año de bachillerato especialización electrónica del Colegio Técnico Industrial

“Miguel de Santiago” de la ciudad de Quito, por lo que es posible aplicar el

estudio a toda la población.

Para obtener la información se realizó una encuesta a los docentes del área

y a los estudiantes involucrados en la muestra, como instrumento se hizo un

cuestionario.

3.5 .Técnicas e instrumentos de recolección de dato s.

Las técnicas con su respectivo instrumento que se necesitaron para obtener

la información clave en el desarrollo del proyecto, fueron empleados desde

el diagnóstico, es el cuestionario, con elementos conceptuales y pragmáticos

76

que me permite elevar la propuesta a la transformación de la realidad

actual.

77

3.6. Operacionalización de variables.

3.6.1. Variable Independiente: Técnicas activas

CONCEPTUALIZACIÓ N CATEGORÍA INDICADORES ITEMS TÉCNICAS E

INSTRUMENTOS

Técnicas Activas

Es un procedimiento organizado,

formalizado y orientado a la obtención de

una meta claramente establecida. Su

aplicación en la práctica diaria requiere

del perfeccionamiento de procedimientos

y de técnicas cuya elección detallada y

diseño son responsabilidad del docente.

Es un sistema de planificación aplicable a

un conjunto articulado de acciones para

llegar a una meta. Debe estar

fundamentada en un método pero a

diferencia de éste, es flexible y puede

tomar forma con base en las metas a

donde se quiere llegar.

Estrategias

Tipos de

Técnicas

Métodos

Pruebas Escritas.

Registro Descriptivo

Registro Anecdótico.

 Mapas Mentales.

Método de casos.

Proyectos.

Diario. Debate.

Ensayos.

Técnica de la Pregunta.

¿Los docentes que imparten Matemática utilizan

estrategias metodológicas que facilitan el

aprendizaje de la asignatura?

¿Utiliza técnicas activas como diagramas, mapas

conceptuales, mentefactos y otros, para

desarrollar su hora clase de Matemática?

¿Los docentes aplican en Matemática técnicas

activas que ayuden a la enseñanza?

¿Los métodos que utilizan los docentes en la

enseñanza de la Matemática son motivadores?

¿Considera que busca usted, nuevas formas de

enseñar Matemática?

La técnica utilizada

fue la Observación.

Como instrumento

la Encuesta por

medio de un

cuestionario.

Cuadro N. 3 Elaborado por: Genaro Chango

78

3.6.2. Variable Dependiente: Aprendizaje de la Mate mática

CONCEPTUALIZACIÓN CATEGORÍA INDICADORES ITEMS TÉCNICAS E

INSTRUMENTOS

APRENDIZAJE

Es el cambio relativamente

permanente en el

comportamiento o en el

conocimiento como

consecuencia de la

práctica. Aunque no se

observe directamente el

proceso de aprendizaje, si

se puede observar y

registrar la ejecución del

sujeto, y a partir de ello

inferir la presencia o

ausencia de aprendizaje.

Tipos de

aprendizajes

Creatividad en

el aprendizaje

Aprendizaje

significativo

De representaciones

De conceptos

De proposiciones

Condiciones

Estrategias

Creatividad en el aula

Holístico

¿Considera que la aplicación de nuevas formas de

aprendizaje ayuda al estudiante a mejorar sus estudios

en la asignatura de Matemática?

¿Considera que la forma cómo evalúa los aprendizajes

de Matemática incide en el rendimiento de los

estudiantes?

¿Considera usted que los estudiantes analizan los

problemas de Matemática planteados en clase para

resolverlos?

¿Al plantear diferentes tipos de problemas de

Matemática, los estudiantes pueden resolverlos con

facilidad?

 ¿Es necesario desarrollar una guía didáctica con la

aplicación de técnicas activas para que determine el

óptimo aprendizaje de la Matemática?

Técnica:

Encuesta

Instrumento:

Cuestionario

Cuadro N. 4 Elaborado por: Genaro Chango

79

3.7. Plan de recolección de información

Para el proceso de recolección de datos se utilizó la técnica de la encuesta; y

como instrumento el cuestionario, que se aplicó a:

 7 Docentes del área de Matemática del plantel investigado y a 80 estudiantes

de primer año de bachillerato especialización electrónica del mismo.

3.7.1. Plan de procedimiento de la información.

La utilidad de los resultados obtenidos a través de las encuestas permitió

validar la hipótesis planteada, y contar con elementos básicos para estructurar

la propuesta.

Para la aplicación de las encuestas se siguieron los siguientes pasos:

• Diseño y elaboración de los cuestionarios sobre la base de la matriz de

Operacionalización de las variables.

• Aplicación de las encuestas.

• Clasificación de la información mediante la revisión de los datos

recopilados.

• Categorización para clasificar las respuestas, tabularlas con la ayuda del

computador por medio del Excel o el chi cuadrado.

• Se elaboraron tablas y gráficos estadísticos que permiten comprender e

interpretar los datos recopilados.

• De los resultados obtenidos se determinaron las conclusiones y

recomendaciones.

3.8. Análisis de Resultados

Mediante una encuesta estructurada se obtuvo información relevante y

significativa sobre el tema de investigación.

80

Se recopilaron datos provenientes de la población integrada por los estudiantes

del plantel y los docentes del mismo, quienes fueron clasificados y sometidos a

un proceso de selección previo al diseño de bases de datos y procesamiento.

Para esta investigación, se empleó la Estadística Descriptiva con la que se

elaboró un cuadro por cada pregunta, en el que se detallan las alternativas

consideradas en las variables de estudio con el porcentaje respectivo, en los

cuales se analizaron los resultados y se verificaron las preguntas directrices.

Para la verificación de las variables se utilizó el chi cuadrado.

81

CAPITULO IV.

4.1. Análisis e interpretación de los resultados

ENCUESTA A ESTUDIANTES

Pregunta No. 1

1. ¿Considera que el docente que imparte Matemática utiliza estrategias

metodológicas que faciliten el aprendizaje de la Matemática?

Tabla N.1

Alternativas N %

Siempre 22 27,50

A veces 58 72,50

Nunca 0 0,00

Total 80 100,00

Fuente: Encuesta

Investigador: Genaro Chango

Gráfico N. 1 Fuente: Encuesta Investigador: Genaro Chango

82

Interpretación y Análisis: Del número de encuestados el 27% considera que

siempre el docente que imparte Matemática utiliza estrategias metodológicas

que facilitan el aprendizaje de la Matemática; el 73% en cambio opina que solo

a veces

83

Pregunta No. 2

2. ¿Los docentes de Matemática utilizan técnicas activas como diagramas,

mapas conceptuales, mentefactos para desarrollar su hora de clase?

Tabla N.2

Alternativas N %

Siempre 16 20,00

A veces 47 58,75

Nunca 17 21,25

Total 80 100,00

 Fuente: Encuesta

 Gráfico N. 2 Fuente: Encuesta Investigador: Genaro Chango

Interpretación y Análisis : El 20% de estudiantes encuestados opinan que

siempre, los docentes de Matemática utilizan técnicas activas como

diagramas, mapas conceptuales, mentefactos para desarrollar su hora de

clase, el 59% indica que solo a veces y el 21% indican que nunca.

84

Pregunta No. 3

3. ¿Al plantear diferentes tipos de problemas, los estudiantes de Matemática

pueden resolverlos con facilidad?

Tabla N.3

Alternativas N %

Siempre 15 18,75

A veces 58 72,50

Nunca 7 8,75

Total 80 100,00

Fuente: Encuesta

Gráfico N. 3 Fuente: Encuesta Investigador: Genaro Chango

Interpretación y Análisis: El 72% de estudiantes encuestados indican que a

veces al plantear diferentes tipos de problemas, los estudiantes de Matemática

pueden resolverlos con facilidad, el 19% opinan que siempre y solo el 9% indica

que nunca.

