

i

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSGRADO

PORTADA

MAESTRÍA EN DOCENCIA MATEMÁTICA

TEMA:

Trabajo de Investigación

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

Autor: Ing. HERBERT HUMBERTO VIÑACHI BERMEO

Director: Dr. M.Sc. WILSON MARCELO ROMÁN VARGAS.

Ambato - Ecuador

2013

“CONTENIDOS DE LOS LÍMITES DE LAS FUNCIONES

TRASCENDENTES Y SU INCIDENCIA EN EL

APRENDIZAJE SIGNIFICATIVO DE LOS ESTUDIANTES

DEL SEGUNDO NIVEL DE MECÁNICA AERONÁUTICA

DEL INSTITUTO TECNOLÓGICO SUPERIOR

AERONÁUTICO DE LA CIUDAD DE LATACUNGA”.

ii

Al Consejo de Posgrado de la UTA

APROBACIÓN DEL JURADO

El tribunal receptor de la defensa del trabajo de investigación con el tema:

“Contenidos de los Límites de las funciones trascendentes y su incidencia en el

aprendizaje significativo de los estudiantes del Segundo Nivel de Mecánica

Aeronáutica del Instituto Tecnológico Superior Aeronáutico de la ciudad de

Latacunga”, presentado por: Ing. Herbert Viñachi Bermeo y conformado por: Ing.

Mg. Carlos Espinoza Pinos, Ing. Mg. Franklin Pacheco Rodríguez, Ing. Mg.

Santiago Medina Robalino, Miembros del Tribunal, Dr. M.Sc. Marcelo Román

Vargas, Director del trabajo de investigación y presidido por: Ing. Mg. Juan

Garcés Chávez, Presidente del Tribunal: Ing. Mg. Juan Garcés Chávez 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 CEPOS

 ………………………………………

 Dr. M.Sc. Marcelo Román Vargas

 Director de Trabajo de Investigación

 ………………………………………

 Ing. Mg. Carlos Espinoza Pinos

 Miembro del Tribunal

 ……………………………................

 Ing. Mg. Franklin Pacheco Rodríguez

 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: “Contenidos de los Límites de las funciones

trascendentes y su incidencia en el aprendizaje significativo de los estudiantes del

Segundo Nivel de Mecánica Aeronáutica del Instituto Tecnológico Superior

Aeronáutico de la ciudad de Latacunga”, nos corresponde exclusivamente a: Ing.

Herbert Viñachi Bermeo, Autor y de Dr. M.Sc. Marcelo Román Vargas, Director

del trabajo de investigación; y el patrimonio intelectual del mismo a la

Universidad Técnica de Ambato.

………………………………… ……………………………………..

Ing. Herbert Viñachi Bermeo Dr. M.Sc. Marcelo Román Vargas

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 investigación.

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.

Ing. Herbert Humberto Viñachi Bermeo

AUTOR

v

DEDICATORIA

DEDICATORIA

Este trabajo de investigación lo dedico a

mi esposa e hijos Daniel y Francisco,

quienes son mi impulso para lograr

nuevos retos, gracias por su cariño y

comprensión.

Herbert

vi

GRADECIMIENTO

AGRADECIMIENTO

A la Universidad Técnica de Ambato por

haberme brindado la oportunidad de

progresar como docente, para que pueda

poner en práctica los conocimientos

impartidos en sus aulas en beneficio de

la comunidad educativa. Al Dr. Marcelo

Román por sus consejos y apoyo

incondicional en la elaboración de esta

investigación.

Herbert

vii

ÍNDICE GENERAL DE CONTENIDOS

CONTENIDO PÁG.

PORTADA ... i

APROBACIÓN DEL JURADO ... ii

AUTORÍA DE LA INVESTIGACIÓN ... iii

DERECHOS DE AUTOR ... iv

DEDICATORIA ... v

GRADECIMIENTO .. vi

ÍNDICE GENERAL DE CONTENIDOS ... vii

ÍNDICE DE CUADROS ... x

ÍNDICE DE GRÁFICOS ... xi

ÍNDICE DE ANEXOS .. xii

RESUMEN ... xiii

INTRODUCCIÓN .. 1

CAPÍTULO 1 .. 3

EL PROBLEMA ... 3

1.1 Tema .. 3

1.2 Planteamiento Del Problema ... 3

1.2.1 Contextualización ... 3

1.2.2 Análisis Crítico ... 5

1.2.3 Prognosis ... 7

1.2.4 Formulación Del Problema .. 8

1.2.5 Interrogantes .. 8

1.2.6 Delimitación Del Problema De Investigación... 8

1.3 Justificación.. 9

1.4 Objetivos .. 10

1.4.1 Objetivo General ... 10

1.4.2 Objetivos Específicos .. 10

CAPÍTULO 2 .. 11

MARCO TEÓRICO .. 11

viii

2.1 Antecedentes Investigativos .. 11

2.2 Fundamentación Filosófica .. 15

2.2.1 Ontológica ... 15

2.2.2 Epistemológica .. 15

2.2.3 Axiológica ... 16

2.2.4 Fundamentación Psicopedagógica .. 16

2.2.2 Fundamentación Legal ... 16

2.3 Organizador Lógico de Variables .. 18

2.3.1 Constelación de ideas de la Variable independiente 19

2.3.2 Constelación de ideas de la Variable Dependiente 20

2.4 Fundamentación Científica De La Variable Independiente 21

Currículo ... 21

Competencias .. 21

Componentes De Las Competencias ... 22

Clasificación De Las Competencias.. 24

Diseño Curricular Basado En Competencias .. 25

Fases Del Diseño Curricular ... 26

Formación Profesional .. 55

Calculo Diferencial ... 55

2.5 Fundamentación Científica De La Variable Dependiente 67

Aprendizaje ... 67

Categorías De Aprendizaje .. 67

Tipos de aprendizaje significativo .. 68

Condición para que se produzca aprendizaje significativo 70

Ventajas Del Aprendizaje Significativo .. 70

2.6 Hipótesis .. 71

2.7 Señalamiento De Variables De La Hipótesis .. 71

2.7.1 Variable independiente .. 71

2.7.2 Variable dependiente .. 71

CAPÍTULO 3 .. 72

METODOLOGÍA DE LA INVESTIGACIÓN .. 72

3.1 Enfoque ... 72

ix

3.2 Tipo De Investigación ... 72

3.3 Nivel De Investigación .. 72

3.4 Población ... 73

3.4.1 Población o Universo ... 73

3.4.2 Muestra ... 73

3.5 Operacionalización De Las Variables ... 74

3.6 Plan De Recolección, Procesamiento Y Análisis De La Información 76

CAPÍTULO 4 .. 77

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS..................................... 77

4.1 Encuesta a Estudiantes .. 78

4.2 Encuesta a Docentes .. 90

4.3 Verificación De La Hipótesis .. 102

CAPÍTULO 5 .. 107

CONCLUSIONES Y RECOMENDACIONES .. 107

5.1 Conclusiones ... 107

5.2 Recomendaciones .. 108

CAPÍTULO 6 .. 110

LA PROPUESTA ... 110

6.1 Título ... 110

6.2 Datos informativos .. 110

6.3 Antecedentes de la Propuesta .. 111

6.4 Justificación... 111

6.5 Objetivos ... 112

6.5.1 Objetivo General .. 112

6.5.2 Objetivos Específicos ... 112

6.6 Análisis De Factibilidad .. 112

6.6.1 Social Y Equidad De Género ... 112

6.6.2 Financiera ... 113

6.7 Fundamentación Teórica ... 113

6.7.1 Texto Guía .. 113

6.8 Modelo Operativo ... 116

6.9 Administración .. 117

x

6.10 Plan de monitoreo y evaluación de la propuesta 117

TEXTO-GUÍA .. 118

BIBLIOGRAFÍA / WEBGRAFÍA .. 171

ANEXOS .. 176

ÍNDICE DE CUADROS

CUADRO 1. Variable Independiente: LOS CONTENIDOS DE LOS LÍMITES

DE LAS FUNCIONES TRASCENDENTES. .. 74

CUADRO 2. Variable Dependiente: APRENDIZAJE SIGNIFICATIVO. 75

CUADRO 3. Plan De Recolección De La Información .. 76

CUADRO 4. Conceptos para el cálculo de los límites de las funciones

trascendentes ... 78

CUADRO 5. Opciones para levantar las formas indeterminadas 79

CUADRO 6. Otras alternativas para levantar las formas indeterminadas 80

CUADRO 7. Desarrollo personal y los límites de las funciones trascendentes 81

CUADRO 8. Aprehensión del conocimiento. ... 82

CUADRO 9. Asimilación de conocimientos. .. 83

CUADRO 10. Superación de la enseñanza tradicional ... 84

CUADRO 11. Conceptos previos ... 85

CUADRO 12. Cambiar la forma de enseñar los límites de las funciones

trascendentes ... 86

CUADRO 13. Aprendizaje recibido significativo .. 87

CUADRO 14. Libros de consulta y las formas indeterminadas 88

CUADRO 15. Texto guía y las formas indeterminadas .. 89

CUADRO 16. Conceptos para el cálculo de los límites de las funciones

trascendentes ... 90

CUADRO 17. Opciones para levantar las formas indeterminadas 91

CUADRO 18. Otras alternativas para levantar las formas indeterminadas 92

CUADRO 19. Desarrollo personal y los límites de las funciones trascendentes .. 93

CUADRO 20. Aprehensión del conocimiento .. 94

CUADRO 21. Asimilación de conocimientos ... 95

xi

CUADRO 22. Superación de la enseñanza tradicional ... 96

CUADRO 23. Conceptos previos ... 97

CUADRO 24. Cambiar la forma de enseñar los límites de las funciones

trascendentes ... 98

CUADRO 25. Aprendizaje recibido significativo .. 99

CUADRO 26. Libros de consulta y las formas indeterminadas 100

CUADRO 27. Texto guía y las formas indeterminadas 101

CUADRO 28. Datos de información .. 110

CUADRO 29. Plan de acción.. 116

CUADRO 30. Administración de la propuesta ... 117

CUADRO 31. Evaluación de la propuesta .. 117

ÍNDICE DE GRÁFICOS

Gráfico 1. Causa - Efecto .. 5

Gráfico 2. Categorías Fundamentales ... 18

Gráfico 3. Subtemas de la VI .. 19

Gráfico 4. Subtemas de la VD... 20

Gráfico 5. Porcentaje de Conceptos para el cálculo de los límites de las funciones

trascendentes ... 78

Gráfico 6. Porcentaje de Opciones para levantar las formas indeterminadas 79

Gráfico 7. Porcentaje de Otras alternativas para levantar las formas

indeterminadas .. 80

Gráfico 8. Porcentaje de desarrollo personal y los límites de las funciones

trascendentes ... 81

Gráfico 9. Porcentaje de Aprehensión del conocimiento 82

Gráfico 10. Porcentaje de Asimilación de conocimientos 83

Gráfico 11. Porcentaje de Superación de la enseñanza tradicional. 84

Gráfico 12. Porcentaje de conceptos previos .. 85

Gráfico 13. Porcentaje de cambiar la forma de enseñar los límites de las funciones

trascendentes ... 86

Gráfico 14. Porcentaje de Aprendizaje recibido significativo 87

xii

Gráfico 15. Porcentaje de Libros de consulta y las formas indeterminadas 88

Gráfico 16. Porcentaje de texto guía y las formas indeterminadas 89

Gráfico 17. Porcentaje de Conceptos para el cálculo de los límites de las funciones

trascendentes ... 90

Gráfico 18. Porcentaje de Opciones para levantar las formas indeterminadas 91

Gráfico 19. Porcentaje de Otras alternativas para levantar las formas

indeterminadas .. 92

Gráfico 20. Porcentaje de desarrollo personal y los límites de las funciones

trascendentes ... 93

Gráfico 21. Porcentaje de Aprehensión del conocimiento 94

Gráfico 22. Porcentaje de Asimilación de conocimientos 95

Gráfico 23. Porcentaje de Superación de la enseñanza tradicional. 96

Gráfico 24. Porcentaje de conceptos previos. ... 97

Gráfico 25. Porcentaje de cambiar la forma de enseñar los límites de las funciones

trascendentes. .. 98

Gráfico 26. Porcentaje de Aprendizaje recibido significativo. 99

Gráfico 27. Porcentaje de Libros de consulta y las formas indeterminadas. 100

Gráfico 28. Porcentaje de texto guía y las formas indeterminadas. 101

ÍNDICE DE ANEXOS

ANEXO 1: SÍLABO ... 177

ANEXO 2: PLAN DE CLASE ... 184

ANEXO 3: RUBRICA PARA PORTAFOLIO DE EVIDENCIAS 186

ANEXOS 4: NOTAS CICLO MARZO-SEPTIEMBRE/2013 187

ANEXOS 5: CERTIFICACION DE ENTREGA DE PROPUESTA A

BIBLIOTECA ITSA ... 188

ANEXOS 6: ENCUESTA DOCENTES ... 189

ANEXOS 7: ENCUESTA DISCENTES .. 191

xiii

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSGRADO

MAESTRÍA EN DOCENCIA MATEMÁTICA

“CONTENIDOS DE LOS LÍMITES DE LAS FUNCIONES TRASCENDENTES Y

SU INCIDENCIA EN EL APRENDIZAJE SIGNIFICATIVO DE LOS

ESTUDIANTES DEL SEGUNDO NIVEL DE MECÁNICA AERONÁUTICA DEL

INSTITUTO TECNOLÓGICO SUPERIOR AERONÁUTICO DE LA CIUDAD DE

LATACUNGA.”

Autor: Herbert Humberto Viñachi Bermeo.

Director: Dr. Wilson Marcelo Román Vargas. MSc.

Fecha: Junio 2013

RESUMEN

RESUMEN: Los contenidos de los límites de las funciones trascendentes es un campo de

estudio dentro del cálculo diferencial que se ocupa de aquellas funciones que no son

algebraicas, y que a nivel de instituciones de educación superior en muchos de los casos

se lo enfoca de una manera ligera, y por tanto los estudiantes no pueden generar

aprendizajes significativos. En la presente investigación se analizan algunas causa por las

cuales el estudiante no logra hacer suyo el conocimiento, y se plantea una propuesta

centrada en el desarrollo de un texto guía orientado a la mejora del proceso de

interaprendizaje de los límites de las funciones trascendentes, mismo que ha sido escrito

tomando en cuenta al estudiante; se ha puesto atención especial en la presentación,

empleando un lenguaje matemático preciso y un estilo de escritura claro, para desarrollar

así una herramienta efectiva de tal manera que el aprendizaje sea significativo. En este, se

presentan soluciones a los ejemplos desde diversos puntos de vista utilizando para ello

varios artificios. Incorporar esta característica ayuda al estudiante a que pueda hacer suyo

el conocimiento, aun cuando el texto guía no se ha escrito en forma rigurosa, si se

realizan demostraciones a la altura de un primer curso de cálculo diferencial. El estudio se

realizó con la participación de los discentes del segundo nivel de Mecánica Aeronáutica

del Instituto Tecnológico Superior Aeronáutico de la ciudad de Latacunga y docentes de

matemática del mismo, en base a un aplicativo. De los resultados obtenidos, se desprende

que en general los estudiantes no generan aprendizajes significativos por la falta de

recursos didácticos que le permitan hacer suyo el conocimiento. Concluyendo que para

ello se hace necesario introducir dentro del proceso de interaprendizaje del cálculo

diferencial el contar con un texto guía en el cual se desarrolle los contenidos de los

límites de las funciones trascendentes de una manera más fácil, de lo sencillo a lo

complejo.

DESCRIPTORES: contenidos de los límites de las funciones trascendentes, aprendizaje

significativo

xiv

TECHNICAL UNIVERSITY OF AMBATO

POSTGRADUATE STUDIES CENTER

MASTER IN MATHEMATICAL TEACHING

"CONTENTS OF THE LIMITS OF CONSEQUENTIAL FUNCTIONS AND

THEIR IMPACT IN THE SIGNIFICANT LEARNING OF STUDENTS OF

SECOND LEVEL OF AERONAUTICAL MECHANICS OF INSTITUTO

TECNOLÓGICO SUPERIOR AERONÁUTICO OF LATACUNGA CITY"

Author: Herbert Humberto Viñachi Bermeo

Tutor: Dr. Wilson Marcelo Román Vargas. M.Sc

Date: May 2013

SUMMARY: The contents of the limits of transcendental functions is an area of study in

differential calculus that addresses those functions that are not algebraic, and that at the

level of higher education institutions in many cases it focuses in a light , and therefore

students cannot produce significant learning. In this research some causes have been

analyzed for which the student is unable to endorse the knowledge, and a proposal

centering on the development of a textbook focused at improving the inter-learning

process of limits transcendental functions is considered, the same that has been written

taking into account the student; special attention has been paid to the presentation, using

accurate mathematical language and a clear writing style, so as to develop an effective

tool so that make learning significant. Here, solutions to the examples are presented from

different points of view using for this purpose several artifices. Incorporating this feature

helps the student to endorse the knowledge, even if the guiding text has not been written

rigorously, if demonstrations are conducted to the level of a first course of calculus. The

research was conducted with the involvement of the second level learners of Aeronautical

Mechanics of Instituto Tecnológico Superior Aeronáutico, of Latacunga city and math

teachers of the same institute, based on an applicative. From the results obtained, it shows

that in general, students do not generate significant learning by the lack of teaching

resources that enable to endorse the knowledge. Concluding that it is necessary to

introduce inside inter-learning process of differential calculus to have a guiding text in

which the contents of the limits of transcendental functions are developed in an easier

way, from simple to complex.

KEY WORDS: content limits of transcendental functions, significant learning.

1

INTRODUCCIÓN

El trabajo de Investigación con el tema: “CONTENIDOS DE LOS LÍMITES DE

LAS FUNCIONES TRASCENDENTES Y SU INCIDENCIA EN EL

APRENDIZAJE SIGNIFICATIVO DE LOS ESTUDIANTES DEL SEGUNDO

NIVEL DE MECÁNICA AERONÁUTICA DEL INSTITUTO TECNOLÓGICO

SUPERIOR AERONÁUTICO DE LA CIUDAD DE LATACUNGA”, responde a

la necesidad de innovar la enseñanza del cálculo diferencial con herramientas

didácticas al alcance de los estudiantes.

La presente investigación se ha estructurado en seis capítulos, siendo estos:

Capítulo 1, EL PROBLEMA contiene el planteamiento del problema, la

Contextualización Macro, Meso, Micro, el Árbol de problemas, Análisis Crítico,

Prognosis, Formulación del Problema, Interrogantes de la investigación, Unidades

de observación, Delimitación del problema de investigación, Justificación,

Objetivos, General y Específicos.

Capítulo 2, MARCO TEÓRICO se estructura con: Antecedentes investigativos,

Fundamentaciones: Filosófica, Sociológica y Legal, Organizador Lógico de

Variables, Constelación de Ideas conceptuales de la Variable Independiente y

Dependiente, Hipótesis y Señalamiento de Variables.

Capítulo 3, METODOLOGÍA contiene: Enfoque investigativo, Modalidad de

Investigación, Tipos o Niveles de investigación, Población y Muestra,

Operacionalización de las variables, independiente y dependiente, técnicas e

instrumentos, Plan para recolección de la información, Plan para el procesamiento

de la Información.

Capítulo 4, ANÁLISIS E INTERPRETACIÓN DE RESULTADOS se

estructura con las Encuestas dirigidas a los docentes y de Cálculo I del ITSA y a

los discentes, que toman la asignatura.

2

Capítulo 5, CONCLUSIONES Y RECOMENDACIONES se da respuesta a los

objetivos planteados en el Capítulo 1.

Capítulo 6, LA PROPUESTA se estructura con: Título de la Propuesta, Datos

informativos, antecedentes de la propuesta, justificación, objetivos: general y

específicos, análisis de factibilidad, fundamentación, metodología, modelo

operativo, plan de acción, administración, texto-guía de los límites de las

funciones trascendentes.

Al final se indica la Bibliografía utilizada al igual que las páginas web y los

Anexos en los cuales se han incorporado los instrumentos que se aplicaron en la

investigación.

3

CAPÍTULO 1

EL PROBLEMA

1.1 Tema

CONTENIDOS DE LOS LÍMITES DE LAS FUNCIONES

TRASCENDENTES Y SU INCIDENCIA EN EL APRENDIZAJE

SIGNIFICATIVO DE LOS ESTUDIANTES DEL SEGUNDO NIVEL DE

MECÁNICA AERONÁUTICA DEL INSTITUTO TECNOLÓGICO

SUPERIOR AERONÁUTICO DE LA CIUDAD DE LATACUNGA.

1.2 Planteamiento Del Problema

1.2.1 Contextualización

Macro

El cálculo del límite de las funciones forma parte del currículo de educación a

nivel mundial, en las instituciones de educación superior. Es la puerta de ingreso

al Cálculo Diferencial e Integral, y, desde siempre, su enseñanza no ha dejado de

preocupar a profesores e investigadores que ven cómo fracasan sus intentos para

que los alumnos comprendan su significado, y cómo esta enseñanza, en muchas

ocasiones, se acaba reduciendo a un conjunto de cálculos que tienen poco sentido.

Hay que partir del hecho de que la comprensión de conceptos como el de límite de

una función supone la utilización de estrategias mentales de alto nivel y que la

clave reside en la creación de un diseño de enseñanza adecuado a la capacidad y

4

nivel del alumno, que genere un mínimo de interés por el estudio y que le facilite

la adquisición de tales conceptos. Ferrante (2009).

Meso

La creación y utilización de contenidos educativos en los procesos de enseñanza-

aprendizaje parece ser una tarea aún por resolver por parte de los docentes

latinoamericanos. Gran parte de la dificultad para hacerlo se centra en el temor a

la innovación y en el desconocimiento de las potencialidades de las Tecnologías

de Información y Comunicación en el contexto educativo. Adaptar, crear y

difundir estos contenidos es la apuesta para lograr aprendizajes significativos en

los estudiantes de hoy, ávidos de conocimientos que puedan aplicar a su vida

cotidiana. Romero (2008)

Micro

Al analizar los contenidos que se imparten en las distintas instituciones de

educación superior del país y también algunos textos considerados básicos en la

cátedra del Cálculo Diferencial, específicamente en los límites de las funciones

trascendentes. Se observa que existen diferencias en el tratamiento del tema a

investigar. Por lo que se requiere brindar atención especial al tratamiento de esta

temática, unificando criterios en el ¿qué y cómo enseñar?, mismo que es de

importancia, debido a que el estudiante puede construir el sentido del

conocimiento y en base del mismo generar aprendizajes significativos.