85

Pregunta No. 4

¿Considera que el docente busca constantemente nuevas formas para

desarrollar un nuevo tema de Matemática?

Tabla N.4

Alternativas N %

Siempre 50 62,50

A veces 24 30,00

Nunca 6 7,50

Total 80 100,00

Fuente: Encuesta

Gráfico N. 4 Fuente: Encuesta Investigador: Genaro Chango

Interpretación y Análisis: El 62% de estudiantes encuestados indican que

siempre considera que el docente de Matemática busca constantemente

nuevas formas para desarrollar un nuevo tema de Matemática, el 30% opina

que a veces y el 8% indica que nunca.

86

Pregunta No. 5

5. ¿Considera que la aplicación de nuevas formas de aprendizaje ayudan al

estudiante a mejorar en sus estudios en la asignatura de Matemática?

Tabla N.5

Alternativas N %

Siempre 43 53,75

A veces 27 33,75

Nunca 10 12,50

Total 80 100,00

Fuente: Encuesta

Gráfico N. 5 Fuente: Encuesta Investigador: Genaro Chango

Interpretación y Análisis: El 54% de las estudiantes encuestados dicen que

siempre considera que la aplicación de nuevas formas de aprendizaje ayudan al

estudiante a mejorar en sus estudios en la asignatura de Matemática, el 34%

indica que a veces, el 12 % opinan que nunca.

87

Pregunta No. 6

6. ¿Considera usted que el docente necesita cambiar su forma de enseñanza

de la Matemática para ser entendido por sus estudiantes?

Tabla N.6

Alternativas N %

Siempre 42 52,50

A veces 15 18,75

Nunca 23 28,75

Total 80 100,00

Fuente: Encuesta

Gráfico N. 6 Fuente: Encuesta Investigador: Genaro Chango

Interpretación y Análisis: El docente necesita cambiar su forma de enseñanza

de la Matemática para ser entendido por sus estudiantes lo ratifica opinando

que siempre el 52% de estudiantes, el 19% indica que a veces nada más y el

29% opinan que nunca.

88

Pregunta No. 7

7. ¿Considera usted que el bajo rendimiento en Matemática de un estudiante se

debe a que el docente no emplea estrategias en el aula?

Tabla N.7

Alternativas N %

Siempre 15 18,75

A veces 42 52,50

Nunca 23 28,75

Total 80 100,00

Fuente: Encuesta

Gráfico N. 7 Fuente: Encuesta Investigador: Genaro Chango

Interpretación y Análisis: el 52% de estudiantes encuestados dicen que a

veces nada mas consideran que el bajo rendimiento en Matemática de un

estudiante se debe a que el docente no emplea estrategias en el aula, el 29%

indica que nunca y el 19% opina que siempre incide en su rendimiento el no

emplear estrategias en el aula.

89

Pregunta No.8

8. ¿Considera que la forma cómo enseña el docente los aprendizajes de la

Matemática incide en el rendimiento dé los estudiantes?

Tabla N.8

Alternativas N %

Siempre 45 56,25

A veces 32 40,00

Nunca 3 3,75

Total 80 100,00

Fuente: Encuesta

Gráfico N. 8 Fuente: Encuesta Investigador: Genaro Chango

Interpretación y Análisis: El 56% de estudiantes encuestados consideran que

la forma cómo enseña el docente los aprendizajes de la Matemática incide en

el rendimiento de los estudiantes, el 40% dicen que a veces y el 4% indica

que nunca va a incidir en su rendimiento.

90

Pregunta No.9

9. ¿Los métodos que utilizan los docentes en la enseñanza de la Matemática

son motivadores?

Tabla N.9

Alternativas N %

Siempre 6 7,50

A veces 46 57,50

Nunca 28 35,00

Total 80 100,00

Fuente: Encuesta

Gráfico N. 9 Fuente: Encuesta Investigador: Genaro Chango

Interpretación y Análisis: De los estudiantes encuestados existe el 58% que

nos dice que a veces los métodos que utilizan los docentes en la enseñanza

de la Matemática son motivadores, el 35% dicen que nunca y solo el 7% nos

indican que siempre.

91

Pregunta No. 10

10. ¿Será necesario desarrollar una guía didáctica con la aplicación de

técnicas activas para que determine el óptimo aprendizaje de la Matemática?

Tabla N.10

Alternativas N %

Siempre 62 77,50

A veces 10 12,50

Nunca 8 10,00

Total 80 100,00

Fuente: Encuesta

Gráfico N. 10 Fuente: Encuesta Investigador: Genaro Chango

 Interpretación y Análisis: El 77% de encuestados dice que siempre es

necesario desarrollar una guía didáctica con la aplicación de técnicas activas

para que determine el óptimo aprendizaje de la Matemática, el 13% indican que

a veces y el 10% opinan que nunca.

92

ENCUESTA PARA DOCENTES

Pregunta No. 1

1. ¿Considera que busca usted nuevas formas de enseñar Matemática?

Tabla N.11

Alternativas N %

Siempre 0 0,00

A veces 7 100,00

Nunca 0 0,00

Total 7 100,00

Fuente: Encuesta

Gráfico N. 11 Fuente: Encuesta Investigador: Genaro Chango

Interpretación y Análisis: El 100% de docentes consideran que buscan a

veces nuevas formas de enseñar Matemática.

93

Pregunta No. 2

2. ¿Utiliza técnicas activas como diagramas, mapas conceptuales, mentefactos

para desarrollar su hora de clase?

 Tabla N.12

Alternativas N %

Siempre 0 0,00

A veces 7 100,00

Nunca 0 0,00

Total 7 100,00

Fuente: Encuesta

Gráfico N.12 Fuente: Encuesta Investigador: Genaro Chango

Interpretación y Análisis: El 100% de docentes encuestados opinan que a

veces utilizan técnicas activas como diagramas, mapas conceptuales,

mentefactos para desarrollar su hora de clase

94

Pregunta No. 3

3. ¿Considera usted que los estudiantes analizan los problemas de Matemática

planteados en clase para resolverlos?

Tabla N.13

Alternativas N %

Siempre 2 28,57

A veces 5 71,43

Nunca 0 0,00

Total 7 100,00

Fuente: Encuesta

Gráfico N.13 Fuente: Encuesta Investigador: Genaro Chango

Interpretación y Análisis : De acuerdo a la pregunta sobre si el docente

considera que los estudiantes analizan los problemas de Matemática

planteados en clase para resolverlos, el 71% nos dicen que a veces los

analizan, el 29% indican que siempre analizan los estudiantes los problemas

para resolverlos.

95

Pregunta No. 4

4. ¿Los docentes aplican en Matemática técnicas activas que ayuden a la

enseñanza?

Tabla N.14

Alternativas N %

Siempre 4 57,14

A veces 3 42,86

Nunca 0 0,00

Total 7 100,00

Fuente: Encuesta

Gráfico N.14 Fuente: Encuesta Investigador: Genaro Chango

Interpretación y Análisis: El 43% de los docentes encuestados opinan que

utilizan técnicas activas que ayuden a la enseñanza solo a veces, el 57%

indica que siempre.

96

Pregunta No. 5

5. ¿Los métodos que utilizan los docentes en la enseñanza de la Matemática

son motivadores?

Tabla n.15

Alternativas N %

Siempre 2 28,57

A veces 5 71,43

NUNCA 0 0,00

TOTAL 7 100,00

Fuente: Encuesta

Gráfico N. 15 Fuente: Encuesta Investigador: Genaro Chango

Interpretación y Análisis: El 71% de maestros encuestados indican que solo a

veces los métodos que utilizan los docentes en la enseñanza de la Matemática

son motivadores, solo el 29% indican que siempre son motivadores.

97

Pregunta No. 6

6. ¿El docente que imparte Matemática utiliza estra tegias metodológicas

que facilitan el aprendizaje de la asignatura?