La enseñanza del cálculo constituye uno de los mayores desafíos de la educación

vigente, ya que su aprendizaje trae ligado numerosas dificultades relacionadas con

un pensamiento de orden superior en el que se encuentran implicados procesos

como la abstracción, el análisis, la demostración, etc…, entonces el discurso y el

contenido áulico, aquí en Ecuador o en cualquier otro lugar necesariamente debe

ser único porque única es la cátedra del Cálculo Diferencial.

5

1.2.2 Análisis Crítico

Árbol De Problemas

EFECTOS

CAUSAS

Gráfico 1. Causa - Efecto

La inadecuada enseñanza de los contenidos de los límites de las funciones

trascendentes en el cálculo diferencial se debe fundamentalmente a las siguientes

causas:

 Débil capacitación, comprendida como el espacio de trabajo académico que

permite al docente recuperar sus saberes y prácticas poniéndose en contacto

con otros profesionales y reconociendo nuevos aspectos de la práctica con la

cual los docentes están en posibilidad de desarrollar su labor eficientemente; y

desconocimiento del docente de los diferentes formas en que se podría enseñar

los contenidos de los límites de las funciones trascendentes, a través de la

innovación de técnicas e instrumentos acorde a la realidad actual.

INADECUADA ENSEÑANZA DE LOS LÍMITES DE LAS FUNCIONES

TRASCENDENTES

DESMOTIVACIÓN

DE ALUMNOS

ESTRATEGIAS

INADECUADAS

BAJO

RENDIMIENTO

NO GENERA

APRENDIZAJES

SIGNIFICATIVOS

CAPACITACIÓN Y

DESCONOCIMIENTO

DEL DOCENTE DÉBIL

APRENDIZAJE

MEMORISTICO

DESINTERÉS

DEL DOCENTE

APLICACIÓN

DE MODELOS

EXPOSITIVOS

 Elaborado por: Investigador

Investigador.

6

 El uso de estrategias didácticas inadecuadas no permite una enseñanza, en la

que el estudiante cree, construya, ordene y utilice los conceptos que adquiere

en el proceso como estrategia dinámica.

 Desinterés del docente.- Varias son las razones del desgano y desmotivación,

entre estas podemos anotar, desactualización de docentes, vacíos en la

formación, no hay interés por prepararse, limitaciones en el uso de

herramientas tecnológicas, docentes no dedicados a tiempo completo a la

docencia, es hora de tomar conciencia de los males que nos rodean.

 Aplicación de modelos expositivos.- Los docentes utilizan metodologías

tradicionales, pero tampoco se puede decir que el utilizar esta metodología este

mal, lo importante es saber ¿cómo? y ¿cuándo? utilizarla en el espacio áulico.

Se necesita que se produzca un cambio en la concepción del proceso de

enseñanza-aprendizaje, pasando a ser el estudiante el protagonista de su propio

aprendizaje y el profesor un guía en dicho proceso, donde el discente pase a

jugar un papel más activo y participativo. Entre otros problemas que presentan

los docentes y que influyen negativamente en los estudiantes, están las

relaciones interpersonales deficientes entre los docentes, escasa formación

investigativa educativa y limitaciones en el proceso evaluativo.

Todo esto nos conduce a los siguientes efectos:

 Bajo Rendimiento.- Trabajos de investigación sobre Matemática Educativa,

procesos de evaluación y acreditación de carreras, ponen en evidencia el

fracaso de los estudiantes en los cursos de primer año de la educación superior.

Esta problemática, hoy ampliamente documentada, ha sido objeto en los

últimos años de diversos estudios que buscan sus causas con el propósito de

generar alternativas que logren mejorar esta situación. Se conoce que el trabajo

en los primeros cursos se torna difícil por múltiples factores: sociales,

educativos, políticos; que pueden influir en forma directa en los fracasos de los

alumnos, el desaliento de los docentes y directivos, las idas y vueltas en la

construcción de los diseños curriculares. Es más, los problemas de articulación

entre el nivel medio y el superior: el primero sujeto- hasta ahora- a una Ley de

7

Educación que disminuye la enseñanza de la Matemática, y el segundo sujeto a

la necesidad de lograr ciertos niveles de conocimientos que desconocen el nivel

de ingreso de los alumnos; constituyen un obstáculo que agudiza la situación

antes descrita y se tornan en un limitación de no fácil superación.

Braccialarghe (2009)

 Desmotivación de alumnos.- Los estudiantes se preguntan los ¿por qué? y

¿para qué? de todo, y muchas de las veces es difícil explicarle a alguien por

que le será útil en el futuro aprender algo, sin embargo todo tiene su tiempo,

ellos no lo ven porque no han alcanzado un punto de madurez, y tal vez la

labor es enseñarles, intentando hacerles ver que algún día todo eso que hoy

consideran inútil, le será de mucha utilidad.

 Aprendizaje memorístico.- El estudiante que está aprendiendo no relaciona la

nueva información con la ya existente en su estructura cognitiva. Como

consecuencia, los nuevos conocimientos se aprenden de manera aislada y sin

relación entre sí por lo que no contribuyen al aprendizaje y más bien lo

dificultan

 No genera aprendizajes significativos.- El estudiante no logra relacionar de

modo arbitrario y sustancial (no al pie de la letra) con lo que el estudiante ya

sabe. Por relación sustancial y arbitraria se debe entender que las ideas se

relacionan con algún aspecto existente específicamente relevante de la

estructura cognoscitiva del alumno, como una imagen, un símbolo ya

significativo, un concepto o una proposición. Gonzáles (2005) citando a

Ausubel.

1.2.3 Prognosis

De mantenerse la enseñanza tradicional de los contenidos en los límites de las

funciones trascendentes los estudiantes del Segundo Nivel de la Carrera de

Mecánica Aeronáutica del Instituto Tecnológico Superior Aeronáutico no van a

generar un aprendizaje significativo y por ende sentirán desmotivación para

continuar con su preparación profesional.

http://www.monografias.com/trabajos7/imco/imco.shtml
http://www.monografias.com/trabajos10/teca/teca.shtml

8

1.2.4 Formulación Del Problema

¿Cómo los contenidos de los límites de las funciones trascendentes inciden en la

generación de aprendizajes significativos en los estudiantes del Segundo Nivel de

la Carrera de Mecánica Aeronáutica del Instituto Tecnológico Superior

Aeronáutico?

1.2.5 Interrogantes

 ¿Cómo los estudiantes que toman Cálculo Diferencial aprenden los contenidos

de los límites de las funciones trascendentes?

 ¿De qué manera los estudiantes generan aprendizajes significativos?

 ¿Qué alternativa de solución se puede aplicar al problema planteado?

1.2.6 Delimitación Del Problema De Investigación

De contenido:

 Campo: Educación.

 Área: Matemática.

 Aspecto: Didáctica del Calculo Diferencial

 Delimitación espacial.- La investigación se la realizó en el Instituto Tecnológico

Superior Aeronáutico, ubicado en la calle Javier Espinoza 3-47 y Avenida

Amazonas de la ciudad de Latacunga, Provincia de Cotopaxi.

Delimitación temporal.- La presente investigación se efectuó desde noviembre

2011 hasta mayo 2013.

Unidad de observación.- La investigación se ejecutó con los estudiantes del

segundo nivel de la Tecnología en Mecánica Aeronáutica que cursan la asignatura

de Cálculo Diferencial, y con los docentes de Cálculo I del ITSA.

9

1.3 Justificación

En la mente de las personas existirá una interrogante ¿por qué un trabajo de este

tipo?, y la respuesta es muy sencilla: con esta investigación se trata de solucionar

los problemas con que se enfrentan los alumnos en los cursos de cálculo

diferencial en el estudio de los límites de las funciones trascendente, en las

instituciones de educación superior del país, y especialmente, en el ITSA.

Muchos son los jóvenes que tienen problemas en esta asignatura a nivel

tecnológico, como lo demuestran las estadísticas que se vienen haciendo año tras

año en las instituciones de educación superior.

El límite de las funciones trascendentes en general no es comprendida totalmente

por los estudiantes, quienes frecuentemente separan lo conceptual de lo

algorítmico, y por ello, en un intento de mejorar el proceso de enseñanza

aprendizaje, es que se planteó la necesidad de diseñar una estrategia didáctica para

la enseñanza de estos contenidos para los alumnos del segundo nivel de la Carrera

de Mecánica aeronáutica del Instituto Tecnológico Superior Aeronáutico, como

fruto de la experiencia áulica del investigador.

En esta investigación se plantea la posibilidad de que los estudiantes alcancen un

aprendizaje significativo, diseñando una estrategia metodológica que permita

mejorar el aprendizaje en el estudio de los límites de las funciones trascendentes y

por ende mejorar la calidad de la educación lo que incide directamente no solo en

elevar la calidad de la educación superior, sino como agente productivo para el

futuro del país el cual exige un cambio significativo en educación. Un pobre

resultado en el dominio de cálculo de los límites de las funciones trascendentes

puede deberse en no pocos casos a una enseñanza inadecuada.

Con la investigación que se realizó, se aporta en algo a solucionar varios de los

problemas que tenemos en los actuales momentos dentro de la institución y, por

qué no decirlo, también a nivel nacional. Además que el objetivo que se persiguió

http://www.monografias.com/trabajos11/conge/conge.shtml
http://www.monografias.com/Educacion/index.shtml
http://www.monografias.com/trabajos10/ponenc/ponenc.shtml#contexto
http://www.monografias.com/trabajos2/mercambiario/mercambiario.shtml

10

es la implementación de una propuesta metodológica factible de ejecutar y que

esté acorde con la realidad que vivimos.

1.4 Objetivos

1.4.1 Objetivo General

Determinar los contenidos enseñados en los límites de las funciones trascendentes

para su aprendizaje significativo.

1.4.2 Objetivos Específicos

 Diagnosticar cómo los estudiantes que toman Cálculo Diferencial aprenden los

contenidos de los límites de las funciones trascendentes.

 Analizar cuán importante es que los estudiantes generen aprendizajes

significativos.

 Proponer una alternativa de solución al problema planteado.

11

CAPÍTULO 2

MARCO TEÓRICO

2.1 Antecedentes Investigativos

Para abordar el trabajo se indago sobre el estado actual de conocimientos acerca

de la enseñanza y el aprendizaje del Cálculo Diferencial y particularmente sobre

la enseñanza de los límites de las funciones trascendentes. Se buscó entonces

estudios realizados hasta el momento, y se encontró que la bibliografía existente a

pesar de no ser variada es muy rica. Los aportes investigativos hacen referencia al

Análisis Matemático de una variable pero abarcan tanto cuestiones del Análisis en

general como de los distintos núcleos conceptuales: función, límite, continuidad,

derivada, integral.

Se indica algunos como material referencial, considerando aspectos relevantes.

 Azcárate y Machín (2003). ”Sobre la Investigación en Didáctica del Análisis

Matemático”. Resumen: En este artículo se hace una breve exposición de las

principales características del llamado “pensamiento matemático avanzado”, en

el cual se enmarcan una gran parte de las investigaciones de didáctica del

Análisis Matemático. Se muestran algunas de las aportaciones de la

investigación en este campo al desarrollo curricular y se presenta la línea de

investigación “Procesos cognitivos del pensamiento matemático avanzado” que

se viene desarrollando en varias universidades españolas desde mediados de la

década de los noventa.

12

Conclusiones: El interés por estos temas surgió en los años noventa por la

tendencia en la Didáctica de la Matemática a considerar la problemática del

aprendizaje de la Matemática en términos de procesos cognitivos y ya no como

simple adquisición de competencias y de habilidades. En particular, no son

numerosos los trabajos que abordan el tema de las dificultades que los

estudiantes universitarios tienen en esta área y en especial el de los límites de

las funciones trascendentes; planteándose, en algunos casos, estrategias

innovadoras. Además exponen las principales características del pensamiento

matemático avanzado en el cual se enmarcan una gran parte de las

investigaciones en Didáctica del Análisis Matemático. Muestran aportes de la

investigación en este campo, analizan el papel de las definiciones en la

Matemática Avanzada y exhiben la necesidad de crear situaciones didácticas en

las que las definiciones sean imprescindibles para superarlas. Muestran

también aportes en la línea de investigación referida a las creencias y

concepciones del profesor en la enseñanza y el aprendizaje de conceptos del

Cálculo.

 Moreno (2005). “El papel de la didáctica en la enseñanza del cálculo:

evolución, estado actual y retos futuros”. Resumen: Los intentos de reforma de

la enseñanza del cálculo en los diferentes países han sido muchos y distintos.

La mayoría de los programas de renovación comparten los mismos criterios, y

creen que los cambios deben afectar a: la currícula vigente, al desarrollo

profesional de la universidad, a la utilización sistemática de la tecnología y de

otros materiales, a la formación didáctica y científica de los futuros docentes,

etc. En España, cada vez son más numerosas y frecuentes las experiencias

puestas en marcha por grupos de trabajo, profesores universitarios interesados

y preocupados por la calidad y eficacia de su docencia, etc. La gran mayoría se

apilan bajo el epígrafe de “innovación”. A pesar de ello, los cambios apenas se

dejan sentir. La cuestión se plantea en términos de: ¿A qué se debe esta

persistencia e inmovilismo al cambio? ¿Dónde radica la dificultad de la

enseñanza de aplicaciones y de modelos de situaciones próximas a la realidad?

¿Qué pueden aportar las investigaciones de didáctica de las matemáticas al

proceso de enseñanza y aprendizaje en el ámbito universitario? Este artículo

13

pretende ser una reflexión acerca de la situación actual de la enseñanza del

cálculo en la universidad, así como una justificación de la necesidad e

importancia de las investigaciones didácticas en el ámbito del conocimiento del

profesor, como motor del proceso de enseñanza y aprendizaje.

Conclusiones: El momento actual de cambios que vive la Universidad debido

al proceso de convergencia europea, está provocando la necesidad en muchos

profesores de repensar su metodología de enseñanza, buscar alternativas que

involucren más al alumno, etc. Es un buen momento para trabajar con los

profesores e incidir en su desarrollo profesional y desarrollar vías de

investigación como pueden ser los grupos interdisciplinares de trabajo, que

favorezcan la reflexión, el aprendizaje, el desarrollo del conocimiento, la

colaboración y las interacciones entre miembros de diferentes áreas de

conocimiento, pero con intereses comunes.

 Claros (2010). TESIS: “LÍMITE FINITO DE UNA SUCESIÓN:

FENÓMENOS QUE ORGANIZA”. España. Objetivo 1. Revisar y analizar el

campo de conocimientos actual en torno al concepto de límite finito de una

sucesión, poniendo de manifiesto los principales intereses, problemas y

limitaciones existentes. Objetivo 2. Describir dificultades asociadas a la

presentación del límite. Objetivo 3. Enunciar elementos necesarios para

manejar el límite finito de una sucesión. Distinción del concepto de límite

finito de una sucesión de otros tipos de límite, como el límite infinito de una

sucesión o el límite de una función. Objetivo 4. Seleccionar una definición de

límite finito de una sucesión para su estudio en profundidad. Objetivo 5.

Caracterizar y definir, si los hay, los fenómenos organizados por el concepto de

límite finito de una sucesión. Objetivo 6. Detectar esos fenómenos en los libros

de texto de secundaria y organizar la información obtenida. Resumen: En esta

tesis se pone de manifiesto la presencia de los fenómenos de aproximación

organizados por una definición de límite en el caso de las sucesiones de

números reales y de las funciones reales de una variable real, ya que la mayoría

de los trabajos se han ocupado del estudio del límite, sin distinguir entre

sucesiones y funciones, además por contraste se establecen diferencias y

analogías entre las definiciones de sucesiones y funciones, y realiza una

14

síntesis del estudio llevado a cabo sobre una muestra de libros de texto de

matemática concluyendo que en la mayoría de los libros revisados se realiza

una exposición del concepto de límite solamente en alguno de los sistemas de

representación, perdiendo de esta manera la posibilidad de pasar de un sistema

de representación a otro y de reconocer los fenómenos de aproximación

intuitiva y los fenómenos de ida-vuelta en los diferentes sistemas de

representación.

Conclusiones: En los libros de texto estudiados, y en la inmensa mayoría de los

currículos, el concepto de límite de una sucesión precede al concepto de límite

de una función. Estudios didácticos raramente han distinguido entre el estudio

del límite de una sucesión y el límite de una función. Se han ocupado en la

mayoría de los casos del estudio del límite en general. Con este estudio,

aportamos evidencias fenomenológicas de que el concepto de límite finito de

una sucesión está organizado por los fenómenos que hemos denominado ASI

(aproximación simple intuitiva) e IVS (ida y vuelta de sucesiones), mientras

que el concepto de límite finito de una función en un punto está organizado por

los fenómenos que hemos denominado ADI (aproximación doble intuitiva) e

IVF (ida y vuelta de funciones). Se sigue que cada uno de ellos tiene interés y

entidad propios, y que el paso de un concepto a otro no consiste en una simple

generalización. Los fenómenos asociados al concepto de límite, han sufrido, en

los libros de texto, una evolución con el paso del tiempo, aunque en este

trabajo solamente aportamos resultados del estudio de libros de texto

producidos en el marco de la LOGSE. Por otro lado se hecha de menos en los

libros de texto el desarrollo del concepto de límite, tanto de sucesión como de

función, en los diferentes sistemas de representación. En la mayoría de los

libros revisados se realiza una exposición del concepto de límite solamente en

alguno de los sistemas de representación, perdiendo de esta manera la

posibilidad de pasar de un sistema de representación a otro y de reconocer los

fenómenos de aproximación intuitiva y los fenómenos de ida-vuelta en los

diferentes sistemas de representación

15

En los trabajos analizados se percibe que hay razones suficientes para plantear y

sugerir un cambio en la enseñanza del Cálculo Diferencial y en particular en el

contenido de los límites de las funciones trascendentes, usando una metodología

donde el alumno sea el autor de su aprendizaje para obtener un mejor rendimiento

académico y por ende un aprendizaje significativo. Las distintas investigaciones

coinciden en la valorización de los contenidos e indican el buen manejo de

conceptos como herramienta útil a la hora de resolver problemas.

2.2 Fundamentación Filosófica

La investigación rigió el Enfoque Sociocrítico, donde el estudiante es el centro del

proceso, y el docente el mediador de todos los aprendizajes, considera que el

aprendizaje de los contenidos cognitivos, procedimentales y actitudinales no es un

proceso de transferencia, pero tampoco se limita al puro descubrimiento, sino que

es un proceso dinámico e interactivo que no es la copia idéntica de los contenidos

enseñados, su interiorización supone una elaboración personal y única, proceso

donde el docente proporciona el camino y la retroalimentación con la utilización

de material bibliográfico.

2.2.1 Ontológica

Ontología, es el análisis de la vida cotidiana, teniendo al recurso humano como ser

actuante. Por tanto con la investigación se buscó estudiar la manera como los

alumnos del segundo nivel de la Carrera de Mecánica Aeronáutica aprenden los

Límites de las Funciones Trascendentes y su incidencia en la generación de

aprendizajes significativos

2.2.2 Epistemológica

La epistemología, estudia la naturaleza del conocimiento como la interacción entre

la actividad práctica y el pensamiento sistematizado que permite comprender, explicar,

interpretar y mejorar su realidad Aplicada a la enseñanza de los Límites de una

16

función de variable real y su aprendizaje, es importante por cuanto los estudiantes

podrán mejorar las condiciones de interaprendizaje, ya que los nuevos saberes

permitirán tener un mejor desempeño académico

2.2.3 Axiológica

La axiología es la teoría de los valores. La posición axiológica mantenida en la

investigación en todo momento estuvo influenciada por los valores humanos, tomando

en cuenta el contexto en el que se desarrolla el problema, respetando valores religiosos, morales,

éticos y políticos de todos quienes conforman la misma.

2.2.4 Fundamentación Psicopedagógica

Si se toma en cuenta las corrientes pedagógicas la investigación se fundó en el

enfoque sociocrítico, para lo cual se analizó la realidad educativa de la enseñanza

de los contenidos de los límites de las funciones trascendentes, este enfoque

permite brindar al estudiante fundamentos teóricos e interrelacionar los propósitos

cognitivos, procedimentales y actitudinales, esto permitió estructurar los nuevos

saberes, donde el estudiante es poseedor de conocimientos, y en base a los cuales

habrá de construir nuevos saberes como centro del aprendizaje, y se buscó

solucionar el problema investigado desarrollando un aprendizaje a través de una

enseñanza en la que el maestro es el mediador y orientador de los aprendizajes

para que así se generen aprendizajes significativos.

2.2.2 Fundamentación Legal

En la actual Constitución de la República aprobada por consulta popular en 2008,

en el artículo No. 343 de la sección primera de educación, se expresa: “El sistema

nacional de Educación tendrá como finalidad el desarrollo de capacidades y

potencialidades individuales y colectivas de la población, que posibiliten el

aprendizaje, la generación y la utilización de conocimientos, técnicas, saberes,

17

artes y culturas. El sistema tendrá como centro al sujeto que aprende, y funcionará

de manera flexible y dinámica, incluyente, eficaz y eficiente”.

El Art. 29 de la Carta Magna señala que “El Estado garantizará la libertad de

enseñanza, la libertad de cátedra en la educación superior, y el derecho de las

personas de aprender en su propia lengua y ámbito cultural”

El Art. 350 de la Constitución de la República del Ecuador señala que “El Sistema

de Educación Superior tiene como finalidad la formación académica y profesional

con visión científica y humanista: la investigación científica y tecnológica; la

innovación, promoción, desarrollo y difusión de los saberes y las culturas: la

construcción de soluciones para los problemas del país, en relación con los

objetivos del régimen de desarrollo”

LOES (Octubre 2010) CONSIDERANDOS: Que. el Art. 27 de la Constitución

vigente establece que la educación se centrará en el ser humano y garantizará su

desarrollo holístico. En el marco del respecto a los derechos humanos, al medio

ambiente sustentable y a la democracia: será participativa, obligatoria,

intercultural, democrática, incluyente y diversa, de calidad y calidez: impulsará la

equidad de género, la justicia, la solidaridad y la paz: estimulará el sentido crítico,

el arte y la cultura tísica, la iniciativa individual y comunitaria, y el desarrollo de

competencias y capacidades para crear y trabajar:

LOES (Octubre 2010) Art. 13.- Funciones del Sistema de Educación Superior.-

Son funciones del Sistema de Educación Superior: a) Garantizar el derecho a la

educación superior mediante la docencia, la investigación y su vinculación con la

sociedad, y asegurar crecientes niveles de calidad excelencia académica y

pertinencia

Razones suficientes para que el ITSA que es una institución de educación

superior, brinde las facilidades necesarias para que su personal docente pueda

buscar las metodologías más idóneas para que el proceso de enseñanza

aprendizaje sea de calidad.

18

2.3 Organizador Lógico de Variables

VARIABLE INDEPENDIENTE VARIABLE DEPENDIENTE

Gráfico 2. Categorías Fundamentales

LÍMITES DE LAS FUNCIONES

TRASCENDENTES

APRENDIZAJE

SIGNIFICATIVO

MACRO

CURRÍCULO

 MESO

CURRÍCULO

MICRO

CURRICULO

CÁLCULO

DIFERENCIAL

LÍMITES

APRENDIZAJE

CATEGORIAS DE

APRENDIZAJE

APRENDIZAJE

REPETITIVO

PARA

LOGRAR

Elaborado por: Investigador

19

2.3.1 Constelación de ideas de la Variable independiente

Gráfico 3. Subtemas de la VI

LÍMITES DE LAS

FUNCIONES

TRASCENDENTES

LÍMITES

RESOLUCIÓN DE

LAS FORMAS

INDETERMINADAS

TIPOS

TRIGONOMÉTRICOS

LOGARÍTMICOS

APROXIMACÍON O

TABULAR

HERRAMIENTAS

ANALÍTICAS

CÁLCULO

DIFERENCIAL

LÍMITES DE LAS

FUNCIONES

ALGEBRAICAS EXPONENCIALES

GRAFICAMENTE

SUSTITUCIÓN

HERRAMIENTAS

INFORMÁTICAS

LÍMITES ESPECIALES

USANDO SERIES

Elaborado por: Investigador

20

2.3.2 Constelación de ideas de la Variable Dependiente

Gráfico 4. Subtemas de la VD

CATEGORIAS DE

APRENDIZAJE

(AUSUBEL)

SIGNIFICATIVO
REPETITIVO

VENTAJAS

TIPOS

Elaborado por: Investigador

APRENDIZAJE

CONDICIONES

REPRESENTACIONES
CONCEPTOS PROPOSICIONES

21

2.4 Fundamentación Científica De La Variable Independiente

Currículo

Currículo es la acepción singular en español del latín curriculum. En plural

currícula… Refiere al conjunto de competencias básicas, objetivos, contenidos,

criterios metodológicos y de evaluación que los estudiantes deben alcanzar en un

determinado nivel educativo. De modo general, el currículo responde a las

preguntas ¿qué enseñar?, ¿cómo enseñar? Y ¿qué, cómo y cuándo evaluar? El

currículo, en el sentido educativo, es el diseño que permite planificar las

actividades académicas. Recuperado 25/02/2012 http://epistemologia.Overblog

.es/pages/DEFINICION_ DE_CURRICULO_Y_CONTENIDOS-1432924.html

Veliz (2008), proyecto que preside las actividades educativas, precisa sus

intenciones y proporciona guías de acción adecuadas y útiles para los docentes

que tienen la responsabilidad de su ejecución.

Estrada (2009), manifiesta que es una propuesta educativa y un plan de acción

para llevarlo a cabo en la comunidad educativa, es la planificación de la oferta

educativa nivel formativo y académico.

Competencias

Procesos complejos de desempeño con idoneidad en determinados contextos,

integrando diferentes saberes (saber ser, saber hacer, saber conocer y saber

convivir), para realizar actividades y/o resolver problemas con sentido de reto,

motivación, flexibilidad, creatividad, comprensión y emprendimiento, dentro de

una perspectiva de procesamiento metacognitivo, mejoramiento continuo y

compromiso ético, con la meta de contribuir al desarrollo personal, la

construcción y afianzamiento del tejido social, la búsqueda continua del desarrollo

económico-empresarial sostenible, y el cuidado y protección del ambiente y de las

especies vivas. Tobón (2009).

22

Un conjunto de cualidades que caracterizan comportamientos humanos

generalizadores dentro de una perspectiva integradora y compleja

del pensamiento y modo de actuación, en correspondencia con las necesidades

sociales. ESPE (2011)

Estrada (2009), citando a Spencer y Spencer (1993). Conjunto de conocimientos,

habilidades, disposiciones y conductas que posee una persona, que le permiten la

realización exitosa de una actividad.

Componentes De Las Competencias

En la enseñanza del cálculo diferencial e integral se requiere desarrollar el

proceso de enseñanza aprendizaje a partir de las competencias requeridas para el

estudiante en las diferentes carreras. Lo cual requiere de la determinación de los

saberes esenciales que requieren desarrollarse en los estudiantes y estos saberes

están en función del Saber Conocer, Saber Hacer, y Saber Ser. Recuperado:

30/02/2012 http://profesoracaridad.galeon.com/PRINCIPAL.htm

Para estructurar los saberes esenciales para cada elemento de competencia de las

matemáticas se requiere que a partir de cada nodo problematizador identificado se

estructuren los conocimientos identificados como saberes matemáticos esenciales,

teniendo en cuenta el cumplimiento de los criterios de verificación requeridos y

estos deben ser identificados y descritos de forma clara y concisa. En este sentido,

se sugiere describir los tres tipos de conocimiento con base en el saber conocer, el

saber hacer y el saber ser. Pinto (2009).

Las competencias son habilidades que una persona necesita para desarrollar con

éxito una tarea específica. Los perfiles de competencia especifican los

conocimientos, habilidades y actitudes y expresan los requerimientos de ejecución

en términos de comportamiento. Descomponiendo al término se entiende que es el

conjunto de saberes. Estrada (2009).

http://profesoracaridad.galeon.com/PRINCIPAL.htm

23

 Saber Conocer

Conjunto de conocimientos, entendido como el producto de procesar

inteligentemente información, el mapa interior sobre conceptos y nociones de la

realidad que servirán de base para realizar una actuación. Estrada (2009).

Supone la capacidad de aprendizaje para adquirir conocimientos requeridos en su

profesión, así como la apropiación de los instrumentos necesarios para

comprender el mundo, vivir con dignidad, desarrollar sus competencias

profesionales y, comunicarse con los demás. En este caso, se adquieren

habilidades del pensamiento relativas a la comprensión, el análisis, la síntesis, la

abstracción y la generalización. Recuperado: 16/03/2012 http://www.Scielo.org.ve

/scielo.php?pid=S1315-99842008000400007&script=sciarttext

Saber; es poseer conocimientos. Fuerzas Armadas (2011)

 Saber Ser (Saberes Valorativos)

Conjunto de actitudes. Los saberes valorativos, incluyen el querer hacer, es decir,

las actitudes que se relacionan con la predisposición y motivación para el auto

aprendizaje, y el saber convivir, esto es, los valores asociados a la capacidad para

establecer y desarrollar relaciones sociales. Recuperado: 16/03/2012

http://www.joseacontreras.net/admon/Competencias/pdf/admoncompetencias/arii

1.pdf

Comprende las actitudes necesarias para tener desempeños idóneos. Tiene como

base la autonomía de la persona, sus valores, su autoestima y su proyecto ético de

vida. Son los valores que deben formarse. Pinto (2009)

Saber ser; es demostrar un adecuado comportamiento ético profesional, social,

consagración, honestidad, solidaridad y laboriosidad, entre otros. Fuerzas

Armadas (2011)

http://www.joseacontreras.net/admon/Competencias/pdf/admoncompetencias/arii1.pdf
http://www.joseacontreras.net/admon/Competencias/pdf/admoncompetencias/arii1.pdf

24

 Saber Hacer

Conjunto de habilidades. Incluyen atributos (de la competencia) tales como los

saberes técnicos, que consisten en conocimientos disciplinares aplicados al

desarrollo de una habilidad, y los saberes metodológicos, entendidos como la

capacidad o aptitud para llevar a cabo procedimientos y operaciones en prácticas

diversas. Recuperado: 16/03/2012

http://www.joseacontreras.net/admon/Competencias/pdf/admoncompetencias/arii

1.pdf

Constituye el conjunto de procedimientos necesarios para el desempeño en la

resolución de los diferentes problemas. En la obtención de las habilidades

matemáticas requeridas para los diferentes problemas que requieren ser

modelados y resueltos. Tiene como base la utilización de recursos materiales,

diferentes medios de enseñanza, uso de programas computacionales, equipos y

diferentes tipos de herramientas. Son las habilidades que deben formarse. Pinto

(2009)

Saber hacer; es dominar las habilidades mentales, intelectuales, sociales,

interpersonales y prácticas. Fuerzas Armadas (2011)

Clasificación De Las Competencias

 Competencias genéricas.

Las competencias genéricas tienen relación directa con el Proyecto Educativo

Institucional en lo concerniente a la Misión, Visión y Filosofía Institucional como

ejes transversales de la formación, las mismas que se relacionan con la formación

de investigadores, desarrollo de emprendedores y líderes, conscientes de la

conservación del ambiente y de valores universales/profesión. ESPE. (2011)

http://www.joseacontreras.net/admon/Competencias/pdf/admoncompetencias/arii1.pdf
http://www.joseacontreras.net/admon/Competencias/pdf/admoncompetencias/arii1.pdf

25

Son aquellas definidas como indispensables para todas las carreras profesionales

que se ofrecen en una institución de educación superior. También se les denomina

transversales. Estrada (2009).

Competencias genéricas o transversales, transferibles a una gran variedad de

funciones y tareas. No van unidas a ninguna disciplina sino que se pueden aplicar

a una variedad de áreas de materias y situaciones (la comunicación, la resolución

de problemas, el razonamiento, la capacidad de liderazgo, la creatividad, la

motivación, el trabajo en equipo y especialmente la capacidad de aprender.). Solar

(2008)

 Competencias específicas.

Las competencias específicas son propias de cada programa carrera y se

relacionan con su futura profesión, complementando de esta manera la formación

integral del ser humano. ESPE. (2011)

Son las capacidades que debe desarrollar para cumplir actividades y tareas de su

campo. Fuerzas Armadas (2011)

Competencias específicas (académicas o profesionales) que son aquellas

específicas de la profesión, especialización y perfil laboral para las que se prepara

al estudiante. Describen conocimiento de índole técnico vinculado a un cierto

lenguaje o función productiva. En consecuencia, se trata de competencias

profesionales que garantizan cumplir con éxito las responsabilidades propias del

ejercicio profesional. Solar (2008)

Diseño Curricular Basado En Competencias

Crespo (2009) haciendo referencia a Addine, 1999, manifiesta que el diseño

curricular, es un proceso de organización y planificación de la formación de

profesionales.

26

Para llevar a cabo los procesos necesarios para un diseño, o rediseño curricular,

basado en Competencias, se requiere contar con métodos y técnicas que los

orienten. Con independencia de la metodología adoptada, el primer producto que

deberá obtenerse es la definición del perfil del egresado, especificado en términos

de las Competencias que lo caracterizan. Vargas C. (2008)

Es una estrategia metodológica para organizar los procesos de: planificación,

ejecución, evaluación y mejoramiento curricular. Se estructura didácticamente

considerando las exigencias de la profesión en correspondencia con los

requerimientos de la sociedad. Responde a las investigaciones acerca del

aprendizaje, en tanto propone una organización que favorece el aprendizaje

significativo. Fuerzas Armadas (2011)

Fases Del Diseño Curricular

El diseño curricular debe ser entendido como un proceso de constante revisión y

actualización de las carreras, buscando hacer pertinentes las ofertas educativas de

acuerdo a las demandas que plantea actualmente la Educación Superior. De esta

manera, la especificación de los componentes esenciales de diseño curricular se

divide en tres secciones, el Diseño Macro-curricular, Meso-curricular y Micro-

curricular. Letelier (2008)

Concretar un currículo por competencias llevándolo del diseño al nivel de aula,

requiere de tres fases: Diseño Macro-curricular, Meso-curricular y Micro-

curricular. ESPE (2011)

El sistema estructural del diseño del currículo integra: los niveles de concreción

del planteamiento del mismo y unidades curriculares que garantizan la formación

basada en competencias. Estos niveles de concreción son: Macro, Meso y Micro

currículo. Fuerzas Armadas (2011)

27

 Primera fase – Macro currículo

Corresponde a este nivel la identificación de problemas generales que deba

resolver la carrera y la definición de los grandes temas de las áreas del

conocimiento universal que aporten a la solución de tales problemas. El macro

currículo contiene la fundamentación, la contextualización, los problemas, los

propósitos de formación, las competencias generales de los profesionales y los

campos de conocimiento. Arredondo (2011)

Etapa enmarcada por lo cultural, en la cual se consultan, definen y organizan las

fuentes tecnológico-productivas, filosóficas y pedagógicas para convertirlas en un

conjunto de elementos relacionados entre sí, de manera secuencial y organizada,

que permite ubicar el ciclo formativo, el perfil profesional, las funciones, el

dominio profesional y, finalmente, las competencias requeridas. Vargas M. (2008)

Proyecta la fundamentación social de la carrera y el perfil profesional con el

sistema de competencias a desarrollar. Se origina en la Constitución de la

República del Ecuador; en la Legislación Educativa; en la Planificación

Estratégica Institucional;…; en el Plan de Carrera, donde está el Perfil

Profesional. Fuerzas Armadas (2011)

o Perfil profesional

El perfil profesional se construye a partir del análisis ocupacional. Esta

metodología, permite elaborar una descripción integral y exhaustiva de los

desempeños esperados en términos del propósito clave en el cual estos se

sustentan, y de las unidades y los elementos de competencia que se pondrán en

juego en dicho desempeño. Catalano (2004)

Comprende el conjunto de competencias profesionales que debe reunir un

profesional para satisfacer las demandas de la sociedad. Fuerzas Armadas (2011)

28

La primera etapa del diseño curricular por competencias, es el proceso de

identificación del perfil profesional, el cual requiere una exhaustiva indagación en

la literatura y el campo laboral; se elabora con base en información relevante del

mundo exterior, de manera que sea la expresión integrada de las competencias

profesionales que la carrera desplegará en quien la curse. Con frecuencia, las

competencias del perfil de egreso no son mayores de diez; de cada competencia de

egreso derivan los contenidos requeridos para adquirir la competencia que a su

vez se integran en cursos o asignaturas a ser incorporados en la malla curricular.

El perfil de egreso se expresa en competencias que describen lo que el egresado

sabe hacer al término de un programa educativo; es común que las competencias

de egreso den lugar a una organización modular que concluye en la determinación

de la malla curricular. El qué se enseña, cómo y para qué, deriva de las

competencias de egreso y toma forma en los elementos de competencia. Vargas M

(2008)

 Segunda fase – Meso currículo

La especificación de las áreas temáticas profesionales, las áreas temáticas básicas,

las competencias del tecnólogo soportadas por las áreas profesionales y las

competencias soportadas por las áreas básicas, la definición de cursos o

asignaturas, con sus contenidos, sus propósitos, hasta llegar a la construcción del

mapa general de asignaturas por niveles o semestres, constituyen el meso-

currículo del programa. Arredondo (2011)

Etapa enmarcada por lo didáctico, que señala el proceso de enseñanza-aprendizaje

en el cual se desarrolla lo planeado en el diseño curricular en unidades de

competencia, saberes, módulos, contenidos de aprendizaje, metodología y

secuenciación de las acciones de enseñanza aprendizaje o didáctica del currículo.

Vargas M. (2008)

En la planificación meso curricular se toma en cuenta los lineamientos generales

de la macro planificación, se elaborarán los instrumentos curriculares que le

29

corresponden, en función a la carrera, de la siguiente manera: sistematización de

competencias genéricas y específicas, determinación de los componentes que

darán como respuesta las unidades de competencia, diseño del mapa curricular y

análisis de créditos, y por último definición de la propuesta de temáticas de cursos

y actividades optativas junto con la red lógica de contenidos y proyectos de

asignatura. Este nivel de concreción define la articulación de las competencias con

los ejes de formación a través de mapas curriculares. ESPE. (2011)

o Unidad de competencia.

Una vez determinado el perfil de egreso (competencias profesionales), el siguiente

paso es identificar las unidades de competencia. La unidad de competencia es el

conjunto de acciones laborales agrupadas dentro de una gran función

(competencia específica) con sentido de empleo y de formación. Vargas M.

(2008)

Las unidades de competencia dan lugar a los proyectos formativos. Tobón

(2009).

Competencias profesionales que provienen del desempeño, tareas, actividades y

funciones del campo ocupacional. Su formulación sigue el mismo esquema de las

competencias específicas, pero con un alcance más reducido. Fuerzas Armadas

(2011)

o Elemento de Competencia

Descripción de una realización que debe ser lograda por una persona se refiere a

una acción, un comportamiento o un resultado que el trabajador debe demostrar

que sabe hacer, da origen a los grandes temas de la asignatura. Estrada (2009).

30

Expresión de desempeño más específico, referido fundamentalmente a un área del

saber: estándares básicos de los resultados del aprendizaje, traducidos en

conocimientos nucleares. Fuerzas Armadas (2011)

Conjunto de desempeños específicos, forman parte de una unidad de competencia.

ESPE (2011)

o Núcleos de conocimientos

Son conjunto de saberes relacionados con el contenido científico específico del

elemento de competencia. Fuerzas Armadas (2011) y ESPE (2011)

o Asignatura

Es una estructura curricular que responde a una disciplina de estudio en función

de lograr el desarrollo de los núcleos de conocimientos y el elemento de la

competencia. Estas articulan actividades teóricas y prácticas en aulas,

laboratorios, talleres y trabajo de campo. Fuerzas Armadas (2011) y ESPE (2011)

o Diseño modular o por asignaturas

Ya identificadas las unidades de competencia, se determinan los módulos o

asignaturas. Un módulo o asignatura se define como el conjunto de actividades

planificadas para lograr los resultados de aprendizaje; organiza el proceso de

interacción enseñanza aprendizaje a partir de objetivos formativos, bien definidos

y evaluables. Un módulo parte de las capacidades que se pretenden promover o de

un problema derivado del campo profesional en cuya solución se integran dichas

capacidades como base para seleccionar los contenidos y las actividades a ser

implementadas Vargas M. (2008)

Es una estructura curricular que responde a una disciplina de estudio en función

de lograr los núcleos de conocimientos y/o elemento de la competencia. Estas

31

articulan actividades teóricas y prácticas, en aulas, laboratorios, talleres y trabajo

de campo. Fuerzas Armadas (2011) y ESPE (2011)

o Malla curricular o mapa curricular

Es una herramienta que permite observar en forma gráfica según el curso, todas

las asignaturas/módulos constantes en la Red Lógica de Contenidos, indica los

ejes, créditos y flujo. Fuerzas Armadas (2011) y ESPE (2011)

o Proyecto integrador

Son aquellos que articulan el sistema de contenidos tratados en los diferentes

componentes curriculares en función de las competencias. Un proyecto integrador

se desarrolla en etapas que pueden estar conformadas por uno o más niveles de

estudio, también se pueden planificar y ejecutar articulando un conjunto de

asignaturas y/o módulos, respondiendo a las concepciones del sistema de créditos.

Fuerzas Armadas (2011) y ESPE (2011)

 Tercera fase – Micro currículo

Es el programa específico que desarrollan los docentes como parte de su

responsabilidad académica y la cual debe responder a los criterios del Macro

currículo y articularse con el Meso currículo, garantizando de esta manera unidad

de criterios. En esta etapa se diseña: el silabo, los proyectos integradores y la

estrategia de evaluación. Fuerzas Armadas (2011) y ESPE (2011)

Corresponde a la preparación de las actividades de aprendizaje, que permiten la

enseñanza de los contenidos de las asignaturas, utilizando estrategias didácticas.

Se consideran las unidades temáticas, las estrategias de presentación, los

contenidos temáticos, los objetivos, metodologías y demás recursos didácticos

para el desarrollo de estos contenidos, las competencias que adquirirán los

32

estudiantes en razón de la apropiación de los referidos contenidos. Arredondo

(2011)

o Red lógica de contenidos

Están los contenidos principales de estudio y sus relaciones lógicas de tal manera

que presente una correcta integración vertical y horizontal. Demuestra el orden

jerárquico o la secuencia de los procesos de trabajo teórico-práctico que se

desarrolla en el programa en cuestión. Contiene el área de conocimiento, la

unidad de competencia, las asignaturas con su producto integrador del

aprendizaje. Fuerzas Armadas (2011) y ESPE (2011)

o Área de conocimiento

Contenidos científicos que se agrupan por afinidad, con el propósito de evitar la

dispersión del conocimiento. Fuerzas Armadas (2011) y ESPE. (2011)

o Producto integrador de aprendizaje

Es el máximo resultado de un aprendizaje adquirido, que se evidencia en un

tangible o producto entregable que corresponde a una unidad didáctica o

asignatura, área, módulo o curso. Es el resultado final del curso. Fuerzas Armadas

(2011) y ESPE (2011)

o Silabo o syllabus – Plan de asignatura – Plan de estudio. (Anexo 1)

El sílabo es el instrumento de carácter curricular que presenta la información

necesaria y orientadora para el desarrollo del módulo, asignatura o curso. USAID.

(2009)

Es un instrumento curricular elaborado por el docente o el equipo de docentes,

quienes planifican en forma sistemática la organización, ejecución y evaluación de

33

los temas derivados de la planificación meso curricular. En la planificación del

Syllabus de asignatura, constará: unidad o unidades de competencia, elemento de

competencia, el producto integrador de aprendizaje de la asignatura, unidades de

estudio y sus contenidos, proyección de los métodos de enseñanza aprendizaje que

se utilizarán, distribución del tiempo, estrategias de evaluación, el logro o

resultado final del aprendizaje de la asignatura, bibliografía y lecturas que se

orientan realizar. Fuerzas Armadas (2011) y ESPE (2011)

o Proyección de los métodos de enseñanza a utilizar

Se efectúa una descripción general de las actividades, métodos y técnicas de

enseñanza aprendizaje que utilizará el docente durante todo el desarrollo de la

asignatura y la incidencia tanto en el cumplimiento de las competencias

declaradas como en las fases de la evaluación. Adicionalmente, se indicará cómo

se emplearán las TIC´s en los procesos de aprendizaje. Fuerzas Armadas (2011) y

ESPE (2011)

Conjunto de sugerencias didácticas dirigidas al maestro para el desarrollo y

aplicación de cada una de las unidades didácticas. Estrada (2009).

o Métodos de enseñanza

Para Díaz (2007), en educación superior se deben utilizar las siguientes estrategias

metodológicas.