Tabla N.16

Alternativas N %

Siempre 1 14,29

A veces 6 85,71

Nunca 0 0,00

Total 7 100,00

Fuente: Encuesta

Gráfico N. 16 Fuente: Encuesta Investigador: Genaro Chango

Interpretación y Análisis: Sobre la pregunta encuestada el 86% de los

docentes encuestados opinan que solo a veces lo logran, solo el 14% dicen

que siempre las utilizan.

98

Pregunta No. 7

7. ¿Al plantear diferentes tipos de problemas de Matemática los estudiantes

pueden resolver con facilidad?

Tabla N.17

Alternativas n %

Siempre 0 0,00

A veces 7 100,00

Nunca 0 0,00

Total 7 100,00

Fuente: Encuesta

Gráfico N. 17 Fuente: Encuesta Investigador: Genaro Chango

Interpretación y Análisis: El 100% de docentes encuestados opinan que a

veces los estudiantes pueden resolver con facilidad los diferentes tipos de

problemas de Matemática.

99

Pregunta No. 8

8. ¿Considera usted que el bajo rendimiento de un estudiante se puede deber a

que el docente no imparte bien su cátedra?

Tabla N.18

Alternativas N %

Siempre 2 29,00

A veces 4 57,00

Nunca 1 14,00

Total 7 100,00

Fuente: Encuesta

Gráfico N. 18 Fuente: Encuesta Investigador: Genaro Chango

Interpretación y Análisis: El 57% de docentes en su encuesta considera que

a veces el bajo rendimiento de un estudiante se puede deber a que el docente

no imparte bien su cátedra, el 29 % opina que siempre y el 14% nunca.

100

Pregunta No. 9

9. ¿Considera que la forma cómo evalúa los aprendizajes de la Matemática

incide en el rendimiento de los estudiantes?

Tabla N.19

Alternativas N %

Siempre 2 29,00

A veces 4 57,00

Nunca 1 14,00

Total 7 100,0

Fuente: Encuesta

Gráfico N. 19 Fuente: Encuesta Investigador: Genaro Chango

Interpretación y Análisis: El 57% de docentes encuestados considera que la

forma cómo evalúa los aprendizajes de la Matemática incide en el rendimiento

de los estudiantes solo a veces, el 29% dicen que siempre y solo el 14% indican

que nunca.

101

Pregunta No. 10

10. ¿Es necesario desarrollar una guía didáctica con la aplicación de técnicas

activas para que determine el óptimo aprendizaje de la Matemática?

Tabla N.20

Alternativas N %

Siempre 6 86,00

A veces 1 14,00

Nunca 0 0,00

Total 7 100,00

Fuente: Encuesta

Gráfico N. 20 Fuente: Encuesta Investigador: Genaro Chango

Interpretación y Análisis : El 86% de docentes encuestados dicen que es

necesario desarrollar una guía didáctica con la aplicación de técnicas activas

para que determine el óptimo aprendizaje de la Matemática y el 14% indican

que a veces.

102

4.2. Verificación de Hipótesis

“La utilización de técnicas activas, incide en el aprendizaje de la Matemática,

de los estudiantes del primer año de Bachillerato, Especialidad Electrónica del

Colegio Técnico Industrial “Miguel de Santiago”, en el período 2010-2011"

Variable independiente

La utilización de técnicas activas

Variable dependiente

El aprendizaje de la Matemática

4.2.1.- Planteamiento de la Hipótesis

H0: La utilización de técnicas activas, NO incide en el aprendizaje de la

Matemática, de los estudiantes del primer año de Bachillerato, Especialidad

Electrónica del Colegio Técnico Industrial “Miguel de Santiago”

H1: La utilización de técnicas activas, SI incidirá en el aprendizaje de la

Matemática, de los estudiantes del primer año de Bachillerato, Especialidad

Electrónica del Colegio Técnico Industrial “Miguel de Santiago”

4.2.2.- Selección del nivel de significación

Para la verificación hipotética se utilizará el nivel de 05.0=α

103

4.2.3.- Descripción de la Población

Tomamos como muestra a 80 estudiantes de primer año de Bachillerato,

Especialidad Electrónica del Colegio Técnico Industrial “Miguel de Santiago” y

7 docentes del área de Matemática.

4.2.4.- Especificación del Estadístico

Se trata de un cuadro de contingencia de 5 filas por 3 columnas con la

aplicación de la siguiente fórmula estadística.

∑


















 −=
2

2

E

EO
x

4.2.5.- Especificación de las regiones de aceptació n y rechazo

Se procede a determinar los grados de libertad considerando que el cuadro

tiene 5 filas y 3 columnas por lo tanto serán:

gl= (f-1)(c-1)

gl=(5-1)(3-1)

gl= 8

Por lo tanto con 8 grados de libertad y un nivel de 0.05 indica el valor en la

tabla del X2t = 15,51

Entonces; si X2t ≤ X2c se aceptará la H 0 caso contrario se la rechazará.

104

Cuadro N. 5 .Tabla de Chi Cuadrado

 DF P = 0,05 P = 0,01 P = 0,001

 1 3,84 6,64 10,83

 2 5,99 9,21 13,82

 3 7,82 11,35 16,27

 4 9,49 13,28 18,47

 5 11,07 15,09 20,52

 6 12,59 16,81 22,46

 7 14,07 18,48 24,32

 8 15,51 20,09 26,13

 9 16,92 21,67 27,88

 10 18,31 23,21 29,59

11 19,68 24,73 31,26

Gráfico No. 5 Chi. Cuadrado

X2t = 15,51 La podemos graficar de la siguiente manera.

105

4.2.6.- Recolección de datos y cálculos estadístico s

4.2.6.1. Análisis de Variables

FRECUENCIAS OBSERVADAS DE

ESTUDIANTES CATEGORIAS

ALTERNATIVAS S
IE

M
P

R
E

A
 V

E
C

E
S

N
U

N
C

A

S
U

B

T
O

T
A

L

1

 ¿Considera que el docente que imparte

Matemática utiliza estrategias metodológicas que

faciliten el aprendizaje de la Matemática? 22,0 58,0 0,0 80,0

2

¿Los docentes de Matemática utilizan técnicas

activas como diagramas, mapas conceptuales,

mentefactos para desarrollar su hora de clase? 16,0 47,0 17,0 80,0

6

¿Considera usted que el docente necesita

cambiar su forma de enseñanza de la

Matemática para ser entendido por sus

estudiantes? 42,0 15,0 23,0 80,0

9

¿Los métodos que utilizan los docentes en la

enseñanza de la Matemática son motivadores? 6,0 46,0 28,0 80,0

10

¿Será necesario desarrollar una guía didáctica

con la aplicación de técnicas activas para que

determine el óptimo aprendizaje de la

Matemática? 62,0 10,0 8,0 80,0

SUB TOTAL 148,0 176,0 76,0 400,0

Cuadro N.6 Fuente: Cuestionario Elaboración: Genaro Chango

106

FRECUENCIAS ESPERADAS DE

ESTUDIANTES CATEGORÍAS

S
U

B
 T

O
T

A
L

ALTERNATIVAS S
IE

M
P

R
E

A
 V

E
C

E
S

N
U

N
C

A

1

 ¿Considera que el docente que

imparte Matemática utiliza estrategias

metodológicas que faciliten el

aprendizaje de la Matemática? 29,6 35,2 15,2 80,0

2

¿Los docentes de Matemática utilizan

técnicas activas como diagramas,

mapas conceptuales, mentefactos

para desarrollar su hora de clase? 29,6 35,2 15,2 80,0

6

¿Considera usted que el docente

necesita cambiar su forma de

enseñanza de la Matemática para ser

entendido por sus estudiantes? 29,6 35,2 15,2 80,0

9

¿Los métodos que utilizan los

docentes en la enseñanza de la

Matemática son motivadores? 29,6 35,2 15,2 80,0

10

¿Será necesario desarrollar una guía

didáctica con la aplicación de técnicas

activas para que determine el óptimo

aprendizaje de la Matemática? 29,6 35,2 15,2 80,0

SUB TOTAL 148,0 176,0 76,0 400,0

Cuadro N.7 Fuente: Cuestionario Elaboración: Genaro Chango

107

DOCENTES FRECUENCIAS

OBSERVADAS CATEGORIAS

S
U

B
 T

O
T

A
L

ALTERNATIVAS S
IE

M
P

R
E

A
 V

E
C

E
S

N
U

N
C

A

1

¿Considera que busca usted nuevas

formas de enseñar Matemática? 0,0 7,0 0,0 7,0

2

¿Utiliza técnicas activas como

diagramas, mapas conceptuales,

mentefactos para desarrollar su hora de

clase? 0,0 7,0 0,0 7,0

4

¿Los docentes aplican en Matemática

técnicas activas que ayuden a la

enseñanza? 4,0 3,0 0,0 7,0

5

¿Los métodos que utilizan los docentes

en la enseñanza de la Matemática son

motivadores? 2,0 5,0 0,0 7,0

10

. ¿Es necesario desarrollar una guía

didáctica con la aplicación de técnicas

activas para que determine el óptimo

aprendizaje de la Matemática? 6,0 1,0 0,0 7,0

SUB TOTAL 12,0 23,0 0,0 35,0

Cuadro N.8 Fuente: Cuestionario Elaboración: Genaro Chango

108

FRECUENCIAS ESPERADAS CATEGORIAS

S
U

B
 T

O
T

A
L

ALTERNATIVAS

S
IE

M
P

R
E

A
 V

E
C

E
S

N
U

N
C

A

1

¿Considera que busca usted nuevas

formas de enseñar Matemática? 2,4 4,6 0,0 7,0

2

¿Utiliza técnicas activas como diagramas,

mapas conceptuales, mentefactos para

desarrollar su hora de clase? 2,4 4,6 0,0 7,0

4

¿Los docentes aplican en Matemática

técnicas activas que ayuden a la

enseñanza? 2,4 4,6 0,0 7,0

5

¿El docente que imparte Matemática utiliza

estrategias metodológicas que facilitan el

aprendizaje de la asignatura? 2,4 4,6 0,0 7,0

10

. ¿Es necesario desarrollar una guía

didáctica con la aplicación de técnicas

activas para que determine el óptimo

aprendizaje de la Matemática? 2,4 4,6 0,0 7,0

SUB TOTAL 12 23 0,0 35

Cuadro N.9 Fuente: Cuestionario Elaboración: Genaro Chango

109

CUADRO DEL CHI CUADRADO ESTUDIANTES

O E (O-E) (O-E)2 (O-E)2/E

22,0 29,6 -7,6 57,8 1,9514

58,0 35,2 22,8 519,8 14,7682

0 15,2 -15,2 231,0 15,2000

16 29,6 -13,6 185,0 6,2486

47 35,2 11,8 139,2 3,9557

17 15,2 1,8 3,2 0,2132

42 29,6 12,4 153,8 5,1946

15 35,2 -20,2 408,0 11,5920

23 15,2 7,8 60,8 4,0026

6 29,6 -23,6 557,0 18,8162

46 35,2 10,8 116,6 3,3136

28 15,2 12,8 163,8 10,7789

62 29,6 32,4 1049,8 35,4649

10 35,2 -25,2 635,0 18,0409

8 15,2 -7,2 51,8 3,4105

400,0 400 152,9514

Cuadro N.10

 Fuente: Cuestionario

 Elaboración: Genaro Chango

110

CUADRO DEL CHI CUADRADO DOCENTES

O E (O-E) (O-E)2 (O-E)2/E

0,0 2,4 -2,4 5,8 2,4000

7,0 4,6 2,8 7,8 1,8667

0 0 0,0 0,0 0,0000

0 2,4 -2,4 5,8 2,4000

7 4,6 2,8 7,8 1,8667

0 0 0,0 0,0 0,0000

4 2,4 1,6 2,6 1,0667

3 4,6 -1,2 1,4 0,3429

0 0 0,0 0,0 0,0000

2 2,4 -0,4 0,2 0,0667

5 4,6 0,8 0,6 0,0000

0 0 0,0 0,0 0,0000

6 2,4 3,6 13,0 5,4000

1 4,6 -3,2 10,2 2,4381

0 0 0,0 0,0 0,0000

35,0 35 17,8476

Cuadro N.11

Fuente: Cuestionario

Elaboración: Genaro Chango

111

4.3.- Decisión

Con 8 gl y un nivel de 0,05 X2t = 15,51

X2c=152,95 en el caso de los estudiantes y 17,8476 en el caso de los

docentes de acuerdo a las regiones planteadas los últimos valores son

mayores que el primero y se hallan por lo tanto en la región de rechazo, se

rechaza la hipótesis nula y se acepta la hipótesis alterna que dice:

La utilización de técnicas activas, SI incidirá en el aprendizaje de la

Matemática, de los estudiantes del primer año de Bachillerato, Especialidad

Electrónica del Colegio Técnico Industrial “Miguel de Santiago”

112

CAPÍTULO V

5. CONCLUSIONES Y RECOMENDACIONES

5.1. CONCLUSIONES

De acuerdo a la investigación realizada, se comprueba que La utilización de

técnicas activas, inciden en el aprendizaje de la Matemática, de los

estudiantes del primer año de Bachillerato, Especialidad Electrónica del

Colegio Técnico Industrial “Miguel de Santiago” y para mejorar esta situación

doy a conocer las conclusiones a las que he llegado:

• Utilizar técnicas activas como diagramas, mapas conceptuales,

mentefactos para desarrollar en la clase y encaminar al estudiante hacia un

aprendizaje significativo.

• Es necesario desarrollar una guía didáctica con la aplicación de técnicas

activas para que determine el óptimo aprendizaje de la Matemática.

• Todos los docentes como los estudiantes coinciden en que a veces, el

docente para impartir Matemática utiliza estrategias metodológicas que facilitan

el aprendizaje de la asignatura.

• El 57% de docentes encuestados considera que la forma cómo evalúa

los aprendizajes de la Matemática incide en el rendimiento de los estudiantes,

el 43% dicen que no.

113

• Al 100% de estudiantes encuestados les gustaría conocer nuevas

técnicas activas en sus clases de Matemática, esta oportunidad que nos dan los

jóvenes para introducir en la clase nuevas alternativas tiene que ser

aprovechada al máximo y obtener los resultados esperados, el mejoramiento en

el rendimiento.

5.2. RECOMENDACIONES

• Es importante, que el docente tenga una actitud positiva para que pueda

lograr en el estudiante el manejo de técnicas activas en la Matemática y

mejorar el rendimiento académico del joven.

• El rol del docente en Matemática es preparar estudiantes críticos,

emprendedores, con un rendimiento cada vez mejorado, por lo que es

necesario que busque técnicas innovadoras y que sean aprovechadas al

máximo para lograr un aprendizaje significativo.

• Promover la propuesta en la institución y si es posible, luego de

observados los resultados, difundirlo en otras instituciones.

114

CAPITULO VI

6. Propuesta

Guía Didáctica de técnicas activas para mejorar el aprendizaje en el área de

Matemática de los estudiantes de Bachillerato, especialidad Electrónica del

Colegio Técnico Industrial “Miguel de Santiago”.

6.1. Introducción

El propósito de presentar una clasificación de actividades para Matemática es

mostrar una gama completa de actividades de aprendizaje de los alumnos, para

que los docentes puedan examinar cuando construyan clases que se esmeren

e integren en forma efectiva la tecnología, pedagogía y estos tipos de

actividades matemáticas están diseñados para ser catalizadores de una

enseñanza reflexiva y creativa.