 Lección magistral.- La metodología didáctica más utilizada para impartir las

clases teóricas es la conocida como "método expositivo" centrado en la

"exposición y/o lección de los contenidos sobre un tema mediante la

presentación o explicación por un profesor

 Resolución de ejercicios y problemas.- Ejercitar, ensayar y poner en práctica

los conocimientos previos, para proyectos

 Estudio de casos (ABC).- Adquisición de aprendizajes mediante el análisis de

casos reales o simulados, para la parte práctica.

34

 Aprendizaje basado en problemas (ABP).- Desarrollar aprendizajes activos a

través de la resolución de problemas, para proyectos

 Aprendizaje por proyectos (APP).- Ayuda a comprender problemas y aplicar

conocimientos para su resolución. Está asociado a experimentos o

investigaciones de gran envergadura y permiten la profundización en una

temática concreta

 Aprendizaje cooperativo.- Desarrollar aprendizajes activos y significativos de

forma cooperativa, para la parte práctica

 Aprendizaje a Través del Procesamiento de Información Científica y Cultural.

Ante los retos de la "sociedad del conocimiento" el estudiante debe desarrollar

habilidades para buscar información de todo tipo, organizarla y procesarla en

función de la búsqueda del nuevo conocimiento.

Las competencias se desarrollan y se logran en el aula a través de varias

estrategias metodológicas como:

 Aprendizaje basado en problemas (ABP)

 Estudio de casos (ABC)

 Aprendizaje por proyectos (APP)

 Aprendizaje a Través del Procesamiento de Información Científica y Cultural

 Aprendizaje colaborativo, entre otras.

Mismas que permiten relacionar los contenidos con la práctica profesional,

haciéndose necesario que los docentes en su silabo concreten su gestión docente

de una manera planificada, que propenda a la formación de un ser humano

integral. ESPE (2011) y Fuerzas Armadas (2011)

o Técnicas de enseñanza

Díaz (2007), considera las siguientes técnicas de enseñanza

 Clase teórica.- Hablar a los estudiantes. Sesiones expositivas, explicativas y/o

demostrativas de contenidos.

35

 Clases prácticas.- Mostrar a los estudiantes cómo deben actuar. Cualquier tipo

de prácticas de aula: estudio de casos, análisis de diagnósticos, problemas de

laboratorio, prácticas de campo, aula de informática

 Estudio y trabajo en grupo.- Hacer que los estudiantes aprendan entre ellos.

Preparación de seminarios, lecturas, investigaciones, trabajos, memorias,

obtención y análisis de datos, etc. para exponer o entregar en clase mediante el

trabajo de los alumnos en grupo.

 Estudio y trabajo autónomo del alumno.- Desarrollar la capacidad de

autoaprendizaje. Las mismas actividades que en la modalidad anterior, pero

realizadas de forma individual, incluye además, el estudio personal (preparar

exámenes, trabajo en biblioteca, lecturas complementarias, hacer problemas y

ejercicios, etc.), que son fundamental para el aprendizaje autónomo

 Seminarios y talleres.- Construir conocimiento a través de la interacción y la

actividad de los estudiantes. Sesiones supervisadas con participación

compartida de profesores, estudiantes, expertos, etc.

 Prácticas externas.- Completar la formación de los alumnos en un contexto

profesional. Formación realizada en empresas y entidades externas a la

universidad.

 Tutorías.- Atención personalizada a los estudiantes. Relación personalizada de

ayuda en la que un profesor-tutor atiende, facilita y orienta a uno o varios

estudiantes en el proceso formativo.

ESPE (2011). Considera las siguientes técnicas de clases a utilizar en el aula:

Conferencias orientadoras del contenido y de las actividades a desarrollar. Clases

prácticas. Prácticas de laboratorio. Talleres de producción. Clase de evaluación.

o Logro o resultado final del aprendizaje

Los resultados del aprendizaje son enunciados acerca de lo que se espera que el

estudiante sea capaz de hacer, comprender y/o sea capaz de demostrar una vez

terminado el proceso de aprendizaje. Fuerzas Armadas y ESPE (2011)

36

o Plan De Clase – De Estudio (Anexo 2)

Plan de Clase consiste en los datos de información de lo que se va impartir al

estudiante, por lo tanto el plan de clase debe ser abierto y flexible sujeto a

cambios, motivados a los mismos a cualquier eventualidad. Recuperado

12/04/1012 http://eqaula.org/eva/mod/forum/discuss.php?d=2314

Guía para la interacción con los estudiantes, y para la previa obtención de los

recursos materiales e intelectuales necesarios para la actividad docente. Fuerzas

Armadas (2011)

Constituye el elemento básico mediante el cual el docente programa las

actividades diarias. Estrada (2009).

o Recursos didácticos

Cualquier medio o ayuda que facilite el proceso de enseñanza aprendizaje. Veliz

(2008)

Son los elementos que se dispone para conducir el proceso de enseñanza

aprendizaje. (Libros, noticias documentales, proyector, computador, ejemplos,

simulaciones, etc.). FOREM (2012).

Capacidad de decidir sobre el tipo de estrategias que se van a utilizar en los

procesos de enseñanza; siendo, por tanto, una característica inherente a la

capacidad de acción de las personas. Moreno (2005)

o Medio didáctico

Cualquier elemento, aparato o representación que sirve como canal para proveer

información y facilitar su comprensión. Veliz (2008)

http://eqaula.org/eva/mod/forum/discuss.php?d=2314

37

Medio didáctico es el instrumento del que nos servimos para la construcción del

conocimiento. Moreno (2005)

Conjunto de recursos que facilitan el proceso de aprendizaje, la comunicación

educativa, el acercamiento del sujeto al objeto. Fuerzas Armadas (2011)

o Material didáctico

Instrumentos y medios de diferente tipo para el trabajo de alumnos y profesores, y

que comprende, entre otros el pizarrón, los libros de texto y de consulta, las

revista, fichas, medios audiovisuales, medios informáticos, entre otros. Veliz

(2008)

Moreno (2005). Los materiales didácticos son los productos diseñados para

ayudar en los procesos de aprendizaje.

 Soporte papel: Libros de divulgación, de texto, de consulta, de información, de

información y actividades, de actividades diversas; cuadernos de ejercicios,

autocorrectivos; diccionarios, enciclopedias; carpetas de trabajo, folletos,

guías, catálogos, etc.

 Técnicas blandas: Pizarras, rotafolio, paneles, carteles, franelogramas, etc.

 Audiovisuales y medios de comunicación: Sistemas de audio: reproducción,

grabación, radio, televisión, vídeo. Imagen: fotografía, diapositivas,

retroproyección, vídeo, televisión, cine. Sistemas mixtos: prensa escrita,

fotonovelas, fotorrelatos, carteles, etc.

 Sistemas informáticos: Paquetes integrados (procesadores de texto, bases de

datos, hojas de cálculo, presentaciones, etc.), programas de diseño y fotografía,

hipertextos e hipermedia, sistemas multimedia, sistemas telemáticos, redes,

internet, correo electrónico, chat, videoconferencia, etc.

FOREM (2012). Recursos didácticos creados específicamente para facilitar el

proceso de enseñanza aprendizaje. Se caracteriza por ser un conjunto integrado de

38

símbolos, imágenes, sonidos etc. (dependiendo del formato) que sirve para

transmitir conocimiento y que apoya tanto al docente como al alumno.

 Materiales y medios didácticos impresos: Libros, Apuntes, Guías de estudio,

Fichas de trabajo, Ejercicios prácticos, Esquemas, Láminas, etc.

 Materiales y medios audiovisuales: Películas de vídeo, Ficheros de audio.

 Materiales y medios multimedia: Archivos de hipertexto, Programas

educativos, Animaciones,

 Materiales y medios virtuales – online: Foros y tablones de mensajes, Blogs o

bitácoras, Webquest, Medios de transmisión y comunicación (correo

electrónico, chat, programas de mensajería, videoconferencias etc.), Wiki.

o Contenido

La noción de contenido es compleja. Se refiere a conceptos, procedimientos,

criterios, normas y valores que posibilitarán la formación de competencias, y

también al desarrollo de capacidades relativas al saber (conocer), al saber hacer y

al saber ser. Catalano (2004)

Es un cuerpo sistematizado, delimitado, seleccionado y organizado de objetos de

conocimiento que concretan y orientan el que aprender. Estos deben ser dinámicos

como dinámicas son las ciencias, susceptibles de ser aprendidos, formativos,

significativos dentro de las necesidades de los alumnos, útiles para la vida del

alumno, y vinculados con la realidad del contexto. Los contenidos son la razón de

ser de la materia objeto del proceso de enseñanza-aprendizaje. Estrada (2009).

Los contenidos contemplan los tres aspectos de la formación integral: cognitivos,

procedimentales y actitudinales. Es importante resaltar que los contenidos deben

ser potencialmente significativos. No pueden ser aislados, sin significados en sí

mismos, ni conocimientos particulares. Todos deben ser esenciales. Carriazo

(2009)

39

 Contenidos Conceptuales

Son los contenidos que comprenden los conceptos, principios, y teorías que

conforman los diferentes dominios del conocimiento. Veliz (2008)

Se refieren a tres categorías bien definidas. Hechos: Son eventos que acontecieron

en el devenir de la historia. Datos: Son informaciones concisas, precisas, sin

ambages. Conceptos: Son las nociones o ideas que tenemos de algún

acontecimiento que es cualquier evento que sucede o puede provocarse, y de un

objeto que es cualquier cosa que existe y que se puede observar. Desde una

perspectiva más general, los contenidos conceptuales, atendiendo a su nivel de

realidad-abstracción pueden diferenciarse en factuales y propiamente

conceptuales. Recuperado 12/05/2012.

http://epistemologia.over-blog.es/pages/DEFINICION_DECURRICULOYCON

TENIDOS-1432924.htm

Es todo lo que debe aprenderse. Están conformados por los conceptos:

definiciones, principios, enunciados, leyes, teoremas y modelos. Existe además

de los señalados otro conjunto de conocimientos dentro de los conceptuales que

reciben el nombre de “factuales”, y que implican datos, cifras, magnitudes,

nombres, fechas, etc. Habitualmente estos últimos amplifican y enriquecen la

significación de los conceptos. Rodríguez (2011)

 Contenidos Procedimentales

Categoría de contenidos que agrupa la formación de habilidades cognitivas,

destrezas motoras, reglas, técnicas, y los métodos para resolver problemas o

alcanzar metas. Veliz (2008)

Casarini (1999) lo define como: Aquel tipo de conocimiento que alude a un

conjunto de pasos, reglas y acciones encaminadas a obtener un resultado o

http://epistemologia.over-blog.es/pages/DEFINICION_DECURRICULOYCON%20TENIDOS-1432924.htm
http://epistemologia.over-blog.es/pages/DEFINICION_DECURRICULOYCON%20TENIDOS-1432924.htm

40

producto. Aquí lo importante es "el saber hacer algo", que abarca una gama muy

amplia de las habilidades cognitivas y destrezas básicas.

Se consideran dentro de los contenidos procedimentales a las acciones, modos de

actuar y de afrontar, plantear y resolver problemas. Estos contenidos, hacen

referencia a “SABER COMO HACER” y “SABER HACER”. Un contenido

procedimental incluye la parte algorítmica encaminada al logro de un objetivo y/o

competencia. Recuperado 15/05/2012.

http://epistemologia.over-blog.es/pages/DEFINICIONDECURRICULOYCON

TENIDOS-1432924.htm

 Contenidos Actitudinales

Contenidos agrupados en actitudes valores y normas. Veliz (2008)

Casarini (1999) lo define como: la interpretación ética y la internalización de un

sistema de valores, actitudes y normas en torno a determinados temas, aspectos o

situaciones del ámbito social y, específicamente, del sector profesional propio de

las diferentes carreras.

Los contenidos actitudinales se clasifican en. Valores: principios que nos permiten

inferir un juicio sobre las conductas y su sentido. Actitudes: formas como una

persona manifiesta su conducta en concordancia con los valores. Normas: Indican

lo que se puede hacer y lo que no se puede hacer. Recuperado 20/05/2012.

http://epistemologia.Overblog.es/pages/DEFINICION_DE_CURRICULOYCON

TENIDOS-432924.htm

 Correspondencia Entre Contenidos

Los Contenidos…, pueden poseer una dinámica de interrelación e

interdependencia en función del acento con el que se operen. Recuperado

http://epistemologia.over-blog.es/pages/DEFINICIONDECURRICULOYCON%20TENIDOS-1432924.htm
http://epistemologia.over-blog.es/pages/DEFINICIONDECURRICULOYCON%20TENIDOS-1432924.htm
http://epistemologia.overblog.es/pages/DEFINICION_DE_CURRICULOYCONTENIDOS-432924.htm
http://epistemologia.overblog.es/pages/DEFINICION_DE_CURRICULOYCONTENIDOS-432924.htm

41

20/05/2012.

http://www.Juanmanuell.com/pdf/CC15Objetivos%20y%20Contenidos.pdf

Estos tres tipos de contenidos no siguen un orden lineal sino que interactúan

permanentemente. Recuperado 20/05/2012.

http://www.psicopedagogia.com/educacion-social

Es un error creer que existe una correspondencia biunívoca entre los contenidos

conceptuales y procedimentales, vale decir que a cada contenido conceptual le

corresponde su contenido procedimental y recíprocamente. Ocurre que

probablemente será necesario desarrollar varios contenidos conceptuales

previamente a la formulación de un procedimental; asimismo es posible

imaginarse situaciones en las que coexistirán varios procedimentales posibles

relacionados con un solo conceptual. Rodríguez (2011)

Apropiación Del Conocimiento

Desde la perspectiva de la apropiación del conocimiento, podemos decir que no es

posible verificar tal apropiación, cuando no existe un sujeto supuesto al saber.

Dicho en otros términos, solamente podemos aprender de alguien a quien

previamente le suponemos ser depositario de un saber que no tenemos. Krichman.

(2007).

La apropiación del conocimiento es un concepto que tradicionalmente se ha

aplicado en el mundo, y que consiste en propiciar el acceso al conocimiento por

parte de los ciudadanos, pero asegurando su aplicación de manera productiva.

Recuperado 25/05/2012. http://www.fundacite-lara.gob.ve/index.php/component

/content/article/14/295-creada-comision-presidencial-de-propiacion-del-conoci

miento

La Metodología Mathematiké, propone cinco pasos iterativos para que en el

proceso de enseñanza se logre la apropiación del conocimiento.

Contextualización. Es tarea del maestro. El docente ubica en la espiral ascendente

http://www.juanmanuell.com/pdf/CC15Objetivos%20y%20Contenidos.pdf
http://www.definicion.org/lineal
http://www.psicopedagogia.com/educacion-social
http://www.fundacite-lara.gob.ve/index.php/component%20/content/article/14/295-creada-comision-presidencial-de-propiacion-del-conoci%20miento
http://www.fundacite-lara.gob.ve/index.php/component%20/content/article/14/295-creada-comision-presidencial-de-propiacion-del-conoci%20miento
http://www.fundacite-lara.gob.ve/index.php/component%20/content/article/14/295-creada-comision-presidencial-de-propiacion-del-conoci%20miento

42

los conceptos que expondrá a los alumnos, de tal manera que el primer concepto

que enseña es el conocimiento necesario para la apropiación del segundo y así

sucesivamente. Experimentar-Entender. Es responsabilidad del maestro y del

alumno. El maestro, utilizando el material didáctico conveniente, resuelve un

ejercicio o un problema, a través del desarrollo del cual el alumno utilizando sus

sentidos, toma los datos de lo experimentado, entiende, concibe y formula, extrae

los datos, infiere e imagina, lo que le permite captar esos datos y por lo tanto

entender. Demostrar-Juzgar. El alumno demuestra el concepto, relacionándolo con

otros conceptos y sus aplicaciones. Este conocimiento es ahora parte del sujeto

mismo. Aplicar-Crear. El alumno aplica los conceptos para crear, elaborar

algoritmos, resolver problemas que serán necesarios para el estudio del siguiente

concepto en nuestra espiral. Debe resolver el número y la variedad de problemas y

ejercicios necesarios hasta que tenga la habilidad y la experiencia necesarias para

plantear y resolver problemas del mismo tipo pero con mayor grado de dificultad.

Evaluar. Involucra al maestro y al alumno, hace referencia al conocimiento, y a

los valores que el sujeto se ha apropiado. Al proceso que se ha seguido para lograr

esta apropiación. La primera parte de la evaluación consiste en verificar si el

estudiante se ha apropiado de los conceptos matemáticos estudiados y de los

valores que se promueven y si éstos los sabe aplicar adecuadamente al haber

desarrollado la habilidad y acumulado la experiencia necesaria en el

planteamiento y resolución de problemas. Para hacer esta evaluación contamos

con un buen número de recursos: trabajos, participación en clase, exámenes

personales y en grupo, entre otros. La segunda parte es la evaluación del maestro,

los datos proporcionados por los alumnos tanto en su propia evaluación como en

el diálogo directo entre maestro y alumno. La evaluación le da a conocer al

individuo lo mucho o poco que ha caminado y lo invita a re-iniciar el proceso,

pero ya no empieza donde lo hizo la primera vez, sino un poco más arriba. Si esta

manera de proceder se aplica varias veces para la apropiación de conceptos,

generamos La Espiral Ascendente del Conocimiento. Es a esa altura, donde el fin

se vuelve origen, y el origen es principio que volverá a ser fin. Recuperado

27/05/2012. http://mathe matike.org/pages/ methodology.html

43

Evaluación (Valoración) Basada En Competencias

Tobón (2009), manifiesta que, con el ingreso del enfoque de competencias a

la educación, la evaluación tradicional está pasando del énfasis en

conocimientos al énfasis en desempeños, lo que permitirá determinar la

idoneidad con la cual salen los profesionales al mercado laboral. Teniendo en

cuenta lo anterior, propone el concepto de valoración para resaltar el carácter

apreciativo de la evaluación y enfatizar en que es ante todo un procedimiento

para generar valor (reconocimiento) a lo que las personas aprenden, puesto que

tiene en cuenta las múltiples dimensiones y relaciones entre estudiantes,

empresas y docentes. La valoración, aunque constituye un juicio de valor, se

regula con base en una serie de criterios previamente acordados con los

estudiantes.

En un modelo de aprendizaje basado en competencias, evaluar significa valorar el

progreso del estudiantado en la consecución de los objetivos propuestos. En este

contexto, la evaluación debe ser continua, es decir, no se debe acumular para la

etapa final del aprendizaje. La evaluación debe englobar todas las competencias

programadas en el plan de estudios y debe estar basada en criterios bien

fundamentados y suficientemente transparentes y publicitados. Torra (2008)

Evaluar competencias es una tarea compleja. La evaluación debe ser concebida

como un proceso continuo e integrado en el proceso de enseñanza-aprendizaje,

que ha de proporcionar información para reorientar dicho proceso, ya sea

manteniendo aquellos aspectos que nos permiten conseguir buenos resultados, ya

sea modificando aquellos otros que interfieran en un adecuado progreso del

estudiante. En el contexto de un currículo basado en competencias, se debe tener

en cuenta la poca relevancia de las pruebas e instrumentos que evalúan sólo

conocimientos. Consecuentemente, se deben diversificar las técnicas, situaciones

e instrumentos de evaluación. Fuerzas Armadas (2011)

44

Procedimientos De Evaluación (Valoración)

 Momentos de realización

Inicial, procesual y final. Tobón (2009)

El sistema de evaluación del aprendizaje se desarrolla en tres fases esenciales:

diagnóstica, formativa y sumativa. Fuerzas Armadas (2011)

Inicial, formativa y final. Estrada (2009)

o Evaluación (Valoración) inicial o diagnóstica

La valoración inicial es la que se lleva a cabo al comienzo del proceso

educativo y es de diagnóstico. Tobón (2009)

Santos (1995), afirma que a través de la evaluación diagnóstica se puede saber

cuál es el estado cognoscitivo y actitudinal de los estudiantes. Permite ajustar la

acción a las características de los estudiantes. Es una radiografía que facilita el

aprendizaje significativo y relevante, ya que parte del conocimiento de la

situación previa, de las actitudes y expectativas de los estudiantes. Recuperado

30/05/2012.

http://www.slideshare.net/Socialesdigital/evaluacin-diagnostica35770 84

La evaluación diagnóstica es un referente para la planeación de la enseñanza y la

selección de estrategias y técnicas didácticas a utilizar en el proceso enseñanza-

aprendizaje. Se aplica, al inicio de cada asignatura. Identifica los conocimientos,

habilidades, destrezas y valores con que se inicia un proceso educativo. Esta

evaluación diagnóstica servirá para determinar el grado de dominio de las

competencias. La evaluación diagnóstica es de carácter eminentemente cualitativo

e informativo para el docente. Fuerzas Armadas (2011)

http://www.slideshare.net/Socialesdigital/evaluacin-diagnostica35770%2084

45

o Valoración procesual o formativa

La valoración procesual es continua y consiste en determinar los avances, logros

y aspectos por mejorar. Tobón (2009)

Sirve para recopilar datos e indicadores que permitan estimar los logros y

dificultades que encuentran los estudiantes en el proceso educativo, para en

función de la interpretación de los mismos, adaptarlos a las necesidades de

enseñanza - aprendizaje y conseguir mejores resultados. La evaluación

formativa se realiza durante el desarrollo del aprendizaje; en este momento se

utilizan instrumentos como estudios de caso, simulaciones, ejercicios prácticos,

prácticas de laboratorio, trabajo de campo, trabajos extra clase de investigación y

consulta, exposiciones, proyectos, trabajos individuales y grupales en clase, e

instrumentos de evaluación, de tipo oral, escrito, práctico, entre otros. Este

proceso implica involucrar a los estudiantes en la evaluación de sus propias

competencias y las de sus compañeros, generando espacios que les permita

compartir, explicar y debatir los logros alcanzados. La evaluación formativa es de

carácter cuantitativo. Fuerzas Armadas (2011)

Es la realimentación del alumno y del profesor sobre el progreso del alumno

durante el proceso de aprendizaje y la identificación de los problemas más

comunes de aprendizaje para solucionarlos mediante actividades y organizar la

recuperación. Se realiza durante todo el proceso de aprendizaje. Recuperado

03/06/2012.

http://planificacion-educativa.espacioblog.com/post/2009/06/10/la-evaluaci-n-los-

aprendizajes

o Valoración final o sumativa

La valoración final es la que se hace una vez concluye un determinado curso, y

consiste en determinar los logros que finalmente se obtuvieron, teniendo en

cuenta los propósitos iniciales. Tobón (2009)

http://planificacion-educativa.espacioblog.com/post/2009/06/10/la-evaluaci-n-los-aprendizajes
http://planificacion-educativa.espacioblog.com/post/2009/06/10/la-evaluaci-n-los-aprendizajes

46

Está constituida por los resultados que se han alcanzado durante las dos momentos

anteriores. Se realiza al final de cada asignatura, dándole una característica

integradora al concluir los períodos académicos. Esta evaluación permite valorar

de forma general el nivel alcanzado en relación con el desarrollo de las

competencias; así mismo, aporta evidencias para determinar la calificación y

establecer las acciones correctivas necesarias a procesos pedagógicos futuros.

La evaluación sumativa es de carácter cuantitativa. Fuerzas Armadas. (2011)

La evaluación sumativa se ejecuta con la asignación de puntajes a los desempeños

y a la producción que va demostrando el alumno durante la ejecución del proceso

de aprendizaje, aprovechando la estrategia y las respectivas actividades que hayan

sido planificadas respecto de cada fase o etapa, según sea el caso. Resultados de

investigaciones, de elaboraciones, de prácticas, de ejecuciones, de procesamientos

y de conclusiones hechas en clase y los trabajos de reforzamiento elaborados por

los alumnos, entre otros, serán objeto de puntuación por parte del maestro, así

como también la recepción de pruebas parciales en el proceso y finales cuando

culmina una fase/etapa, serán estrategias de evaluación sumativa. Así es factible

suprimir los exámenes finales y transformar el mismo en un proceso continuo de

aprendizaje, contribuyendo a la mejor utilización del tiempo real de aprendizaje

por parte de los alumnos. Recuperado 05/06/2012.

http://www.uasb.edu.ec/reforma/paginas/btp/btp 13.htm

 De acuerdo al protagonista

o Autoevaluación (Autovaloración)

El alumno evalúa su propio desempeño y se responsabiliza de una parte

importante de sus logros, tanto en actividades individuales como en equipo. Para

ello, el Instructor debe establecer los criterios que orientan la autoevaluación.

SENA (2005)

http://www.uasb.edu.ec/reforma/paginas/btp/btp%2013.htm

47

Es el proceso por medio del cual la propia persona valora la formación de sus

competencias con referencia a los propósitos de formación, los criterios de

desempeño, los saberes esenciales y las evidencias requeridas. De esta manera, la

persona construye su autonomía asumiéndose como gestora de su propia

educación; además, aporta información valiosa para que la propia institución

educativa le reconozca sus logros. Tobón (2009)

En la medida que el educando vivencia su proceso de aprendizaje, como un acto

permanente de construcción y revisión de su proyecto personal de desarrollo, se

mantiene atento y autocrítico a los cambios producidos en él. Fuerzas Armadas

(2011)

o Coevaluación (Covaloración)

Evaluación de equipo. El alumno es motivado para evaluar el desempeño de sus

compañeros de equipo y para ser evaluado por ellos en las actividades realizadas

conjuntamente. Igualmente, el Instructor debe establecer los criterios que orientan

la coevaluación. SENA (2005)

Consiste en una estrategia por medio de la cual los estudiantes valoran entre sí sus

competencias de acuerdo con unos criterios previamente definidos. De esta

manera, un estudiante recibe retroalimentación de sus pares con respecto a

su aprendizaje y desempeño. Tobón (2009)

La coevaluación consiste en un proceso de apreciación personal por parte de sus

compañeros de grupo. Fuerzas Armadas (2011)

o Heteroevaluación (Heterovaloración)

Consiste en la valoración que hace una persona de las competencias de otra,

teniendo en cuenta los logros y los aspectos por mejorar de acuerdo con unos

parámetros previamente acordados. El acto de valoración de las competencias es

48

ante todo un proceso de comprensión, el cual, desde la complejidad, implica para

el docente hacer parte de éste, involucrarse, colocarse en el lugar del estudiante

sin perder el propio lugar como profesional. Tobón (2009)

Es la evaluación que realiza el docente, a los estudiantes, y los estudiantes al

docente. Fuerzas Armadas (2011) y Estrada (2009)

Ámbito De Los Sistemas De Evaluación.

El sistema de evaluación debe estar enfocado a la valoración del progreso del

aprendizaje del estudiantado (evaluación formativa) y no exclusivamente a los

resultados obtenidos (evaluación sumativa). Todo el trabajo encargado al

estudiante debe ser valorado y éste debe estar informado del sistema de

evaluación que se va a utilizar. Finalmente, es aconsejable prever alternativas

viables para los estudiantes que no puedan seguir el ritmo. Torra (2008), y Fuerzas

Armadas (2011)

La evaluación debe basarse en lo posible en el desempeño del estudiante ante

actividades y problemas relacionados con el contexto profesional. La evaluación

se lleva a cabo para ayudarle al estudiante a formar sus competencias

reconociendo sus logros y aspectos a seguir mejorando, no como un medio de

sanción ni para detectar sus carencias. La promoción de un curso a otro se da con

base en la evaluación de las competencias, para lo cual se tienen en cuenta los

indicadores de logro. Cuando un estudiante no adquiere los logros esperados

acorde con tales indicadores, deben brindársele cursos de refuerzo y nuevas

oportunidades para demostrar los logros, requiriéndose en algunos casos de cursos

alternativos. Pierde sentido así la reprobación de asignaturas en el currículo por

competencias. Recuperado 29/05/2012.

www.udg.edu/Portals/49/Docencia%202010/AntonioRial(textcomplementari).pdf

http://www.udg.edu/

49

Estrategia General De Evaluación Del Aprendizaje

 Técnicas de evaluación

Para evaluar el desarrollo de las competencias, se recomienda utilizar las

siguientes técnicas: Observación directa del desempeño de los estudiantes;

solución de casos y problemas reales; elaboración de ponencias; participación en

foros-debates; realización y evaluación de proyectos integradores de

investigación; exámenes escritos y orales. Guanoluiza (2012)

DINESST (2006) y ESPE (2011). Las técnicas se definen como procedimientos y

actividades realizadas por los participantes y por el docente con el propósito de

hacer efectiva la evaluación de los aprendizajes.

 Instrumentos de evaluación

Los instrumentos son las herramientas que sirven de referente para aplicar las

técnicas de evaluación. Guanoluiza (2012)

DINESST (2006). Los instrumentos constituyen el soporte físico que se emplea

para recoger la información de los aprendizajes esperados en los estudiantes.

Contiene un conjunto estructurado de ítems los cuales posibilitan la obtención de

la información deseada.

Estrada (2009). Material que le permite recoger evidencias sobre el desempeño de

una persona, para formarse un juicio a partir de un estándar definido, con el fin de

determinar si es competente para desempeñar una actividad.

 Técnicas vs. Instrumentos de evaluación

o Observación

 Diario de clase

 Listas de cotejo

50

 Escala de actitud

o Intercambios orales

 Entrevista

 Foros, Debates

 Asamblea

o Pruebas específicas

 Objetivas

 Abiertas

 Interpretación de datos

 Exposición de un tema

 Resolución de ejercicios y problemas

o Producción de los estudiantes

 Resúmenes

 Artículos

 Monografías

 Investigaciones

 Cuaderno de clase

 Cuaderno de campo

 Resolución de ejercicios y problemas

o Proyectos integradores de investigación

El instrumento metodológico que integra un sistema de tareas de aprendizaje para

dar solución a un problema, incluyendo el diseño y la ejecución de los procesos

que permiten concluir con un producto terminado, bien de orden teórico o

práctico. Guanoluiza (2012)

Puede ser usado para una variedad de propósitos, como añadir más fluidez al

conocimiento y a las habilidades, completar aprendizajes o para ampliar el

aprendizaje previo. Vargas M. (2008)

51

Constituye un requisito para la obtención de un título profesional y corresponde a

un problema profesional que se pretende solucionar en el desarrollo del curso.

Ejemplo: Tesis, monografías, proyectos. Fuerzas Armadas (2011)

o Rúbrica o Matriz de valoración (Anexo 3)

Es una herramienta de calificación utilizada para describir los parámetros

utilizados para valorar el desempeño de los estudiantes. De esta forma provee una

pauta clara con respecto a cómo se va a apreciar el trabajo de un estudiante. Cada

criterio de calificación consiste generalmente de un conjunto de criterios y puntos

asociados con esos criterios. Fuerzas Armadas (2011)

Las rúbricas son guías de puntuación usadas en la evaluación del desempeño de

los estudiantes que describen las características específicas de un producto,

proyecto o tarea en varios niveles de rendimiento, con el fin de clarificar lo que se

espera del trabajo del alumno, de valorar su ejecución y de facilitar el feedback.

Tejada (2011)

Es una herramienta que define las características que deben cumplir los

instrumentos para evaluar. En ella se describe que observará el docente para llevar

a cabo dicha evaluación. Frade (2009)

 Partes de una rúbrica.

Dimensiones.- Suelen disponerse en la primera columna. Componentes que

constituyen el marco de la evaluación del desempeño del estudiante. Representan

subcomponentes de la tarea, aspectos particulares de la misma, atributos

genéricos, etc. Niveles de desempeño.- Ubicados en la primera fila. Categorías

que, dispuestas como un gradiente, definen la calidad del trabajo del estudiante.

Pueden estar expresados tanto con etiquetas cualitativas (excelente, satisfactorio,

etc.) como con un sistema numérico, o con ambos. Descriptores.- Se disponen en

las celdas que definen la intersección de cada criterio con cada nivel de

52

desempeño. Breve explicación de la evidencia que permite juzgar el trabajo

particular de un estudiante a lo largo de las distintas dimensiones o criterios y

asignado a un nivel de desempeño concreto. Blanco (2008), Frade (2009) y

Fuerzas Armadas (2011)

 Rúbricas y calificaciones

Los procesos de calificación ligados al uso de rúbricas no están regidos por la

existencia de un algoritmo único que permita trasponer las puntuaciones asignadas

a la escala convencional de 10 puntos usada habitualmente en el contexto de

educación superior. De hecho, el proceso de convertir las valoraciones de una

rúbrica en calificaciones es más un proceso lógico que matemático. Cada profesor

o equipo de profesores está obligado por tanto a adoptar un procedimiento propio,

que presumiblemente se ajuste a la naturaleza y características de la tarea, al plan

general de evaluación que sirve de marco para la asignatura, al contexto

institucional, etc. Fijado el procedimiento, éste debe ser hecho público, con el fin

de que los alumnos tengan conocimiento del mismo. Blanco (2008), Frade (2009)

y Fuerzas Armadas (2011)

o Portafolio de evidencias

Colección selectiva, deliberada y validada de los trabajos realizados, donde se

refleja la evolución y progreso durante un período de tiempo. Instrumento

relacionando con el saber hacer. Tejada (2011)

Técnica que permite a los estudiantes registrar las evidencias correspondientes a la

formación, archivando en una carpeta todos aquellos materiales que prueban y

dan cuenta de que se han aprendido a manejar los componentes básicos de

determinada competencia. Tobón (2009)

Consiste en una compilación de trabajos del estudiante, recogidos a lo largo del

tiempo, que aportan evidencias respecto de sus conocimientos, habilidades o

53

incluso de su disposición para actuar de determinadas maneras. Fuerzas Armadas,

2011)

 Evidencia de desempeño

Tejada (2011). Son las pruebas claras y manifiestas de los conocimientos,

habilidades, destrezas y actitudes que una persona posee y que determinan su

competencia. Entendiéndose por evidencia el mínimo a ser evaluado. La

competencia no puede ser observada directamente, sino inferida por el desempeño

o acciones específicas.

o Evidencias de conocimiento, son los recursos con los que se cuenta para lograr

el desempeño competente.

o Evidencias del proceso, corresponden a aquellos elementos que indican la

calidad en la ejecución de una tarea y que son factibles de observación y

análisis dentro del proceso de trabajo.

o Evidencias del producto, corresponden a los resultados identificables y

tangibles, como referentes para demostrar que una actividad fue realizada.

Son descripciones sobre variables o condiciones cuyo estado permite inferir que el

desempeño fue efectivamente logrado. Las evidencias directas tienen que ver con

la técnica utilizada en el ejercicio de una competencia y se verifican mediante la

observación. Las evidencias por producto son pruebas reales, observables y

tangibles de las consecuencias del desempeño. Fuerzas Armadas (2011) y Estrada

(2009)

 Estrategias de evaluación

o La teoría se puede evaluar a través de: pruebas objetivas, pruebas de respuesta

corta, pruebas de desarrollo

o La práctica se puede evaluar a través de: Trabajos y proyectos,

Informes/memorias de prácticas, Pruebas de ejecución de tareas reales y/o

54

simuladas, Escalas de actitudes, Sistemas de autoevaluación, Técnicas de

observación, Portafolio.

o Los proyectos se pueden evaluar por medio de: Trabajos y proyectos,

Informes/memorias de prácticas, Pruebas de ejecución de tareas reales y/o

simuladas. Portafolio. Vargas M. (2008)

Ámbito de las metodologías y estrategias docentes.

El trabajar con un enfoque por competencias obliga a un replanteamiento

metodológico porque requiere dominar un proceso basado en el de aprendizaje del

estudiantado. Para que éste se convierta en el objeto del aprendizaje, se requiere la

utilización de metodologías activas y para ello se considera necesario que el

profesorado tenga una preparación adecuada. Este nuevo enfoque metodológico

debe apostar decididamente por el trabajo experimental, el uso de las TIC y de los

entornos virtuales, y las dinámicas de trabajo en equipo. Torra (2008), ESPE

(2011) y Fuerzas Armadas (2011)

Sistema de contenidos y productos del aprendizaje

 Unidades de estudio y sus contenidos

Cada unidad con sus respectivos contenidos y el tiempo programado para su

desarrollo. En esta planificación se debe considerar también el tiempo que se

destinará a exposiciones, evaluaciones y cualquier otra actividad tanto curricular

como extracurricular. Fuerzas Armadas (2011) y ESPE (2011)

 Evidencia del aprendizaje y sistema de tareas

Paralelamente a cada unidad se consigna el producto de la unidad y las tareas

correspondientes. Se recomienda que las tareas apoyen a la obtención del

producto. Es conveniente que los productos de unidad contribuyan al logro del

resultado de aprendizaje de la asignatura. Fuerzas Armadas (2011) y ESPE (2011)

55

Formación Profesional

Enfocada al desarrollo de una profesión o un oficio determinado, mientras que la

formación en sentido amplio puede estar relacionada con el mundo laboral, pero

muchas veces no se dirige directamente al desarrollo de una profesión concreta.

FOREM (2012)

Por formación profesional se entiende todos aquellos estudios y aprendizajes

encaminados a la inserción, reinserción y actualización laboral, cuyo objetivo

principal es aumentar y adecuar el conocimiento y habilidades de los actuales y

futuros trabajadores a lo largo de toda la vida. Recuperado: 10/06/2012.

http://es.wikipedia.org/wiki/Formaci%C3%B3nprofesional

Proceso educativo con objetivos definidos, orientado a la preparación de las

personas en actividades laborales específicas. Fuerzas Armadas (2011)

Calculo Diferencial

El cálculo diferencial es una parte importante del análisis matemático. Consiste en

el estudio del cambio de las variables dependientes cuando cambian las variables

independientes de las funciones objeto del análisis. El principal objeto de estudio

en el cálculo diferencial es la derivada. Una noción estrechamente relacionada es

la de diferencial de una función. En el estudio del cambio de una función cuando

cambian sus variables independientes es de especial interés para el cálculo

diferencial el caso en el que el cambio de las variables es infinitesimal, esto es,

cuando dicho cambio tiende a cero (se hace tan pequeño como se desee). Y es que

el cálculo diferencial se apoya constantemente en el concepto básico del límite. El

paso al límite es la principal herramienta que permite desarrollar la teoría del

cálculo diferencial y la que lo diferencia claramente del álgebra. Recuperado:

10/06/2012

http://es.wikipedia.org/wiki/C%C3%A1lculodiferencial

http://es.wikipedia.org/wiki/Formaci%C3%B3nprofesional
http://es.wikipedia.org/wiki/An%C3%A1lisis_matem%C3%A1tico
http://es.wikipedia.org/wiki/Derivada
http://es.wikipedia.org/wiki/Diferencial_de_una_funci%C3%B3n
http://es.wikipedia.org/wiki/L%C3%ADmite_matem%C3%A1tico
http://es.wikipedia.org/wiki/C%C3%A1lculodiferencial

56

El Cálculo constituye una de las grandes conquistas intelectuales de la humanidad.

Una vez construido, la historia de la matemática ya no fue igual: la geometría, el

álgebra y la aritmética, la trigonometría, se colocaron en una nueva perspectiva

teórica. Detrás de cualquier invento, descubrimiento o nueva teoría, existe,

indudablemente, la evolución de ideas que hacen posible su nacimiento. El

Cálculo cristaliza conceptos y métodos que la humanidad estuvo tratando de

dominar por más de veinte siglos. Una larga lista de personas trabajó con los

métodos "infinitesimales" pero hubo que esperar hasta el siglo XVII para tener la

madurez social, científica y matemática que permitiría construir el Cálculo que

utilizamos en nuestros días. Recuperado: 10/06/2012

http://www.fca.unl.edu.ar/Intdef/Historia1.htm

El cálculo diferencial es un método, es un camino para encontrar o llegar más

pronto a un resultado en algunos problemas. Recuperado: 10/06/2012.

http://iguerrero.wordpress.com/2007/11/06/topicos-de-calculo-diferencial/

Cálculo Del Límite De una Función

Definición De Límite

Purcell (2007). Decir que L)x(fLim
cx

 significa que para cada >0 dada (no

importa qué tan pequeña) existe una correspondiente >0, tal que f (x) L ,

siempre que 0 x c ; esto es,

 0 x c f (x) L

Rojas (2009). Sean:

1. c y L dos números reales

2. I un intervalo abierto que contiene el número c, y

3. f una función real definida en I, salvo, tal vez, en c; es decir,

 I Dm(f) c

http://www.fca.unl.edu.ar/Intdef/Historia1.htm
http://iguerrero.wordpress.com/2007/11/06/topicos-de-calculo-diferencial/

57

Entonces: L)x(fLim
cx

si y solo si para todo >0, existe un >0 tal que

f (x) L siempre que 0 x c .

Villena (2009). Sea f una función de variable real y sean y cantidades

positivas muy pequeñas. Suponga que f se aproxima a L cuando x se aproxima a

c, denotado por L)x(fLim
cx

, significa que para toda proximidad que se desee

estar con f en torno a L, deberá poderse definir un intervalo en torno a c en el cual

tomar x, sin que necesariamente x=c, que nos garantice el acercamiento. Es decir:

x c
Lim f (x) L 0, >0

tal que 0 x c f (x) L .

Importancia de la definición

A pesar de la importancia de la definición ε−δ, a nivel teórico, especialmente en la

demostración de teoremas; a nivel práctico, en el cálculo de límites, la definición

ε−δ no es útil. La definición ε−δ solamente nos permite comprobar si un límite

dado es correcto o no, pero no nos permite calcular límites, el posible límite

tendremos que intuirlo por otro método. Además que, su aplicación para

comprobar límites suele ser difícil. Rojas (2009) y Purcell (2007)

Blázquez, S. y Ortega, T. (2000). Se puede trabajar con una definición que, sin

estar exenta de rigor matemático, no tenga el formalismo de la notación, que

tantos quebraderos de cabeza ocasiona al alumnado, y proponen la siguiente: Sea

"f" una función y "c" un número real, el número "L" es el límite de la función "f"

en el punto "c", y se escribe L)x(fLim
cx

, si cuando "x" se acerca al número "c",

sus imágenes f(x) se acercan a "L" más que cualquier otro número. Esta definición

no abusa del formalismo y, además, evita la imprecisión, tan frecuente, del "tanto

como se quiera", para referirse al control de la aproximación. Por otra parte,

implica un conocimiento mayor de los conceptos de aproximación y error, que se

trabajan poco en Secundaria.

58

En la actualidad existe una tendencia a la enseñanza del cálculo basada en un

enfoque algorítmico y algebraico. Es necesario utilizar diferentes representaciones

para abordar los problemas de manera más eficiente. Generalmente se trabajan las

representaciones algebraicas, pero si aparecen errores, los alumnos no pueden

reconocer donde está el error. Tienden a utilizar las representaciones gráficas de

manera muy limitada. No se las considera como apoyo para los procesos

algebraicos. Vrancken (2005)

Límites Laterales

Purcell (2007). (Límites Unilaterales). No se necesita mucha imaginación para dar

las definiciones del límite por la derecha y del límite por la izquierda. Límite

por la derecha: decir que
x c

L Limf (x)

significa que para cada >0 existe un

correspondiente >0, tal que 0 x c entonces f (x) L . Deja al lector

la definición límite por la izquierda.

Rojas (2009). (Límites Unilaterales). L es el límite de f(x) cuando x se aproxima a

c por la derecha y se escribe
x c

L Limf (x)

si y solo si para todo >0, existe

un >0 tal que f (x) L siempre que 0 x c . Análogamente: L es el

límite de f(x) cuando x se aproxima a c por la izquierda, y se escribe

x c
L Limf (x)

si y solo si para todo >0, existe un 0 tal que f (x) L

siempre que 0 c x .

Villena (2009). Existen funciones que por la derecha de un punto tienen un

comportamiento y por la izquierda del punto tienen otro comportamiento. Esto

ocurre frecuentemente en funciones que tienen regla de correspondencia definida

en intervalos y que su gráfica presenta un salto en un punto. Para expresar

formalmente este comportamiento se hace necesario definir límites en un punto

por una sola dirección. Límite por derecha: cuando x se aproxima a tomar el valor

de c, pero solo por su derecha c x c , f se aproxima a tomar el valor de

59

L1; significa que f puede estar tan cerca de L1, tanto como se pretenda (), para

lo cual deberá existir el correspondiente ∂, que indica el intervalo en el cual tomar

x que nos garantice aquello. Es decir:
1

x c
Lim f (x) L 0,

tal que

10 x c f (x) L . Límite por izquierda: cuando x se aproxima a

tomar el valor de c, pero solo por su izquierda c x c , f se aproxima a

tomar el valor de L2; significa que f puede estar tan cerca de L2, tanto como se

pretenda (), para lo cual deberá existir el correspondiente ∂, que indica el

intervalo en el cual tomar x que nos garantice aquello. Es decir:

2
x c
Lim f (x) L 0,

tal que

20 c x f (x) L .