En la Matemática no solo se hacen ejercicios de cálculo, también se requieren

técnicas activas para un mejor aprendizaje por lo que necesitan adquirir las

herramientas necesarias para enfrentar con éxito las exigencias del nuevo

concepto de aprendizaje y poder solucionar problemas de la vida diaria.

Con el propósito de mejorar la educación, se plantea la tarea de realizar una

guía didáctica, orientada a mejorar el aprendizaje de la Matemática; como una

herramienta orientada para los profesores del área y a los estudiantes.

Las diferentes técnicas de este módulo ayudarán con diversidad de ejercicios

de Matemática y a ejercitar un proceso metodológico que permitirá asimilar

contenidos desarrollar destrezas, habilidades, competencias y una adecuada

115

motivación para el aprendizaje. Es decir apropiarse de un proceso de

aprendizaje que permita crear y producir holísticamente nuevos conocimientos.

6.2. Justificación

La importancia de esta guía radica principalmente en la inquietud de promover

estudiantes competitivos, participativos, que trabajen en equipo, abiertos a

discusiones, a saber escuchar, ser receptivo a las ideas de otros, a que tengan

criterio propio, que puedan desarrollar su potencial.

Es trascendental que el estudiante esté dispuesto a trabajar con la aplicación de

técnicas activas, que causará impacto en el aprendizaje en la Matemática.

Los beneficiarios serán los estudiantes, por cuanto serán capaces de

solucionar con coherencia los problemas matemáticos como también problemas

de la vida diaria; los maestros por cuanto se facilita la enseñanza en el

desarrollo de su clase.

Al final se logrará que el estudiante no vea a la Matemática como una dificultad

sino más bien como una oportunidad para mejorar la relación entre el maestro

de Matemática y el estudiante.

6.3. Objetivos de la propuesta

6.3.1. Objetivo general

Diseñar una Guía de técnicas activas para el desarrollo del aprendizaje en el

área de Matemática de los estudiantes de Bachillerato, especialidad

Electrónica del Colegio Técnico Industrial “Miguel de Santiago”.

6.3.2. Objetivos específicos

• Superar las dificultades de aprendizaje que se presentan en la asignatura

de Matemática

116

• Mejorar el proceso enseñanza-aprendizaje de la Matemática utilizando

técnicas activas

• Motivar a los docentes para que realicen un mejor desempeño del

proceso pedagógico en el aula, mediante la utilización de tareas

planificadas a fin de lograr que el estudiante adquiera destrezas en el

desarrollo de las mismas.

6.4. Criterios para la elaboración y validación de la propuesta

Formulación del modelo

Con base en los resultados obtenidos en el diagnóstico, se determinaran

aspectos críticos y posibles soluciones relacionadas con el estudio de la

importancia a las técnicas activas para mejorar el aprendizaje de la Matemática

en los estudiantes del primero de bachillerato de la especialidad electrónica.

La propuesta constituye una guía, dirigida al docente y al estudiante sobre

técnicas activas de aprendizaje y algunas aplicaciones prácticas con recursos y

materiales del medio sobre temas seleccionados de los contenidos de primero

de bachillerato de la especialidad electrónica y está estructurada de la siguiente

manera:

• Justificación e importancia

• Objetivos

• Guía didáctica organizada a base de talleres

La propuesta se sustenta en la teoría constructivista y metodologías activas

para conseguir el aprendizaje significativo y orientado a mejorar la enseñanza

aprendizaje de la Matemática.

La guía debe implementarse desde el punto de vista técnico y ser

contextualizada y adaptada a la realidad de cada institución educativa que

encuentre interés.

117

Para facilitar su utilización, se ha creído conveniente presentarlo como

separada del presente informe.

La validación se realizará por el método de juicio de expertos para lo cual se

utilizará un cuestionario en el que se recabará información sobre los siguientes

puntos:

• La organización y estructura de la guía

• La Fundamentación teórica

• El desarrollo metodológico

• Las aplicaciones desarrolladas para el alumno

• Evaluación

• Recomendación general

• Unidad I : técnicas activas

• Unidad II: aplicación de las técnicas activas un tema de primero de

bachillerato: ecuaciones de primer grado

• Unidad III: forma de evaluar

118

Desglose de unidades

Unidad I: Técnicas Activas

Como ejemplos de técnicas activas tenemos las siguientes:

Tomar Apuntes en Clase

En las clases, sus maestros hablarán sobre los temas que usted estudia. Es

importante que sepa la información que le brinden cuando tome exámenes.

Usted debe ser capaz de tomar buenos apuntes sobre lo que sus maestros

dicen.

Tomar buenos apuntes es un proceso de tres etapas en el cual hay ciertas

cosas que usted deberá hacer antes de la clase, durante la clase, y después

de la clase.

Aquí encontrará las tres etapas para la toma de apuntes y lo que usted deberá

hacer durante cada etapa.

 1. Prepárese Para Tomar Apuntes (Antes de la Clase)

Revise sus notas de la clase anterior antes de llegar a la clase. Esto le ayudará

a recordar lo que se cubrió y le pone en condiciones de comprender la

información nueva que su maestro le brinde.

Complete todas las lecturas asignadas antes de que usted llegue a la clase. Su

maestro esperará que usted haya hecho esto, y usará y construirá sobre esta

información.

Traiga todos los materiales necesarios para la toma de apuntes a la clase.

Tenga varios bolígrafos y lápices así como también su cuaderno de apuntes.

2. Toma de Apuntes (Durante la Clase)

Mantenga su atención enfocada sobre lo que su maestro diga. Escuche si hay

"frases indicativas" que digan que lo que su maestro está a punto de decir es

importante para escribir en sus notas. Ejemplos de frases indicativas son "El

punto más importante es..." y " Recuerde que..." Asegúrese de incluir en sus

notas lo que su maestro repita o escriba en la pizarra.

119

Escriba rápidamente a fin de poder incluir toda la información importante en sus

notas. Hágalo escribiendo palabras abreviadas como med para medicina,

usando símbolos como % para el por ciento, y escribiendo frases breves.

Ponga un ? junto a la información que usted escriba en sus notas, pero sobre

cuyo significado no esté seguro.

3. Reescriba Sus Notas (Después de la Clase)

Reescriba sus notas para hacerlas más completas, convirtiendo palabras

abreviadas en palabras enteras, símbolos en palabras, y las frases acortadas

en frases más largas.

Haga sus notas más precisas contestando cualquier pregunta que tuvo al

escribir sus notas en la clase. Use su libro de texto y sus fuentes de referencia

para obtener la información que necesite para contestar sus preguntas. Si fuera

necesario, pida ayuda a su maestro o a otros estudiantes.

Verifique con otros estudiantes para estar seguro de que no omitió ninguna

información importante.

Tomar buenos apuntes de clase le ayudará a prepararse mejor para las

pruebas.

El Esquema

El esquema es la aplicación gráfica del subrayado, haciendo más visibles los

lazos lógicos de dependencia. La gran ventaja del esquema sobre las demás

técnicas de síntesis consistente en que ofrece una clara estructura visual del

contenido de un tema, permite captar de un vistazo lo esencial, y lo presenta de

una manera más plástica y clara.

Si has realizado el subrayado destacando claramente las ideas principales de

cada párrafo y relacionándolas entre sí, tienes ya casi hecho el esquema en el

mismo texto.

Sólo falta presentar de forma esquemática y estructurar, ordenar y clasificar las

ideas Principales y Secundarias en el tipo de esquema más adecuado (gráfico,

numérico, mixto, simplificado, de letras,...), según creas más adecuado.

120

Tipos de esquema

Los tipos de esquemas se pueden reducir a dos grandes grupos: Esquemas de

llaves, de flechas o de ángulos o diagramas.

• De llaves

El título suele ir en la izquierda y en el centro; a veces, por razón de espacio, va

arriba. A través de llaves desglosa las principales ideas con sus divisiones y

subdivisiones subsiguientes.

• De Flechas

El título suele ir en la izquierda y en el centro; a veces, por razón de espacio, va

arriba. A través de flechas se desglosa las principales ideas con sus divisiones

y subdivisiones subsiguientes.

• De Diagrama

Este caso es similar a los dos anteriores pero en este caso se avanza desde

arriba hacia abajo. De esta forma, la ideas principales son las primeras, luego

las secundarias y finalmente el detalle de cada una de estas.

121

El Resumen

Resumir, según el Diccionario de la lengua española, significa reducir a

términos breves y precisos, o considerar tan solo y repetir abreviadamente lo

esencial de un asunto o materia. Por lo que un resumen es una exposición

reducida de un asunto o materia. Entonces, lo que se debe hacer para lograr

completar la tarea que el/la profesor/a asigne de resumir un texto se refleja en

algunos pasos a seguir:

Leer detenidamente para esta tarea tener a la mano un diccionario idiomático

y si es necesario uno especializado en la materia o campo del texto que va a

resumir, como por ejemplo: psicología, medicina, ingeniería, informática, etc.; ya

que se busca comprender el texto a resumir.

Subrayar en esta etapa se debe seleccionar las ideas y conceptos que a su

juicio son los más relevantes. Esto a pesar de que todo parezca importante. Se

debe identificar la idea central de cada párrafo contestando:

1. de qué se habla

2. de quién se habla

3. cómo ocurrió

4. dónde ocurrió

5. por qué ocurrió

Realizar un esquema – este paso ayudará a organizar las ideas más

importantes presentadas en el texto. Se pueden utilizar herramientas como:

1. bosquejo

2. mapa conceptual

3. cuadro sinóptico

4. diagrama

Redactar en este paso se debe exponer la idea central del texto con las

propias palabras.

122

Corregir en esta etapa final:

1. Verificar ortografía y gramática

2. Pedir revisión a otra persona

El resumen estará correctamente redactado si:

1. Explicas claramente lo esencial del texto.

2. Usas tus propias palabras y no las del texto original.

3. Es breve

4. Lo que expones no añade información que no esté en el texto como lo es tu

opinión; a menos que el profesor así te lo solicite. Esto debido que no debemos

confundir un resumen con otro tipo de redacción, como lo es la reseña, el

comentario y el análisis.

Actividad : Una vez revisada y leída la información, escoge un texto que deba

estudiarse y aplicar las tres técnicas explicadas. Comente los resultados.

123

Unidad II: aplicación de las técnicas activas en pr imero de bachillerato

Ecuaciones de primer grado

Objetivos que se persiguen

• Distinguir si una igualdad algebraica es una identidad o una ecuación.

• Reconocer los elementos y el grado de una ecuación.

• Determinar si un número es solución o no de una ecuación.

• Reconocer si dos ecuaciones son o no equivalentes.

• Reconocer y resolver ecuaciones de primer.

• Reconocer y resolver ecuaciones de segundo grado completas utilizando

la fórmula general e incompleta mediante métodos alternativos.

• Determinar el número de soluciones de una ecuación de segundo grado

analizando el valor del discriminante.

• Reconocer una ecuación lineal de dos incógnitas y obtener algunas

soluciones.

• Determinar si un par de números dados es solución o no de un sistema

de ecuaciones.

• Clasificar los sistemas de ecuaciones con dos incógnitas según su

número de soluciones.

• Reconocer si dos sistemas de ecuaciones son equivalentes.

• Representar gráficamente un sistema de ecuaciones y obtener su

solución.

• Resolver sistemas con dos incógnitas mediante los métodos de

sustitución, igualación y reducción.

• Plantear y resolver problemas reales mediante ecuaciones de primer,

ecuaciones de segundo grado y sistemas de ecuaciones con dos incógnitas.

124

Introducción

Las ecuaciones son muy útiles en nuestra vida diaria.

Iniciemos conociendo algunos conceptos.

Igualdad .- son dos expresiones unidas por el signo igual.

Identidad .- es una igualdad que se cumple para cualquier valor que tome la

incógnita.

Ecuación .- es una igualdad que sólo se verifica para unos valores concretos de

una variable o incógnita, generalmente llamada x.

Resolver una ecuación consiste en hallar los valores de la variable que hacen

cierta la igualdad.

125

Justificación

La resolución de ecuaciones y sistemas supone una herramienta básica a la

hora de resolver una amplia gama de problemas y situaciones relacionadas con

la vida cotidiana y con otras disciplinas, de ahí radica su importancia y utilidad.

La finalidad principal de esta unidad didáctica es preparar al alumnado para

afrontar problemas que pueden resolverse mediante la resolución de

ecuaciones y sistemas, encaminándolos a seguir los esquemas de

razonamiento que permiten la traducción de los problemas enunciados en

lenguaje ordinario al lenguaje algebraico de las ecuaciones y sistemas de

ecuaciones.

Proceso

Paso nº 1: Para realizar la actividad 1: consulta los textos: Álgebra de

González Mancill tomo 1 y el Álgebra de Baldor y tomar apuntes.

Paso nº 2 : Para realizar la actividad 2: encontrarás la guía de trabajo en la

siguiente página: el profesor dará indicaciones

Tareas: Realiza de manera individual las siguientes actividades:

Actividad nº 1: Describe cómo resolver ecuaciones de primer grado: sencillas,

con paréntesis, con denominador.

Actividad nº 2: Resuelve una guía de trabajo de ecuaciones de primer grado

donde se encontrará una secuencia de cosas interesantes que debes ir

resolviendo.

Actividad nº 3: Relaciona las ecuaciones con la vida diaria. Y plantea tú mismo

nuevos problemas del entorno.

Actividad nº 4: Síntesis: en base a toda la información que leíste realiza un

organizador gráfico a manera de síntesis de lo aprendido.

Actividad nº 4: Meta cognición: debes redactar una hoja con las conclusiones

del trabajo

126

Paso nº 3 : Encontrarás los ejercicios en los libros seleccionados ahora tú

plantea cinco problemas

Paso nº4

Para realizar las conclusiones de la realización del trabajo debes contestar las

siguientes interrogantes:

¿Cómo te ayudo la realización del presente trabajo en tu proceso de

aprendizaje?

 ¿Cuáles fueron las dificultades que atravesaste?

Menciona sugerencia de mejora.

127

Presentación de organizadores gráficos sobre ecuaci ones

Mapa conceptual de las ecuaciones

Cuadro N.11

Fuente: Cuestionario

Elaboración: Genaro Chango

128

Cuadro

N.12

Fuente: Cuestionario

Elaboración: Genaro Chango

129

Cuadro N.13 Fuente: Cuestionario Elaboración: Genaro Chango

DIAGRAMA V DE GOWIN

PREGUNTAS CENTRALES

¿Cómo se resuelve la
ecuación fraccionaria

lineal?

DOMINIO METODOLÓGICO DOMINIO CONCEPTUAL

AFIRMACIONES DE VALOR FILOSOFÍA

Utilizar las ecuaciones para resolver los
problemas prácticos

Una incógnita representa un esquema
mental en el que se encuentra su valor
real

TEORÍAS AFIRMACIONES DE
CONOCIMIENTO

Propiedades de los números reales
Trasposición de términos
Ley de signos, el m.c.m, productos
notables y factoreo

Si x=4 porque

El número o expresión que divide pasa
al otro lado de la igualdad a multiplicar,
lo que esta sumando pasa al segundo
lado a restar

PRINCIPIOS Y LEYES TRANSFORMACIONES

Factorar denominadores
Hallar m.c.m y eliminar denominadores
La incógnita se ubica en el primer miembro, los
números es el segundo miembro, se suma
algebraicamente y encontramos el valor
desconocido

REGISTROS

Ecuación es una igualdad

Ecuaciones lineales, fracción, m.c.m

CONCEPTOS CLAVE

Ecuación es un enunciado que afirma que dos
expresiones son iguales; sirve para encontrar
el valor desconocido mediante una incógnita

ACONTECIMIENTO

Ecuaciones Lineales

130

Ej: 5x-7=28+4x ; 5x-4x=28+7 ; x=35

5º- Hallamos el valor de la incógnita.