Existencia del Límite.

Purcell (2007). L)x(fLim
cx

si y sólo si L)x(fLim
cx

 y L)x(fLim
cx

Rojas (2009). L es el límite de f(x) cuando x se aproxima al número c si y solo si

existe los dos límites unilaterales y son iguales a L.

Villena (2009). Si f es una función con límite en c entonces se cumple que tanto

por izquierda como por derecha f tiende a tomar el mismo valor.

Es decir:
x c x c x c

Lim f (x) L Li m f (x) L Li m f (x) L .

Si se da que
x c x c
Li mf (x) Li mf (x) se dice que

x c
Li mf (x) no existe.

Teoremas Sobre Límites.

Tanto Purcell (2007), Rojas y Villena (2009) coinciden en que demostrar la

existencia y obtener los valores de los límites mediante la definición

consume tiempo y es difícil. Por esto son bienvenidos los teoremas. El siguiente

teorema es el principal. Con él podemos manejar la mayoría de los problemas de

límites con los que nos enfrentaremos durante buen tiempo.

60

Teorema Principal De Los Límites

Cuando x c

1.
x c
Lim k k

2.
x c
Lim x c

3.
x c x c
Limk.f (x) k.Limf (x)

4.
x c
Lim f (x) g(x) =

x c x c
Limf (x) Limg(x)

5.
x c
Lim f (x).g(x) =

x c x c
Limf (x) . Limg(x)

6. x c

x c

x c

Lim f (x)f (x)
Lim

g(x) Lim g(x)
 siempre que

x c
Limg(x) 0

7.
n

n

x c x c
Lim f (x) Lim f (x) n N (natural)

8.
1/n

1/n

x c x a
Lim f (x) Lim f (x) siempre que

x a
Lim f (x) 0 cuando

n es par

9.
x c x c
Lim f (x) Limf (x)

Cuando x

1. x
Lim k k

2.

n

x
Lim x

;
n Z par

3.

n

x
Lim x

n

x
Lim x

;
n Z impar

4.

n

x
Lim x

 ;
n Z par

5.

n

x
Lim x

n

x
Lim x

 ;

n Z impar

6.
nx

k
Lim 0

x
; n Q , k R

nx R

61

Teorema De Sustitución

Purcell (2007), Rojas y Villena (2009) coinciden y manifiestan: Si f es una

función polinomial o una función racional, entonces
x c
Limf (x) f (c) con tal

que f(c) esté definida. En el caso de una función racional, esto significa que el

valor del dominador en c no sea cero.

Teorema De Igualdad

Purcell (2007). Si f(x)=g(x) para toda x en un intervalo abierto que contenga a c,

excepto posiblemente en el mismo número c, y si existe
x c
Limg(x) entonces

x c
Limf (x) existe y

x c x c
Limf (x) Limg(x)

Teorema De Estricción, Del Apretón, Del Emparedado O Del Sandwich

Purcell (2007), Rojas y Villena (2009). Sean f, g y h funciones que satisfacen

f (x) g(x) h(x) para toda x cercana a c, excepto posiblemente en c. Si

x c x c
Limf (x) Limh(x) L entonces

x c
Limg(x) L

Cálculo de Límites Algebraicos y Trascendentes.

Estimación numérica, aproximación o tabular.- Para analizar un límite de la

forma
x c
Limf (x) o

x
Limf (x) numéricamente

 Haga una tabla de valores de f(x) usando valores de x que se acerquen a c por

izquierda y por derecha.

 Si el límite existe, los valores de f(x) se acercaran al límite a medida que x se

acerca a c por ambos lados.

 Para tener una estimación más precisa del valor del límite, tomar valores de x

lo más cercanos de c.

 Cuando x , use valores positivos grandes.

62

 Si x , usar valores negativas de x cuyas magnitudes se vuelvan

arbitrariamente grandes.

Estimación geométrica o gráfica.- Para analizar un límite de la forma

x c
Limf (x) o

x
Limf (x) desde el punto de vista geométrico:

 Trazar la gráfica de f(x) “a mano” o con tecnología

 Estimar el límite cuando x c , para esto colocar la punta del lápiz o el

cursor a la izquierda del punto x=c acercarse hacia el punto desde la izquierda.

El valor que tiene la coordenada y si lo hay es el límite. x c
Li mf (x) L

 Estimar el límite cuando x c , esta vez comenzando en un punto a la

derecha de x=c, acercarse a x=c desde la derecha. El valor al que tiende la

coordenada y si lo hay es L)x(fLim
cx

 Si existen los limites derecho e izquierdo y si tienen el mismo valor, entonces

L)x(fLim
cx

 Para estimar un límite cuando x , se coloca la punta del lápiz o el cursor

en un punto de la gráfica hacia el extremo derecho, se mueve la punta del lápiz

hacia la derecha, leyendo la coordenada y al avanzar. El valor al que tiende la

coordenada y si lo hay es el límite.
x
Li m f (x) L

 Para x , se comienza hacia el extremo izquierdo y se mueve el lápiz a

la izquierda

Sustitución

Limites cuando x c .- Para calcular un límite de la forma
x c

Li mf (x)

algebraicamente

1. Se comprueba si f es una función de forma cerrada (aquella que puede ser

representada con una sola fórmula por uso de potencias de x, funciones

63

exponenciales, funciones logarítmicas, funciones trigonométricas o

combinadas.

 Si c está en el dominio de f, entonces
x c
Limf (x) f (c)

 Si c no está en el dominio de f, pero se puede reducir por simplificación a una

función que tenga c en su dominio, entonces
x c x c
Limf (x) Limg(x) . En

otros casos, al calcular límites, una vez aplicado el teorema de sustitución, se

requerirá un trabajo adicional si se presentan resultados de la forma:

1 ; ;0 ; ;.0 ; ;
0

c
 ;

0

0 00

 Si c no está en el dominio de f, y no se puede simplificar la función, el cálculo

de este límite se debe realizar a través del enfoque numérico.

2. Si f no es de forma cerrada, y c es un punto de cambio en la fórmula de f, se

calcula el límite izquierdo y derecho por separado, y se comprueba si son

iguales.

Limites cuando x .- Para resolver límites al infinito en funciones

algebraicas, determinar el grado de la expresión y sacar como factor común la

variable en ese grado, y aplicar las propiedades. El límite calculado puede ser

finito o infinito. Purcell (2007), Rojas (2009) y Villena (2009),

Límite de las Funciones Trascendentes

Las funciones que no son algebraicas se denominan funciones trascendentes.

Tales Como: la función exponencial, la función logarítmica, las funciones

trigonométricas y las funciones hiperbólicas.

Límite de las funciones Trigonométricas. Purcell (2007) y Villena (2009). La

regla de sustitución es también aplicable a estas funciones, por tanto:

1.
x c
Limsen x sen(c)

2.
x c
Lim cos x cos(c)

64

3.
x c
Lim tg x tg(c)

4.
x c
Lim ctg x ctg(c)

5.
x c
Limsec x sec(c)

6.
x c
Lim csc x csc(c)

Límite de las funciones Logarítmicas.

Villena (2009).

1.
x c x c
Lim ln f (x) ln Limf (x)

Límite de las funciones Exponenciales.

Villena (2009).

1.
x c

Limg(x)
g(x)

x c x c
Lim f (x) Lim f (x)

Cálculo de límites en funciones trascendentes.

Gearhart (1990) En el cálculo de límites de funciones trascendentes, cuando se da

operaciones no definidas como 1,0,,,.0, ,
0

0 00 ; para levantar

o salvar la indeterminación tomar en cuenta el desarrollo de la serie de potencias

de las funciones elementales. Entre las más utilizadas están:

3 5 7

2 4 6

x x x
sen(x)=x- + - +... x

3! 5! 7!

x x x
cos(x)=1- + - +... x

2! 4! 6!

65

2 3
x

2 3 4

3 5

(x ln a) (x ln a)
a 1 x ln a ... ; x

2! 3!

x x x
ln(1 x) x ... ; 1 x 1

2 3 4

x 1 1 x 1 1 x 1
ln x 2 ... ;x 0

x 1 3 x 1 5 x 1

Limites Especiales

Purcell (2007), y Villena (2009).

1.
x 0

sen x
Lim 1

x

2.
x 0

1 cos x
Lim 0

x

3.
2

1

x

)xcos(1
Lim

20x

4.
x

sen x
Lim 0

x

5.
x 0

tg x
Lim 1

x

6.
x 0

arcsen x
Lim 1

x

7.
x 0

arctg x
Lim 1

x

8.
x 0

ln 1 x
Lim 1

x

9.
x

x 0

b 1
Lim ln(b)

x

10.

1

x

x 0
Lim 1 x e

11.

x

x

1
Lim 1 e

x

66

Herramientas Informáticas Utilizadas En El Cálculo De Límites

Ricardo (2008). Manifiesta que se están viviendo una época maravillosa para la

enseñanza y el aprendizaje. La disponibilidad y el coste relativamente bajo de las

calculadoras, ordenadores y el software facilitan, más que nunca y en cualquier

lugar, la introducción de la tecnología en la clase y en las mochilas y los hogares

de los estudiantes. La conclusión de esta breve sección es que las calculadoras

gráficas y los ordenadores son estupendos, pero también es necesario el

conocimiento de la teoría matemática y de las técnicas de análisis. Intente siempre

centrarse en la ciencia y en las matemáticas subyacentes que hay bajo los números

y las gráficas. Internet puede ayudarnos a aprender mucho sin abandonar nuestra

clase, biblioteca o casa, pero hemos de ser cautelosos y no creer todo lo que

vemos. Utilicemos la tecnología sabiamente, recordando que sólo los seres

humanos pueden pensar y emitir juicios... hasta ahora.

Pinto (2009). Uno de los aspectos requeridos en la formación de un profesional es

el uso de las calculadoras y computadores, no se puede negar las ventajas que

representan, no obstante, se corre el riesgo de pensar que no es necesario aprender

los conceptos, es fundamental que los estudiantes aprendan, paralelamente con sus

asignaturas, a utilizar la calculadora y herramientas de cómputo tales como

Graphmatica, Winplot, Maple, Derive, Matlab, entre otras.

Ramírez (2004). La evolución que ha experimentado el software matemático, en

los últimos años, nos ofrece nuevas formas de enseñar, aprender y hacer

matemáticas, sin embargo, aún no se han desarrollado cambios significativos en la

didáctica de las asignaturas que permitan hacer eficiente su utilización en la

docencia y la investigación. El uso de las NTIC en los procesos de enseñanza y

aprendizaje no puede interpretarse como un medio tecnológico más, sino como un

agente de profundos cambios.

67

2.5 Fundamentación Científica De La Variable Dependiente

Aprendizaje

Proceso mediante el cual el individuo adquiere conocimientos, conductas,

habilidades y destrezas. Veliz. (2008)

Proceso que ocurre cuando una persona analiza críticamente alguna actividad en

la que ha tomado parte, obteniendo de éste análisis, elementos que le permiten

mejorar su desempeño futuro en la misma o en otras tareas. Estrada (2009)

Es una estructuración de la mente del individuo a través de la apropiación de la

ciencia que ya existe fuera de él. Carriazo (2009)

Categorías De Aprendizaje

o Aprendizaje repetitivo

Mena (2009), citando a Ausubel. Se produce cuando lo aprendido no se relaciona

con los conceptos previos que dispone el estudiante, y si se lo hace, es de una

manera mecánica y, por lo tanto, poco duradera.

Producido cuando se memorizan los contenidos sin comprenderlos ni

relacionarlos con conocimientos previos. Recuperado: 15/06/2012.

http://definicion.de/aprendizaje/

Se produce cuando el estudiante memoriza contenidos sin comprenderlos o

relacionarlos con sus conocimientos previos, no encuentra significado a los

contenidos, 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, se produce cuando el estudiante memoriza contenidos sin comprenderlos o

http://definicion.de/aprendizaje/

68

relacionarlos con sus conocimientos previos, no encuentra significado a los

contenidos. Recuperado 15/06/2012

http://medodalysco.blogspot.com/2008/09/el-aprendizaje-sus-tipos.html

o Aprendizaje significativo

Mena (2009), citando a Ausubel. Se da cuando los nuevos contenidos se vinculan

de una manera clara y estable con los conocimientos previos que dispone el

individuo. Los aprendizajes significativos amplían la capacidad para aprender

nuevos contenidos.

Cuando el sujeto relaciona sus conocimientos previos con los nuevos y los dota de

coherencia respecto a su estructura cognitiva. Recuperado: 15/06/2012.

http://de finicion.de/aprendizaje/

Está referido a utilizar los conocimientos previos del estudiante para construir un

nuevo aprendizaje. El ser humano tiene la disposición de aprender -de verdad-

sólo aquello a lo que le encuentra sentido o lógica. Tiende a rechazar aquello a lo

que no le encuentra sentido. Cualquier otro aprendizaje será puramente mecánico,

memorístico, coyuntural: aprendizaje para aprobar un examen, para ganar la

asignatura, 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 o con situaciones reales.

Fuerzas Armadas (2011)

Tipos de aprendizaje significativo

o Aprendizaje de representaciones

Carriazo (2009), citando a Ausubel. Es el aprendizaje significativo básico,

consiste en la adquisición de símbolos (palabras) y sus significados, es decir lo

que representan las nuevas palabras

http://medodalysco.blogspot.com/2008/09/el-aprendizaje-sus-tipos.html

69

Citando a Ausubel. Es el aprendizaje más elemental del cual dependen los demás

tipos de aprendizaje. Consiste en la atribución de significados a determinados

símbolos. Ocurre cuando se igualan en significado símbolos arbitrarios con sus

referentes (objetos, eventos, conceptos) y significan para el alumno cualquier

significado al que sus referentes aludan. Recuperado: 15/06/2012.

http://unaprendizajesignificativo.blogspot.com/

o Aprendizaje de conceptos

Para aprenderlo es necesario comprender y saber cuáles son los atributos de ese

concepto (conocimiento previo). Para que pueda haber relación de ideas con los

conocimientos nuevos. Carriazo (2009), citando a Ausubel.

Citando a Ausubel. Los conceptos se definen como: objetos, eventos, situaciones

o propiedades que poseen atributos de criterios comunes y que se designan

mediante algún símbolo o signo, partiendo de ello podemos afirmar que en cierta

forma también es un aprendizaje de representaciones. Recuperado: 15/06/2012.

http://unaprendizajesignificativo.blogspot.com/

o Aprendizaje de proposiciones

Denominado adquisición de proposiciones, estas son ideas expresadas en frases.

La combinación de palabras para formar oraciones, es mucho más que su suma.

Carriazo (2009), citando a Ausubel

Citando a Ausubel. El aprendizaje de proposiciones implica la combinación y

relación de varias palabras cada una de las cuales constituye un referente unitario,

luego estas se combinan dé tal forma que la idea resultante es más que la simple

suma de los significados de las palabras componentes individuales, produciendo

un nuevo significado que es asimilado a la estructura cognoscitiva. Recuperado:

15/06/2012.

http://unaprendizajesignificativo.blogspot.com/

http://unaprendizajesignificativo.blogspot.com/
http://unaprendizajesignificativo.blogspot.com/
http://unaprendizajesignificativo.blogspot.com/

70

Condición para que se produzca aprendizaje significativo

Mena (2009), citando a De Zubiría. Considera tres condiciones básicas para que

se produzca aprendizaje significativo. El contenido debe ser potencialmente

significativo. El estudiante debe poseer en su estructura cognitiva los conceptos

utilizados, previamente formados, de manera que el nuevo conocimiento pueda

vincularse con el anterior, en caso contrario, no podrá realizarse la asimilación.

Los alumnos deben ser motivados para aprender

Según Carriazo (2009) para que se produzca aprendizaje significativo, debe haber

dos condiciones importantes: Material potencialmente significativo y actitud de

aprendizaje significativo

Guanoluiza (2012), haciendo referencia a Ausubel, indica que se requieren tres

condiciones básicas para que se produzca aprendizaje significativo:

o Significado lógica del material: el material que presenta el maestro al

estudiante debe estar organizado, para que se dé una construcción de

conocimientos.

o Significado psicológico del material: que el alumno conecte el nuevo

conocimiento con los previos y que los comprenda. También debe poseer una

memoria de largo plazo, porque de lo contrario se le olvidará todo en poco

tiempo.

o Actitud favorable del alumno: ya que el aprendizaje no puede darse si el

alumno no quiere. Este es un componente de disposiciones emocionales y

actitudinales, en donde el maestro sólo puede influir a través de la motivación.

Ventajas Del Aprendizaje Significativo

El aprendizaje significativo presenta tres grandes ventajas: el conocimiento se

recuerda más tiempo, aumenta la capacidad de aprender nuevos materiales

relacionados y facilita el reaprendizaje (volver aprender lo olvidado). Guanoluiza

(2012)

71

Catalano (2004), considera las siguientes ventajas:

o Es funcional, porque puede ser empleado en otros contextos.

o El nuevo contenido puede ser asimilado por los estudiantes, porque se

encuentra a su alcance y a su nivel.

o Genera una disposición para la reflexión, la interrogación, la

problematización.

Carriazo (2009), considera las siguientes ventajas:

o La nueva información al ser relacionada con la anterior, es guardada en la

memoria a largo plazo. Produce una retención más duradera de la información.

o Facilita el adquirir nuevos conocimientos, ya que al estar claros en la estructura

cognitiva se facilita la retención del nuevo contenido.

o Es personal, ya que la significación de aprendizaje depende los recursos

cognitivos del estudiante.

2.6 Hipótesis

Los contenidos de los límites de las funciones trascendentes inciden

probablemente en la generación de aprendizajes significativos en los estudiantes

del segundo nivel de Mecánica Aeronáutica del Instituto Tecnológico Superior

Aeronáutico de la ciudad de Latacunga.

2.7 Señalamiento De Variables De La Hipótesis

2.7.1 Variable independiente

CONTENIDOS DE LOS LÍMITES DE LAS FUNCIONES TRASCENDENTES

2.7.2 Variable dependiente

APRENDIZAJE SIGNIFICATIVO.

72

CAPÍTULO 3

METODOLOGÍA DE LA INVESTIGACIÓN

3.1 Enfoque

La investigación tuvo un enfoque cuali-cuantitativo, cualitativo ya que estuvo

orientada al planteamiento de la hipótesis y cuantitativo porque permitió

comprobar la hipótesis.

3.2 Tipo De Investigación

La Investigación que se realizó fue de campo, pues el estudio se realizó

directamente con los sujetos que proporcionan la información y en el mismo lugar

en el que sucede el fenómeno y se apoyó de la fundamentación científica en

fuentes bibliográficas, documentales y el internet; tornándose en una investigación

no experimental

3.3 Nivel De Investigación

Se inició con una investigación exploratoria sobre los límites de las funciones

trascendentes y su aprendizaje significativo, y por la importancia que esta

exterioriza la investigación se ubica en el nivel descriptivo mismo que permitió

analizar los diferentes métodos para calcular los límites de las funciones

trascendentes en la búsqueda de un aprendizaje significativo en los estudiantes del

segundo nivel de la Carrera de Mecánica Aeronáutica del Instituto Tecnológico

Superior Aeronáutico.

73

3.4 Población

La presente investigación se realizó con toda la población, objeto del estudio, es

decir con los estudiantes del segundo nivel de la Carrera de Mecánica Aeronáutica

del ITSA y con sus docentes de Cálculo Diferencial.

3.4.1 Población o Universo

La población o universo de estudio para la investigación estuvo constituido por un

numérico de 47 estudiantes y 2 docentes de la asignatura de Cálculo I, del

Instituto Tecnológico Superior Aeronáutico.

3.4.2 Muestra

En razón de que el universo de estudio es ≤100 individuos no hizo falta calcular el

tamaño de la muestra.

74

3.5 Operacionalización De Las Variables

 CUADRO 1. Variable Independiente: LOS CONTENIDOS DE LOS LÍMITES DE LAS FUNCIONES TRASCENDENTES.

CONCEPTO CATEGORÍA INDICADOR ITEM TÉCNICA O

INSTRUMENTO

Son saberes cuya apropiación

por los estudiantes es

sustancial para su formación

profesional.

 Saberes

 Apropiación

 Formación

 Cognoscitivos

Saber conocer

 Procedimentales

Saber Hacer

 Actitudinales.

Saber Ser

 Asimilación

Traslación

 Aprendizajes

¿Los conceptos, son suficientes para que Usted pueda reconocer

cuando tiene que calcular el límite de una función trascendente?

¿Cuántas formas indeterminadas puede encontrar al resolver los

límites de las funciones trascendentes?

¿Cree Usted qué se debe tener varias opciones para poder levantar

las formas indeterminadas en la resolución de los límites de las

funciones trascendentes?

¿Para levantar las formas indeterminadas en la resolución de los

límites de las funciones trascendentes, de cuántas formas lo puede

hacer?

¿Le sería interesante el conocer otras alternativas para levantar las

formas indeterminadas en la resolución de los límites de las

funciones trascendentes?

¿Cree Usted qué el resolver óptimamente los límites de las

funciones trascendentes le ayudará a crecer como persona?

¿El conocer diferentes métodos para levantar las formas

indeterminadas en la resolución de los límites de las funciones

trascendentes, le permitirá hacer suyo el conocimiento?

¿Sus libros de texto, le presentan varias formas para levantar las

formas indeterminadas en los límites de las funciones

trascendentes?

¿Recurre a la resolución de tareas o problemas de su contexto, y

vincula las diferentes áreas del conocimiento.

Encuesta

Cuestionario

Elaborado por: Investigador

75

CUADRO 2. Variable Dependiente: APRENDIZAJE SIGNIFICATIVO.

CONCEPTO CATEGORÍA INDICADOR ITEM TÉCNICA O

INSTRUMENTO

Se produce cuando el sujeto

relaciona sus conocimientos

previos con los nuevos y los

dota de coherencia respecto a

su estructura cognitiva.

.

 Conocimiento

Previo

 Estructura

Cognitiva

 Información

almacenada

 Conceptos

 Proposiciones

Ideas

¿El tener algún conocimiento sobre la resolución de los límites de

las funciones trascendentes le permitirá asimilar los nuevos

contenidos de una manera más rápida?

¿Le gustaría que se intente superar la enseñanza tradicional, así

como el exceso de actividad, utilizando una nueva corriente de

enseñanza aprendizaje?

¿Cree usted que los conceptos previos le impiden asimilar de una

mejor manera los nuevos contenidos en la enseñanza de la

resolución de los límites de las funciones trascendentes?

¿Desearía que se cambie la forma de enseñar los límites de las

funciones trascendentes?

Encuesta

Cuestionario

Elaborado por: Investigador

76

3.6 Plan De Recolección, Procesamiento Y Análisis De La Información

CUADRO 3. Plan De Recolección De La Información

PREGUNTAS BÁSICAS EXPLICACIÓN

1. ¿Para qué?
Buscando conseguir los objetivos propuestos en

la investigación.

2. ¿A quiénes está dirigida?
Docentes, y discentes del segundo nivel de la

Carrera de Mecánica Aeronáutica del ITSA.

3. ¿Qué aspectos se tomó en

cuenta?

Categorías del cuadro de operacionalización de

variables

4. ¿Quién realizará?

¿Quiénes?
El investigador

5. ¿Cuándo? Ciclo académico Marzo/Agosto del 2012

6. ¿Dónde? Instituto Tecnológico Superior Aeronáutico

7. ¿Cuántas veces? Una vez

8. ¿Qué técnica de recolección

se utilizará?

Encuestas a docentes y discentes del segundo

nivel de la Carrera de Mecánica Aeronáutica

del ITSA.

9. ¿Con qué instrumento?
Cuestionario estructurado, en base al problema

a investigar.

10. ¿En qué escenario? En el proceso de interaprendizaje

Elaborado por: Investigador

Para procesar y analizar la información de las encuestas se procedió de la

siguiente manera:

1. Recolección de la información.

2. Tabulación tomando en cuenta las variables de investigación.

3. Presentación de los resultados en estadígrafos.

4. Análisis e interpretación de los datos recolectados.

77

CAPÍTULO 4

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

Este capítulo está asignado para la realización del análisis e interpretación de los

resultados arrojados en las encuestas aplicadas a los discentes del segundo nivel

de la Carrera de Mecánica Aeronáutica y docentes del Instituto Tecnológico

Superior Aeronáutico, para poder recopilar información que permita dar solución

al problema planteado.

Para la interpretación y análisis de los resultados, se presenta una página por

pregunta, la cual contiene como primer punto la interrogante formulada en el

instrumento de recolección de datos, luego la tabulación de las respuestas

obtenidas tomando en cuenta la alternativa, frecuencia y porcentaje, seguido de la

gráfica en pastel de la alternativa vs. el porcentaje; lo que permite describir y

correlacionar el objeto con la parte teórica de la investigación y la consiguiente

interpretación de datos mismos que facilitan una mejor visualización del problema

en estudio.

El trabajo descrito se realizó para la:

 Encuesta a estudiantes, y

 La encuesta a docentes.

78

4.1 Encuesta a Estudiantes

Pregunta 1. ¿Los conceptos, son suficientes para que Usted pueda reconocer

cuando tiene que calcular el límite de una función trascendente?

CUADRO 4. Conceptos para el cálculo de los límites de las funciones

trascendentes

 Fuente: Encuesta estudiantes

 Elaborado por: Investigador

Gráfico 5. Porcentaje de Conceptos para el cálculo de los límites de las funciones

trascendentes
 Elaborado por: Investigador

Análisis e Interpretación

Se puede afirmar que el 68,09% manifiestan que siempre y casi siempre utilizan

los conceptos para poder reconocer cuando tienen que calcular los límites de las

funciones trascendentes; hacen hincapié en el SABER (conocimiento) como

instrumento para poder empezar en el cálculo de los límites de las funciones

trascendentes.

SIEMPRE

; 19,15%

CASI

SIEMPRE

; 48,94%

A

VECES;

23,40%

RARA

VEZ;

6,38%

NUNCA;

2,13%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 9 19,15

CASI SIEMPRE 23 48,94

A VECES 11 23,40

RARA VEZ 3 6,38

NUNCA 1 2,13

TOTAL 47 100

79

Pregunta 2. ¿Cree Usted qué se debe tener varias opciones para poder levantar las

formas indeterminadas en la resolución de los límites de las funciones

trascendentes?

CUADRO 5. Opciones para levantar las formas indeterminadas

 Fuente: Encuesta estudiantes

 Elaborado por: Investigador

Gráfico 6. Porcentaje de Opciones para levantar las formas indeterminadas
 Elaborado por: Investigador

Análisis e Interpretación

Se observa que entre siempre y casi siempre se tiene el 78,72%, por los que los

estudiantes tienen claro que para resolver un ejercicio cualquiera se debe tener

varias alternativas de solución. Se debe SABER HACER (procedimiento).

SIEMPRE;

46,81%

CASI

SIEMPRE;

31,91%

A VECES;

19,15%

RARA

VEZ; 2,13%

NUNCA;

0,00%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 22 46,81

CASI SIEMPRE 15 31,91

A VECES 9 19,15

RARA VEZ 1 2,13

NUNCA 0 0,00

TOTAL 47 100

80

Pregunta 3. ¿Le sería interesante el conocer otras alternativas para levantar las

formas indeterminadas en la resolución de los límites de las funciones

trascendentes?

CUADRO 6. Otras alternativas para levantar las formas indeterminadas

 Fuente: Encuesta estudiantes

 Elaborado por: Investigador

Gráfico 7. Porcentaje de Otras alternativas para levantar las formas

indeterminadas
 Elaborado por: Investigador

Análisis e Interpretación

El 93,62% manifiesta que es necesario contar con otras alternativas de solución

para levantar las formas indeterminadas en la resolución de los límites de las

funciones trascendentes. Se debe SABER (conocimiento) y SABER HACER

(procedimiento).

SIEMPRE;

93,62%

CASI

SIEMPRE;

2,13%

A VECES;

0,00%

RARA

VEZ;

0,00%

NUNCA;

4,26%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 44 93,62

CASI SIEMPRE 1 2,13

A VECES 0 0,00

RARA VEZ 0 0,00

NUNCA 2 4,26

TOTAL 47 100

81

Pregunta 4. ¿Cree Usted qué el resolver óptimamente los límites de las funciones

trascendentes le ayudará a crecer como persona?

CUADRO 7. Desarrollo personal y los límites de las funciones trascendentes

 Fuente: Encuesta estudiantes

 Elaborado por: Investigador

Gráfico 8. Porcentaje de desarrollo personal y los límites de las funciones

trascendentes
 Elaborado por: Investigador

Análisis e Interpretación

El 82,98% de los estudiantes encuestados exteriorizan su sentir hacia la

matemática misma al indicar que esta le ayuda a desarrollarse como persona,

SABER SER (valores), vía aplicación y reconstrucción del saber científico es

decir a través de los contenidos y procedimientos.

SIEMPRE;

82,98%

CASI

SIEMPRE;

0,00%

A VECES;

2,13%
RARA

VEZ;

0,00%

NUNCA;

14,89%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 39 82,98

CASI SIEMPRE 0 0,00

A VECES 1 2,13

RARA VEZ 0 0,00

NUNCA 7 14,89

TOTAL 47 100

82

Pregunta 5. ¿El conocer diferentes métodos para levantar las formas

indeterminadas en la resolución de los límites de las funciones trascendentes, le

permitirá hacer suyo el conocimiento?

CUADRO 8. Aprehensión del conocimiento.

 Fuente: Encuesta estudiantes

 Elaborado por: Investigador

Gráfico 9. Porcentaje de Aprehensión del conocimiento
 Elaborado por: Investigador

Análisis e Interpretación

El 89,36% de los estudiantes encuestados entre siempre y casi siempre están de

acuerdo en que conociendo varios métodos de solución le permiten hacer suyo el

conocimiento de una manera más rápida. Es decir que en el proceso de

interaprendizaje se dio la apropiación del conocimiento.

SIEMPRE;

31,91%

CASI

SIEMPRE;

57,45%

A VECES;

6,38%

RARA

VEZ;

2,13%

NUNCA;

2,13%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 15 31,91

CASI SIEMPRE 27 57,45

A VECES 3 6,38

RARA VEZ 1 2,13

NUNCA 1 2,13

TOTAL 47 100

83

Pregunta 6. ¿El tener algún conocimiento sobre la resolución de los límites de las

funciones trascendentes, le permitirá asimilar los nuevos contenidos de una

manera más rápida?

CUADRO 9. Asimilación de conocimientos.

 Fuente: Encuesta estudiantes

 Elaborado por: Investigador

Gráfico 10. Porcentaje de Asimilación de conocimientos
 Elaborado por: Investigador

Análisis e Interpretación

Los estudiantes manifiestan que siempre y casi siempre en un 84,98%, teniendo

conocimiento previo pueden asimilar de una manera más rápida el nuevo

conocimiento, es decir que el conocimiento cuando es significativo hace que el

nuevo proceso de aprendizaje sea también significativo.

SIEMPRE;

38,30%

CASI

SIEMPRE;

44,68%

A VECES;

14,89%

RARA

VEZ; 2,13%

NUNCA;

0,00%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 18 38,30

CASI SIEMPRE 21 46,68

A VECES 7 14,89

RARA VEZ 1 2,13

NUNCA 0 0,00

TOTAL 47 100

84

Pregunta 7. ¿Le gustaría que se intente superar la enseñanza tradicional, así como

el exceso de actividad, utilizando una nueva corriente de enseñanza aprendizaje?

CUADRO 10. Superación de la enseñanza tradicional

 Fuente: Encuesta estudiantes

 Elaborado por: Investigador

Gráfico 11. Porcentaje de Superación de la enseñanza tradicional.
 Elaborado por: Investigador

Análisis e Interpretación

Manifiestan que siempre y casi siempre en un 72,34%, en mejorar la enseñanza

tradicional y el exceso de actividad, a través de una nueva manera de impartir el

conocimiento de la matemática misma. Se tiene que buscar nuevos mecanismos y

herramientas de enseñanza.

SIEMPRE;

40,43%

CASI

SIEMPRE;

31,91%

A VECES;

23,40%

RARA

VEZ; 2,13%

NUNCA;

2,13%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 19 40,43

CASI SIEMPRE 15 31,91

A VECES 11 23,40

RARA VEZ 1 2,13

NUNCA 1 2,13

TOTAL 47 100

85

Pregunta 8. ¿Cree usted que los conceptos previos le impiden asimilar de una

mejor manera los nuevos contenidos en la enseñanza de la resolución de los

límites de las funciones trascendentes?

CUADRO 11. Conceptos previos

 Fuente: Encuesta estudiantes

 Elaborado por: Investigador

Gráfico 12. Porcentaje de conceptos previos
 Elaborado por: Investigador

Análisis e Interpretación

55,32% de los estudiantes encuestados Manifiestan que siempre y casi siempre,

los conceptos previos le impiden asimilar de una mejor manera el nuevo

conocimiento. Es decir que no se está hablando el mismo lenguaje matemático en

la educación media y superior.

SIEMPRE;

17,02%

CASI

SIEMPRE;

38,30%

A VECES;

27,66%

RARA

VEZ;

14,89%

NUNCA;

2,13%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 8 17,02

CASI SIEMPRE 18 38,30

A VECES 13 27,66

RARA VEZ 7 14,89

NUNCA 1 2,13

TOTAL 47 100

86

Pregunta 9. ¿Desearía que se cambie la forma de enseñar los límites de las

funciones trascendentes?

CUADRO 12. Cambiar la forma de enseñar los límites de las funciones

trascendentes

 Fuente: Encuesta estudiantes

 Elaborado por: Investigador

Gráfico 13. Porcentaje de cambiar la forma de enseñar los límites de las

funciones trascendentes
 Elaborado por: Investigador

Análisis e Interpretación

44,68% de los estudiantes encuestados manifiestan que siempre y casi siempre se

debe cambiar la forma de enseñar los límites de las funciones trascendentes. Es

hora de que los docentes asumamos los retos que nos está imponiendo la nueva

era tecnológica.

SIEMPRE;

17,02%

CASI

SIEMPRE;

27,66% A VECES;

31,91%

RARA

VEZ;

12,77%

NUNCA;

10,64%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 8 17,02

CASI SIEMPRE 13 27,66

A VECES 15 31,91

RARA VEZ 6 12,77

NUNCA 5 10,64

TOTAL 47 100

87

Pregunta 10. ¿El aprendizaje que recibe por su profesor es significativo?

CUADRO 13. Aprendizaje recibido significativo

 Fuente: Encuesta estudiantes

 Elaborado por: Investigador

Gráfico 14. Porcentaje de Aprendizaje recibido significativo
 Elaborado por: Investigador

Análisis e Interpretación

89,36% de los estudiantes encuestados manifiestan entre siempre y casi siempre

que el conocimiento recibido, es significativo, es decir que el estudiante relaciona

lo aprendido con lo nuevo, existe el proceso de retroalimentación.

SIEMPRE;

51,06%
CASI

SIEMPRE;

38,30%

A VECES;

6,38%

RARA

VEZ;

2,13%

NUNCA;

2,13%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 25 51,06

CASI SIEMPRE 8 38,30

A VECES 3 6,38

RARA VEZ 1 2,13

NUNCA 1 2,13

TOTAL 47 100

88

Pregunta 11. ¿Los libros de consulta, le presentan varias formas para levantar las

formas indeterminadas en los límites de las funciones trascendentes?

CUADRO 14. Libros de consulta y las formas indeterminadas

 Fuente: Encuesta estudiantes

 Elaborado por: Investigador

Gráfico 15. Porcentaje de Libros de consulta y las formas indeterminadas
 Elaborado por: Investigador

Análisis e Interpretación

80,85% de los estudiantes encuestados manifiestan que siempre y casi siempre los

libros de consulta, le presentan varias formas para levantar las formas

indeterminadas en los límites de las funciones trascendentes, es por eso que se

hace necesario tener un solo texto que tenga la mayoría y que mejor todos los

artificios para levantar indeterminaciones, y que le permitan hacer suyo el

conocimiento.

SIEMPRE;

78,72%

CASI

SIEMPRE;

2,13%

A VECES;

4,26%
RARA VEZ;

0,00%
NUNCA;

14,89%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 37 78,72

CASI SIEMPRE 1 2,13

A VECES 2 4,26

RARA VEZ 0 0,00

NUNCA 7 14,89

TOTAL 47 100

89

Pregunta 12. ¿El tener un texto guía, en el cual se resuelvan paso a paso y se tome

en cuenta todos los artificios para levantar las formas indeterminadas en el cálculo

de los límites de las funciones trascendentes le ayudaría para que su aprendizaje

sea significativo?

CUADRO 15. Texto guía y las formas indeterminadas

 Fuente: Encuesta estudiantes

 Elaborado por: Investigador

Gráfico 16. Porcentaje de texto guía y las formas indeterminadas
 Elaborado por: Investigador

Análisis e Interpretación

El 91,49% de los estudiantes encuestados manifiestan que siempre hace falta el

tener un texto guía que tenga una compilación en la cual se resuelvan los

ejercicios paso a paso.

SIEMPRE;

91,49%

CASI

SIEMPRE;

0,00%

A VECES;

0,00%

RARA

VEZ; 0,00%

NUNCA;

8,51%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 43 91,49

CASI SIEMPRE 0 0,00

A VECES 0 0,00

RARA VEZ 0 0,00

NUNCA 4 8,51

TOTAL 47 100

90

4.2 Encuesta a Docentes

Pregunta 1. ¿Los conceptos que usted da a conocer a sus estudiantes, son

suficientes para que el mismo pueda reconocer cuando tiene que calcular el límite

de una función trascendente?

CUADRO 16. Conceptos para el cálculo de los límites de las funciones

trascendentes

 Fuente: Encuesta docentes

 Elaborado por: Investigador

Gráfico 17. Porcentaje de Conceptos para el cálculo de los límites de las

funciones trascendentes
Elaborado por: Investigador

Análisis e Interpretación

Se observa que los docentes manifiestan que los conceptos son fundamentales

para poder reconocer cuando los estudiantes tienen que calcular los límites de las

funciones trascendentes; por lo que se puede afirmar que el SABER

(conocimiento) es el instrumento para poder empezar en el cálculo de los límites

de las funciones trascendentes.

0,00%

100,00%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 2 100,00

CASI SIEMPRE 0 0,00

A VECES 0 0,00

RARA VEZ 0 0,00

NUNCA 0 0,00

TOTAL 2 100

91

Pregunta 2. ¿Cree Usted qué sus estudiantes deban tener varias opciones para

poder levantar las formas indeterminadas en la resolución de los límites de las

funciones trascendentes?

CUADRO 17. Opciones para levantar las formas indeterminadas

 Fuente: Encuesta docentes

 Elaborado por: Investigador

Gráfico 18. Porcentaje de Opciones para levantar las formas indeterminadas
 Elaborado por: Investigador

Análisis e Interpretación

Se observa que los docentes encuestados tienen claro que para resolver un

ejercicio cualquiera se debe tener varias alternativas de solución. Se debe conjugar

el: SABER (conocimiento) y SABER HACER (procedimiento) y el SABER SER

(valores).

0,00%

100,00%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 2 10,00

CASI SIEMPRE 0 0,00

A VECES 0 0,00

RARA VEZ 0 0,00

NUNCA 0 0,00

TOTAL 2 100

92

Pregunta 3. ¿Le sería interesante el conocer otras alternativas para levantar las

formas indeterminadas en la resolución de los límites de las funciones

trascendentes?

CUADRO 18. Otras alternativas para levantar las formas indeterminadas

 Fuente: Encuesta docentes

 Elaborado por: Investigador

Gráfico 19. Porcentaje de Otras alternativas para levantar las formas

indeterminadas
 Elaborado por: Investigador

Análisis e Interpretación

Los docentes manifiestan que es necesario contar con otras alternativas de

solución para levantar las formas indeterminadas en la resolución de los límites de

las funciones trascendentes. Se debe SABER (conocimiento) y SABER HACER

(procedimiento).

0,00%

100,00%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 2 100,00

CASI SIEMPRE 0 0,00

A VECES 0 0,00

RARA VEZ 0 0,00

NUNCA 0 0,00

TOTAL 2 100

93

Pregunta 4. ¿Cree Usted qué el enseñar a resolver óptimamente los límites de las

funciones trascendentes ayudará a que el estudiante crezca como persona?

CUADRO 19. Desarrollo personal y los límites de las funciones trascendentes

 Fuente: Encuesta docentes

 Elaborado por: Investigador

Gráfico 20. Porcentaje de desarrollo personal y los límites de las funciones

trascendentes
 Elaborado por: Investigador

Análisis e Interpretación

Los docentes encuestados exteriorizan su sentir hacia la matemática misma, al

indicar que esta le ayuda al estudiante a desarrollarse como persona, SABER SER

(valores), vía aplicación y reconstrucción del saber científico es decir a través de

los contenidos y procedimientos.

0,00%

100,00%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 2 100,00

CASI SIEMPRE 0 0,00

A VECES 0 0,00

RARA VEZ 0 0,00

NUNCA 0 0,00

TOTAL 0 100

94

Pregunta 5. ¿El dar a conocer diferentes métodos para levantar las formas

indeterminadas en la resolución de los límites de las funciones trascendentes, le

permitirán al estudiante hacer suyo el conocimiento?

CUADRO 20. Aprehensión del conocimiento

 Fuente: Encuesta docentes

 Elaborado por: Investigador

Gráfico 21. Porcentaje de Aprehensión del conocimiento
 Elaborado por: Investigador

Análisis e Interpretación

Los docentes encuestados están de acuerdo en que conociendo varios métodos de

solución le permitirá al estudiante hacer suyo el conocimiento de una manera más

rápida. Es decir que en el proceso de interaprendizaje se dio la apropiación del

conocimiento.

0,00%

100,00%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 2 100,00

CASI SIEMPRE 0 0,00

A VECES 0 0,00

RARA VEZ 0 0,00

NUNCA 0 0,00

TOTAL 2 100

95

Pregunta 6. ¿El qué el estudiante tenga algún conocimiento sobre la resolución de

los límites de las funciones trascendentes le permitirá asimilar los nuevos

contenidos de una manera más rápida?

CUADRO 21. Asimilación de conocimientos

 Fuente: Encuesta docentes

 Elaborado por: Investigador

Gráfico 22. Porcentaje de Asimilación de conocimientos
 Elaborado por: Investigador

Análisis e Interpretación

Los docentes manifiestan que teniendo los estudiantes, conocimiento previo

pueden asimilar de una manera más rápida el nuevo conocimiento, es decir que el

conocimiento cuando es significativo hace que el nuevo proceso de aprendizaje

sea también significativo.

0,00%

100,00%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 2 100,00

CASI SIEMPRE 0 0,00

A VECES 0 0,00

RARA VEZ 0 0,00

NUNCA 0 0,00

TOTAL 2 100

96

Pregunta 7. ¿Le gustaría que se intente superar la enseñanza tradicional, así como

el exceso de actividad, utilizando una nueva corriente de enseñanza aprendizaje?

CUADRO 22. Superación de la enseñanza tradicional

 Fuente: Encuesta docentes

 Elaborado por: Investigador

Gráfico 23. Porcentaje de Superación de la enseñanza tradicional.
 Elaborado por: Investigador

Análisis e Interpretación

Manifiestan los docentes que es imperativo el mejorar la enseñanza tradicional y

el exceso de actividad, a través de una nueva manera de impartir el conocimiento

de la matemática misma. Se tiene que buscar nuevos mecanismos y herramientas

de enseñanza.

0,00%

100,00%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 2 100,00

CASI SIEMPRE 0 0,00

A VECES 0 0,00

RARA VEZ 0 0,00

NUNCA 0 0,00

TOTAL 2 100

97

Pregunta 8. ¿Cree usted que los conceptos previos que tiene el estudiante le

impiden asimilar de una mejor manera los nuevos contenidos en la enseñanza de

la resolución de los límites de las funciones trascendentes?

CUADRO 23. Conceptos previos

 Fuente: Encuesta docentes

 Elaborado por: Investigador

Gráfico 24. Porcentaje de conceptos previos.
 Elaborado por: Investigador

Análisis e Interpretación

Los docentes encuestados manifiestan que los conceptos previos no le deberían

impedir al estudiante el asimilar de una mejor manera el nuevo conocimiento.