4º- Se reducen los términos semejantes.

2º- Se quitan los denominadores si los hubiere.

Para resolver una ecuación, hallaremos el valor de la incógnita, siendo la incógnita el número

desconocido, expresado normalmente por x.

1º- Se quitan los paréntesis si los hubiere.

4º- Se reducen los términos semejantes.

3º- Se pasan todas las incógnitas al 1er miembro de la igualdad.

Resolución de ecuaciones

 Cuadro N.14 Fuente: Cuestionario Elabora ción: Genaro Chango

131

Sistemas de ecuaciones de 1er. grado (con dos incóg nitas)

Existen diferentes métodos para resolver los sistemas de ecuaciones con

dos incógnita

Cuadro N.15

Fuente: Cuestionario

Elaboración: Genaro Chango

132

Cuadro N.16 Fuente: Cuestionario Elabora ción: Genaro Chango

Tareas : realiza de manera individual las siguientes actividades:

Actividad nº 1: describe cómo resolver ecuaciones de primer grado: sencillas,

con paréntesis, con denominador.

Actividad nº 2: resuelve una guía de trabajo de ecuaciones de primer grado

donde encontrarás una secuencia de cosas interesantes que debes ir

resolviendo.

Actividad nº 3: relaciona las ecuaciones con la vida diaria. Y plantea tú mismo

nuevos problemas del entorno.

Actividad nº 4: síntesis: en base a toda la información que leíste realiza un

organizador gráfico a manera de síntesis de lo aprendido

Actividad nº 5: Meta cognición: debes redactar una hoja con las conclusiones

del trabajo

¿Cómo se resuelve este sistema por el método de
sustitución?

• Despejar una de las incógnitas en cualquiera de
las ecuaciones.

• Sustituir el valor encontrado en la otra ecuación

• Resolver la ecuación obtenida

• Calcular el valor de la incógnita, en la ecuación
en que ya está despejada

• Comprobar la solución en la ecuación en que no
está despejada x

133

Conclusiones

Al terminar este trabajo hemos aprendido que las ecuaciones están presentes

no solo en Matemática, sino también en otras ciencias como la Física, la

Química, etc., cómo pudiste ver en la vida diaria hacemos ecuaciones.

Como conclusión diremos que para resolver una ecuación, debemos utilizar

las propiedades de la igualdad y la transposición de términos y transformar las

ecuaciones en sus equivalentes cada vez más simples hasta que la incógnita

se encuentre sola en el miembro

Recuerda:

Si un elemento está sumando en un miembro pasa al otro restando. Si está

restando pasa sumado.

Si un número multiplica a todos los elementos de un miembro pasa al otro

dividiendo y si están dividiendo pasan multiplicando.

Ahora ya estás en condiciones de:

• Identificar una igualdad numérica.

• Conocer el concepto de incógnita en una ecuación lineal de primer

grado.

• Resolver una ecuación de primer grado.

• Aquí encontrarás un crucigrama muy divertido. Para llenarlo tendrás

que resolver 17 ecuaciones de primer grado.

•

 1 2 3

4

5 6

7 9 8

10 12 13 15

 14

11 16

134

Verticales
1) 3x + 2 = 32
2) x/5 = 16
3) 2x + 8 = 440
5) 2x - 9 = x + 18
8) 9x + 9 = 900
9) ¼ x - 2 = 250
13) x/3 - 11 = x - 233
15) x + 5 = 2x - 80

Horizontales
• 3) 7x - 4 = 171

4) 8x - 920 = 7,080
6) ½ x + 8 = 88
7) 5x = 35,745
10) 4x - 4 = 3x + 6
11) 5/2 x + 40 = 500
12) x/9 - 43 = 1,000
14) x/7 - 5 = 0
16) 5x - 4x + 3x + 8 = 8

Unidad III: Formas de Evaluar

Para la evaluación se tomarán en cuenta los siguien tes indicadores

Una forma de evaluar puede ser de la siguiente forma:

Modelo de evaluación con preguntas abiertas

Módulo Profesional: Ciclo formativo:

Profesor/a: Fecha:

Con tus aportaciones podemos mejorar el resultado del trabajo desarrollado.

Para ello, te rogamos que valores, de 1 a 5 donde 1 es la calificación más

baja y el 5 la más alta los siguientes aspectos:

ALTERNATIVAS 5 4 3 2 1

a. Conocimiento de la materia

b. Claridad en la exposición

c. Metodología utilizada

d. Conexión entre teoría y práctica

e. Utilidad y calidad de la documentación

f. Capacidad de comunicación con los

alumnos

g. Predisposición para atender consultas

de los alumnos

135

1. Indica las características más positivas del trabajo desarrollado por

el/la profesor/a:

2. Señala los aspectos que consideres que debe mejorar el/la profesor/a

en su tarea como docente.

3. Explica la impresión global que tienes del / la profesor/a:

Trabajo en grupo “Resolución de problemas”

Ej :Rango Evaluación formativa

1.= Nunca 2= Algunas veces 3= Regularmente 4= siempre

Criterios

Interpretan

con

claridad el

problema

Hacen

conjeturas

y escogen

un patrón

Utilizan

estrategias

numéricas

pertinentes

Reflexionan

sobre las

soluciones

logradas

Trabajan

cooperati-

vamente

Total

Nombre 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 20

136

 Criterio: Colaboración: Participación individual o de grupo

Evaluación de la Propuesta

El objetivo general de la propuesta es el de proporcionar una guía de técnicas

activas para mejorar el aprendizaje en el área de Matemática de los

estudiantes de Bachillerato, especialidad Electrónica del Colegio Técnico

Industrial “Miguel de Santiago”, para que lo utilice el docente y el educando,

por tanto queda en manos de los actores del proceso su utilización que de

seguro permitirá lograr un propicio clima para que se desarrolle el aprendizaje

de Matemática.

Nombre Coopera con

sus

compañeros

Participa en

el equipo

Demuestra

receptibilidad

 y flexibilidad

Expresa opiniones

y usa su iniciativa

Práctica la

tolerancia y

acepta

sugerencias

Total

 Si No Si No Si No Si No Si No

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

137

La evaluación de la propuesta será realizada por parte de las autoridades del

Colegio Técnico Industrial “Miguel de Santiago” de la Ciudad de Quito, se

realizará a través de la aplicación de la propuesta con los estudiantes de

primero de Bachillerato especialidad electrónica, así como el seguimiento

mediante la observación y verificación de dicha actividad. . El efecto o el

impacto de este producto por ser de tipo social, es el de servicios altamente

positivos para el plantel en que trabajo.

La secuencia de estas actividades se evaluó en el segundo trimestre, con el

fin de validar la propuesta, de esta manera se corrigió y modificó de acuerdo

al contexto educativo de la institución y el medio en el que se desenvuelve el

estudiante.

Se practicó actividades individuales y grupales, que permitan la motivación e

interrelación para lograr aprendizajes significativos compartiendo las

experiencias de los otros estudiantes.

Aplicaré el desarrollo de técnicas y estrategias que ayuden al desarrollo de

las clases de Matemática y lograr en los estudiantes la motivación adecuada.

Los maestros siempre predispuestos al cambio tratando de actualizarnos a

cada momento para obtener de nuestros estudiantes el desarrollo de

destrezas para que con el tiempo logren adquirir mecanismos que les

permitan ser competitivos.

Ante el entorno educativo en que vivimos, he aplicado una forma adecuada

en el proceso de evaluación que espero ayude de alguna forma el evaluar a

los estudiantes.

138

7. BIBLIOGRAFÍA.

BUZAN, T; BUZAN, B. (1996) El Libro de los Mapas Mentales, Editorial

COLL, Cesar. (1996) Aprendizaje escolar y construcción del conocimiento.

CORDERO, Iñiguez. Juan.(2002) Evaluación de los aprendizajes. Editorial

ORIÖN. Quito-Ecuador

DEL CARPIO, Rosa, FAJARDO Rosa Elena y VILLAFUERTE Paquita (2002)

Diccionario y Guía de Ideas sobre educación. Lima Perú.

DÍAZ Barriga Frida y Hernández Rojas Gerardo, (1999) .Estrategias docentes

para un aprendizaje significativo, Edit, McGRAW-HILL, México, , pp. 196,198.

DICCIONARIO EVEREST. SINONIMOS Y ANTONIMOS. (1990). Editorial

Everest .S.A .Madrid. España.

EDITORIAL ESPASA CALPE SA. . (2002). Enciclopedia de la Pedagogía.

Tomo III, El diseño curricular España.

ENCICLOPEDIA AULA. (1996). Curso de Orientación Escolar. Edición

Cultural S.A. Impreso en España.

EVALUACIÓN DE APRENDIZAJES, Programa para el mejoramiento y

capacitación docente por la calidad de la educación, 2004.

FORGAS, M y OTROS (2004) . Curso de Metodología de formadores por

competencias.

MACIQUES RODRÍGUEZ, (2004) Elaime. Trastornos del Aprendizaje. Estilos

de Aprendizaje y el Diagnóstico Psicopedagógico. Ciudad Habana, Cuba.

MORA, Juan (1998), "Acción tutorial y educación educativa", Diagnóstico y

tratamiento de los fracasos escolares. "Cap 4: Orientación por el tutor de los

hábitos de trabajo y estudio", Editorial Narcea, pp 66-84.

SAMBRANO, U; STEINER, A. (2000): Mapas Mentales, Ediciones Alfadil,

Caracas.

SCHWARTZ. POLLISHUKE. 1995. Aprendizaje Activo. Madrid..

VASCONEZ, Aristóbulo. 1984. ELEMENTOS DE ESTADÍSTICA GENERAL Y

EDUCATIVA. Segunda Edición Quito –Ecuador

INTERNET:

http/www. Graphic Organizer lndex. 2006

139

http/www. Conceptos. 2006

http/www. Página abierta: ORGANIZADORES. 2006.Urano

http:/www.monografías.com/trabajos19/estrategias-aprendizaje

http: /www.el rincóndelvago.com/aprendizaje.

http://www.cnice.mecd.es/recursos2/orientación/01apoyo

http://www.dailywp.com/

140

8. ANEXOS

8.1. Encuesta dirigida a estudiantes

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSGRADO

MAESTRÍA EN DOCENCIA MATEMÁTICA

ENCUESTA DIRIGIDA A ESTUDIANTES

OBJETIVO:

Investigar y analizar: La utilización de técnicas activas, influye en la

enseñanza de la Matemática, de los estudiantes del primer año del

Bachillerato, Especialización Electrónica del Colegio Técnico Industrial

“Miguel de Santiago” en el período 2 010 - 2 011.

INSTRUCCIONES:

La encuesta es anónima y debe responder con absoluta sinceridad, no ha y

respuesta buenas ni malas. Lea cuidadosamente los planteamientos, escoja

una sola alternativa, la que usted considere apropiada y marque con una

(x) dentro del paréntesis correspondiente tomando en cuenta la siguiente

escala valorativa.

Siempre: 3 A veces: 2 Nunca: 1

1.- ¿Considera que el docente que imparte Matemática utiliza estrategias

metodológicas que faciliten el aprendizaje de la Matemática?

Siempre () A veces () Nunca ()

2.- ¿Los docentes de Matemática utilizan técnicas como diagramas, mapas

conceptuales, mentefactos entre otros, para desarrollar su hora de clase?

Siempre () A veces () Nunca ()

141

3.- ¿Al plantear diferentes tipos de problemas de Matemática, los estudiantes

pueden resolverlos con facilidad?

Siempre () A veces () Nunca ()

4.- ¿Considera que el docente busca constantemente nuevas formas para

desarrollar un nuevo tema de Matemática?

Siempre () A veces () Nunca ()

5.- ¿Considera que la aplicación de nuevas formas de aprendizaje ayudan al

estudiante a mejorar en sus estudios en la asignatura de Matemática?

Siempre () A veces () Nunca ()

6.- ¿Considera usted que el docente necesita cambiar su forma de enseñanza

de la Matemática par ser entendido por sus estudiantes?

Siempre () A veces () Nunca ()

7.- ¿Considera usted que el bajo rendimiento de un estudiante en la

asignatura de Matemática, se debe a que el docente no emplea estrategias en

el aula?

Siempre () A veces () Nunca ()

8.- ¿Considera que la forma como enseña el docente los aprendizajes de la

Matemática incide en el rendimiento de los estudiantes?

Siempre () A veces () Nunca ()

9.- ¿Los métodos que utilizan los docentes en la enseñanza de la Matemática

son motivadores?

Siempre () A veces () Nunca ()

10.- ¿Será necesario desarrollar una guía didáctica con la aplicación de

técnicas activas para que determine el óptimo aprendizaje de la Matemática?

Siempre () A veces () Nunca ()

MUCHAS GRACIAS POR SU COLABORACIÓN

142

8.2. Encuesta dirigida a docentes

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSGRADO

MAESTRÍA EN DOCENCIA MATEMÁTICA

ENCUESTA DIRIGIDA A DOCENTES

OBJETIVO:

Investigar y analizar: La utilización de técnicas activas, influye en la

enseñanza de la Matemática, de los estudiantes del primer año del

Bachillerato, Especialización Electrónica del Colegio Técnico Industrial “

Miguel de Santiago” en el período 2 010 - 2 011.

INSTRUCCIONES:

Sírvase responder con una x en el paréntesis correspondiente de acuerdo a

su criterio. Su ayuda será de gran utilidad. Se debe tomar en cuenta la

siguiente escala valorativa:

Siempre: 3 A veces: 2 Nunca: 1

1.- ¿Considera que busca usted, nuevas formas de enseñar Matemática?

Siempre () A veces () Nunca ()

2.- ¿Utiliza técnicas activas como diagramas, mapas conceptuales,

mentefactos y otros, para desarrollar su hora clase de Matemática?

Siempre () A veces () Nunca ()

3.- ¿Considera usted que los estudiantes analizan los problemas de

Matemática planteados en clase para resolverlos?

Siempre () A veces () Nunca ()

143

4.- ¿Los docentes aplican en Matemática técnicas activas que ayuden a la

enseñanza?

Siempre () A veces () Nunca ()

5.- ¿Los métodos que utilizan los docentes en la enseñanza de la Matemática

son motivadores?

Siempre () A veces () Nunca ()

6.- ¿Los docentes que imparten Matemática utilizan estrategias

metodológicas que facilitan el aprendizaje de la asignatura?

Siempre () A veces () Nunca ()

7.- ¿Al plantear diferentes tipos de problemas de Matemática, los estudiantes

pueden resolverlos con facilidad?

Siempre () A veces () Nunca ()

8.- ¿Considera que la aplicación de nuevas formas de aprendizaje ayudan

al estudiante a mejorar sus estudios en la asignatura de Matemática?

Siempre () A veces () Nunca ()

9.- ¿Considera que la forma como evalúa los aprendizajes de Matemática

incide en el rendimiento de los estudiantes?

Siempre () A veces () Nunca ()

10.- ¿Es necesario desarrollar una guía didáctica con la aplicación de

técnicas activas para que determine el óptimo aprendizaje de la Matemática?

Siempre () A veces () Nunca ()

 GRACIAS POR SU COLABORACIÓN.