Más bien éste es un proceso cíclico que debería servir como retroalimentación del

proceso de interaprendizaje donde el conocimiento previo es la base para el

nuevo conocimiento.

0,00%
50,00%

100,00%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 0 0,00

CASI SIEMPRE 0 0,00

A VECES 0 0,00

RARA VEZ 0 0,00

NUNCA 2 100,00

TOTAL 2 100

98

Pregunta 9. ¿Desearía que se cambie la forma de enseñar los límites de las

funciones trascendentes?

CUADRO 24. Cambiar la forma de enseñar los límites de las funciones

trascendentes

 Fuente: Encuesta docentes

 Elaborado por: Investigador

Gráfico 25. Porcentaje de cambiar la forma de enseñar los límites de las

funciones trascendentes.
 Elaborado por: Investigador

Análisis e Interpretación

Los docentes encuestados manifiestan que se debe cambiar la forma de enseñar

los límites de las funciones trascendentes. Es hora de que los docentes asumamos

los retos que nos está imponiendo la nueva era tecnológica.

0,00%

100,00%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 2 100,00

CASI SIEMPRE 0 0,00

A VECES 0 0,00

RARA VEZ 0 0,00

NUNCA 0 0,00

TOTAL 2 100

99

Pregunta 10. ¿La enseñanza que imparte está encaminada para que el aprendizaje

sea significativo

CUADRO 25. Aprendizaje recibido significativo

 Fuente: Encuesta docentes

 Elaborado por: Investigador

Gráfico 26. Porcentaje de Aprendizaje recibido significativo.
 Elaborado por: Investigador

Análisis e Interpretación

Los docentes encuestados manifiestan que el conocimiento impartido se lo realiza

de tal manera que resulte significativo, es decir que el estudiante pueda relacionar

lo aprendido con el nuevo conocimiento.

0,00%

100,00%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 2 100,00

CASI SIEMPRE 0 0,00

A VECES 0 0,00

RARA VEZ 0 0,00

NUNCA 0 0,00

TOTAL 2 100

100

Pregunta 11. ¿Los libros de consulta, le presentan varias formas para levantar las

formas indeterminadas en los límites de las funciones trascendentes?

CUADRO 26. Libros de consulta y las formas indeterminadas

 Fuente: Encuesta docentes

 Elaborado por: Investigador

Gráfico 27. Porcentaje de Libros de consulta y las formas indeterminadas.
Elaborado: Investigador

Análisis e Interpretación

Los docentes encuestados manifiestan que los libros de consulta no presentan

todas las formas para levantar las indeterminadas en los límites de las funciones

trascendentes, es por eso que se hace necesario tener un solo texto que tenga la

mayoría y que mejor todos los artificios para levantar indeterminaciones, como un

instrumento que le permita al estudiante hacer suyo el conocimiento.

0,00%

50,00%

100,00%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 0 0,00

CASI SIEMPRE 0 0,00

A VECES 0 0,00

RARA VEZ 0 0,00

NUNCA 2 100,00

TOTAL 2 100

101

Pregunta 12. ¿El tener un texto guía, en el cual se resuelvan paso a paso y se tome

en cuenta todos los artificios para levantar las formas indeterminadas en el cálculo

de los límites de las funciones trascendentes le ayudaría en el proceso de

interaprendizaje para que éste sea significativo?

CUADRO 27. Texto guía y las formas indeterminadas

 Fuente: Encuesta docentes

 Elaborado por: Investigador

Gráfico 28. Porcentaje de texto guía y las formas indeterminadas.
 Elaborado por: Investigador

Análisis e Interpretación

Los docentes encuestados manifiestan que hace falta el tener un texto guía que

tenga una compilación en la cual se resuelvan los ejercicios paso a paso.

0,00%

100,00%

ALTERNATIVAS FRECUENCIA PORCENTAJE %

SIEMPRE 2 100,00

CASI SIEMPRE 0 0,00

A VECES 0 0,00

RARA VEZ 0 0,00

NUNCA 0 0,00

TOTAL 2 100

102

4.3 Verificación De La Hipótesis

Hipótesis Estadísticas

H0: O=E → O-E=0. Los contenidos de los límites de las funciones trascendentes

NO inciden en la generación de aprendizajes significativos en los estudiantes

del segundo nivel de Mecánica Aeronáutica del Instituto Tecnológico

Superior Aeronáutico de la ciudad de Latacunga. (O= Observadas, E=

Esperadas)

H1: O>E → O-E>0. Los contenidos de los límites de las funciones trascendentes

inciden en la generación de aprendizajes significativos en los estudiantes del

segundo nivel de Mecánica Aeronáutica del Instituto Tecnológico Superior

Aeronáutico de la ciudad de Latacunga.

Estimador Estadístico

Se dispone de información obtenida mediante encuestas realizadas a 47

estudiantes del Segundo Nivel de la Carrera de Mecánica Aeronáutica y 2

docentes del Instituto Tecnológico Superior Aeronáutico de la ciudad de

Latacunga (n=49), para la verificación de hipótesis se aplicó la prueba conocida

como Chi-cuadrado (X
2
)

 que permite determinar si el conjunto de frecuencias

observadas (O) se ajustan a un conjunto de frecuencias esperadas o teóricas (E),

mediante la siguiente fórmula.

i

2
ii

k

1i

2

E

EO
X

i…k= número de celda de la tabla de contingencia (TABLA 3)

Nivel de significancia (Nivel de riesgo): α= 0,05 (5%)

Nivel de confianza: 0,95 (95%)

103

Regla de decisión: Se acepta la hipótesis nula H0 si:

El valor de X
2
 calculado es ≤ a X

2
1- α;(f-1)(c-1) tabulado, caso contrario se rechaza y

se acepta la hipótesis alterna H1.

Grados de libertad= (columnas-1)(filas-1) de la tabla de contingencia

Gl= (F-1)(C-1)

Gl= (12-1)(5-1)

 Gl= (11)(4)

 Gl= 44

X
2

1- α;(f-1)(c-1) tabulado: se obtiene ingresando en la tabla de chi-cuadrado con: 1-

α=0.95 y Gl =44.

Entonces: 60,48 = X 44 ; 0.95
2 (tabulado)

TABLA 1. FRECUENCIAS OBSERVADAS (O)

ALTERNATIVAS

TOTAL
SIEMPRE

CASI

SIEMPRE
A VECES

RARA

VEZ
NUNCA

PREGUNTA 1 11 23 11 3 1 49

PREGUNTA 2 24 15 9 1 0 49

PREGUNTA 3 46 1 0 0 2 49

PREGUNTA 4 41 0 1 0 7 49

PREGUNTA 5 17 27 3 1 1 49

PREGUNTA 6 20 21 7 1 0 49

PREGUNTA 7 21 15 11 1 1 49

PREGUNTA 8 8 18 13 7 3 49

PREGUNTA 9 10 13 15 6 5 49

PREGUNTA 10 26 18 3 1 1 49

PREGUNTA 11 37 1 2 0 9 49

PREGUNTA 12 45 0 0 0 4 49

TOTAL 306 152 75 21 34 N=588

Fuente: Encuesta

Elaborado por: Investigador

104

TABLA 2. FRECUENCIAS ESPERADAS (E)

N

)O columna Total()O fila Total(
E

ji
j,i

Fuente: Encuesta

Elaborado por: Investigador

ALTERNATIVAS

TOTAL
SIEMPRE

CASI

SIEMPRE
A VECES

RARA

VEZ
NUNCA

PREGUNTA 1 25,5 12,7 6,3 1,8 2,8 49,0

PREGUNTA 2 25,5 12,7 6,3 1,8 2,8 49,0

PREGUNTA 3 25,5 12,7 6,3 1,8 2,8 49,0

PREGUNTA 4 25,5 12,7 6,3 1,8 2,8 49,0

PREGUNTA 5 25,5 12,7 6,3 1,8 2,8 49,0

PREGUNTA 6 25,5 12,7 6,3 1,8 2,8 49,0

PREGUNTA 7 25,5 12,7 6,3 1,8 2,8 49,0

PREGUNTA 8 25,5 12,7 6,3 1,8 2,8 49,0

PREGUNTA 9 25,5 12,7 6,3 1,8 2,8 49,0

PREGUNTA 10 25,5 12,7 6,3 1,8 2,8 49,0

PREGUNTA 11 25,5 12,7 6,3 1,8 2,8 49,0

PREGUNTA 12 25,5 12,7 6,3 1,8 2,8 49,0

306 152 75 21 34 N=588,0

105

TABLA 3. CÁLCULO DE CHI-CUADRADO
i

2
ii

k

1i

2

E

EO
X

O E (O - E)2

(O - E)2

E

PREGUNTA 1

SIEMPRE 11 25,50 -14,50 210,25 8,25

CASI SIEMPRE 23 12,67 10,33 106,78 8,43

A VECES 11 6,25 4,75 22,56 3,61

RARA VEZ 3 1,75 1,25 1,56 0,89

NUNCA 1 2,83 -1,83 3,36 1,19

PREGUNTA 2

SIEMPRE 24 25,50 -1,50 2,25 0,09

CASI SIEMPRE 15 12,67 2,33 5,44 0,43

A VECES 9 6,25 2,75 7,56 1,21

RARA VEZ 1 1,75 -0,75 0,56 0,32

NUNCA 0 2,83 -2,83 8,03 2,83

PREGUNTA 3

SIEMPRE 46 25,50 20,50 420,25 16,48

CASI SIEMPRE 1 12,67 -11,67 136,11 10,75

A VECES 0 6,25 -6,25 39,06 6,25

RARA VEZ 0 1,75 -1,75 3,06 1,75

NUNCA 2 2,83 -0,83 0,69 0,25

PREGUNTA 4

SIEMPRE 41 25,50 15,50 240,25 9,42

CASI SIEMPRE 0 12,67 -12,67 160,44 12,67

A VECES 1 6,25 -5,25 27,56 4,41

RARA VEZ 0 1,75 -1,75 3,06 1,75

NUNCA 7 2,83 4,17 17,36 6,13

PREGUNTA 5

SIEMPRE 17 25,50 -8,50 72,25 2,83

CASI SIEMPRE 27 12,67 14,33 205,44 16,22

A VECES 3 6,25 -3,25 10,56 1,69

RARA VEZ 1 1,75 -0,75 0,56 0,32

NUNCA 1 2,83 -1,83 3,36 1,19

PREGUNTA 6

SIEMPRE 20 25,50 -5,50 30,25 1,19

CASI SIEMPRE 21 12,67 8,33 69,44 5,48

A VECES 7 6,25 0,75 0,56 0,09

RARA VEZ 1 1,75 -0,75 0,56 0,32

NUNCA 0 2,83 -2,83 8,03 2,83

PREGUNTA 7

SIEMPRE 21 25,50 -4,50 20,25 0,79

CASI SIEMPRE 15 12,67 2,33 5,44 0,43

A VECES 11 6,25 4,75 22,56 3,61

RARA VEZ 1 1,75 -0,75 0,56 0,32

NUNCA 1 2,83 -1,83 3,36 1,19

PREGUNTA 8

SIEMPRE 8 25,50 -17,50 306,25 12,01

CASI SIEMPRE 18 12,67 5,33 28,44 2,25

A VECES 13 6,25 6,75 45,56 7,29

RARA VEZ 7 1,75 5,25 27,56 15,75

NUNCA 3 2,83 0,17 0,03 0,01

PREGUNTA 9

SIEMPRE 10 25,50 -15,50 240,25 9,42

CASI SIEMPRE 13 12,67 0,33 0,11 0,01

A VECES 15 6,25 8,75 76,56 12,25

RARA VEZ 6 1,75 4,25 18,06 10,32

NUNCA 5 2,83 2,17 4,69 1,66

PREGUNTA 10

SIEMPRE 26 25,50 0,50 0,25 0,01

CASI SIEMPRE 18 12,67 5,33 28,44 2,25

A VECES 3 6,25 -3,25 10,56 1,69

RARA VEZ 1 1,75 -0,75 0,56 0,32

NUNCA 1 2,83 -1,83 3,36 1,19

PREGUNTA 11

SIEMPRE 37 25,50 11,50 132,25 5,19

CASI SIEMPRE 1 12,67 -11,67 136,11 10,75

A VECES 2 6,25 -4,25 18,06 2,89

RARA VEZ 0 1,75 -1,75 3,06 1,75

NUNCA 9 2,83 6,17 38,03 13,42

PREGUNTA 12

SIEMPRE 45 25,50 19,50 380,25 14,91

CASI SIEMPRE 0 12,67 -12,67 160,44 12,67

A VECES 0 6,25 -6,25 39,06 6,25

RARA VEZ 0 1,75 -1,75 3,06 1,75

NUNCA 4 2,83 1,17 1,36 0,48

Elaborado por: Investigador 588 588,00

X2

CALCULADO
 = 282,07

106

 Representación gráfica

 Grafico 29. Chi tabulado vs. Chi calculado

 Elaborado por: Investigador

Decisión final:

El valor de X
2

calculado = 282,07 > X
2

tabulado = 60,48 y de conformidad a lo

establecido en la regla de decisión, se rechaza la hipótesis nula, y se acepta la

hipótesis alternativa que dice:

H1: Los contenidos de los límites de las funciones trascendentes inciden en la

generación de aprendizajes significativos en los estudiantes del segundo nivel

de Mecánica Aeronáutica del Instituto Tecnológico Superior Aeronáutico de

la ciudad de Latacunga.

60,48 282,07

ZONA DE

RECHAZO

ZONA DE

ACEPTACIÓN

X2

107

CAPÍTULO 5

CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones

Una vez procesada y analizada la información del trabajo de investigación, se

detectó aspectos relevantes, lo que permitió despejar las incógnitas planteadas;

concluyendo lo siguiente:

 La mayor parte de los individuos encuestados aseveran que los límites de las

funciones trascendentes se puede resolver óptimamente si se conjugan los

saberes, esto es: el saber o saberes conceptuales, el saber hacer o saberes

procedimentales y el saber ser o saberes actitudinales de una manera tal que los

contenidos impartidos, generen aprendizaje significativo, por lo que se trata

ahora de establecer en qué orden se los abordará en el desarrollo del proceso de

interaprendizaje, además que del trabajo investigativo se determina que los

contenidos son asimilados de una mejor manera cuando se dispone de las

herramientas y materiales necesarios que haga posible dicho fenómeno.

 Es evidente que los estudiantes partiendo de ideas previas más cercanas a la

realidad organizan los contenidos de una forma continua y progresiva, lo que le

permite ir estableciendo poco a poco un conocimiento de conceptos,

procedimientos y actitudes más generales y complejos, construyendo de esta

manera nuevos significados sobre ella.

 Los estudiantes manifiestan que los conceptos previos le impiden asimilar de

una mejor manera el nuevo conocimiento, lo que denota que no se está

108

hablando el mismo lenguaje matemático en la educación media y superior, los

conceptos previos sirven como retroalimentación es la base para el nuevo

conocimiento y enfrentar los retos que nos está imponiendo la nueva era

tecnológica; en tal razón, se debe cambiar la forma de enseñar los límites de las

funciones trascendentes. Es indiscutible que el estudiante relaciona lo

aprendido con lo nuevo, ya que manifiestan que el conocimiento adquirido es

significativo. Pese a que el proceso de interaprendizaje es tradicional; se

lograría trascender éste, si se implementará innovaciones y herramientas

educativas estructuradas lógicamente que permitan que el estudiante pueda

controlar su propio aprendizaje.

 Los informantes manifiestan que siempre hace falta un texto guía que permita

resolver los ejercicios paso a paso de los límites de las funciones trascendentes,

lo cual influye en la generación de su aprendizaje significativo por parte de los

estudiantes del Segundo Nivel de la Carrera de Mecánica Aeronáutica del

Instituto Tecnológico Superior Aeronáutico.

5.2 Recomendaciones

 Es fundamental que el ITSA, siendo un Centro de formación superior cuente

con innovación en el campo tecnológico-académico, incrementado

herramientas educativas que sirvan de guía para resolver de manera secuencial

lógica los ejercicios de los límites de las funciones trascendentes, el

consiguiente desarrollo de los saberes y consolidación del aprendizaje

significativo de los estudiantes del Segundo Nivel de la Carrera de Mecánica

Aeronáutica del Instituto Tecnológico Superior Aeronáutico.

 Es fundamental superar la enseñanza tradicional así como el exceso de

actividad, utilizando una nueva corriente de enseñanza-aprendizaje. Las

bondades que pueden ofrecer las nuevas herramientas de estudio facilita que

los estudiantes partiendo de ideas más cercanas a la realidad organicen los

contenidos, conceptos, procedimientos y actitudes que les facilitará la

adquisición de aprendizajes significativos.

109

 Es necesario que los docentes implementen nuevas herramientas que les

permita llegar de manera efectiva y eficiente con los conocimientos de los

Límites de las Funciones Trascedentes, de manera sencilla e innovadora; de tal

manera que, el estudiante se adapte a la educación superior y adquiera el nuevo

conocimiento que le permita enfrentar los retos que está incriminando la nueva

era tecnológica.

 Es prioritario elaborar un texto-guía de los límites de las funciones

trascendentes para generar aprendizajes significativos en los estudiantes del

Segundo Nivel de la Carrera de Mecánica Aeronáutica del Instituto

Tecnológico Superior Aeronáutico

110

CAPÍTULO 6

LA PROPUESTA

6.1 Título

“Elaboración de un texto-guía con los contenidos de los límites de las funciones

trascendentes para la generación de aprendizajes significativos en los estudiantes

del segundo nivel de Mecánica Aeronáutica del Instituto Tecnológico Superior

Aeronáutico de la ciudad de Latacunga”

6.2 Datos informativos

CUADRO 28. Datos de información

Institución: Instituto Tecnológico Superior Aeronáutico.

Beneficiarios: Docentes y Discentes de Cálculo Diferencial.

Provincia: Cotopaxi.

Cantón: Latacunga.

Dirección: Javier Espinoza 3-47 y Avenida Amazonas.

Tiempo de Ejecución: En el Ciclo académico.

Marzo 2013/Septiembre 2013

Equipo Técnico: Investigador. Área de Matemática. Docentes de

Cálculo.

Costo: Autogestión.

Elaborado por: Investigador

111

6.3 Antecedentes de la Propuesta

Una vez realizada la investigación y de acuerdo con la encuesta aplicada a los

docentes y discentes del segundo nivel de la Carrera de Mecánica Aeronáutica del

ITSA, se llegó a determinar que no se cuenta con textos de Cálculo Diferencial

que compilen los contenidos de los límites de las funciones trigonométricas en su

verdadera extensión, lo que repercute en el proceso de interaprendizaje, haciendo

que el discente no logre apropiarse del conocimiento, haciéndolo suyo y

transformándolo en significativo, y que el docente no cuente con una herramienta

de ayuda para poder llegar a sus estudiantes de una manera más óptima.

Como es sabido, la mayoría de los docentes de cálculo son tradicionalistas, en el

sentido de que imparten clase en base de un solo libro, enseñan lo que les

enseñaron, y muchas de las veces no han hecho nada por ir mejorando el proceso

de enseñanza-aprendizaje introduciendo dentro de este otros mecanismos y

herramientas que estén más de acuerdo a la época en la que vivimos. No generan

cambios en este proceso educativo; no estimulan: la creatividad e imaginación, el

razonamiento lógico, la investigación; no se adopta medidas individuales o

colectivas dirigidas a ayudar al estudiante que presenta dificultades; no generan

material didáctico adecuado para que el estudiante pueda apropiarse del

conocimiento.

Por lo anotado existe la necesidad de implementar dentro de este proceso

educativo un texto-guía que facilite tanto a los docentes como a los estudiantes la

enseñanza y aprendizaje del estudio de los límites de las funciones trascendentes,

ya que con la utilización de esta herramienta didáctica se estará propiciando un

aprendizaje significativo y por ende una mejor apropiación del conocimiento.

6.4 Justificación

Esta propuesta pone a consideración de los docentes y estudiantes un Texto-guía

de los límites de las funciones trascendentes, mismo que facilitará la labor docente

112

y discente; buscando que el estudiante logre hacer suyo el conocimiento en base

del estudio de varias alternativas de solución a un mismo problema, favoreciendo

de esta manera a la apropiación de los contenidos tratados, y logrando que el

aprendizaje se vuelva significativo.

6.5 Objetivos

6.5.1 Objetivo General

Elaborar un texto-guía de los límites de las funciones trascendentes para mejorar

el aprendizaje significativo de los estudiantes del segundo nivel de Mecánica

Aeronáutica del Instituto Tecnológico Superior Aeronáutico de la ciudad de

Latacunga.

6.5.2 Objetivos Específicos

 Presentar una estructura didáctica de los contenidos de los límites de las

funciones trascendentes que atienda al itinerario de enseñanza del curso de

Calculo I

 Diseñar una estrategia que permita calcular los límites de las funciones

trascendentes.

 Desarrollar un procedimiento para calcular los límites de las funciones

trascendentes con el afán de mejorar su aprendizaje significativo.

6.6 Análisis De Factibilidad

6.6.1 Social Y Equidad De Género

El Texto-guía de los Límites de las Funciones Trascendentes, tiene factibilidad

social, ya que contribuirá a mejorar el proceso de enseñanza aprendizaje, en el que

todos los institutos tecnológicos se encuentran inmersos. Este, respeta los

derechos humanos, la equidad de género; puesto que en la carrera de Mecánica

113

Aeronáutica pueden estudiar hombres y mujeres, encaminándose a la formación

integral del ser humano, para así contribuir al desarrollo del entorno y el país.

6.6.2 Financiera

La ejecución de la propuesta es realizable, ya que se cuenta con el apoyo

institucional, además que para el cumplimiento de esta se dispone de recursos

técnicos, así como el financiamiento correspondiente

6.7 Fundamentación Teórica

6.7.1 Texto Guía

Para la elaboración del texto guía se ha tomado en cuenta las pautas establecidas

en la Universidad de Murcia (2011).

¿Qué es un texto guía?

Material escrito para ayudar al estudiante en su aprendizaje, en el que se incluyen

orientaciones para facilitar el mismo. Además que es una reflexión de los docentes

para sintetizar, intercambiar, consensuar y mejorar la planificación de sus clases.

No es un manual (libro que recoge lo esencial, básico y elemental de una

determinada materia).

Ventajas para el discente.

Es un material dinámico, no cerrado, que facilita la recogida de información,

orienta el proceso de aprendizaje, clarifica conceptos básicos, plantea actividades

de aplicación de conocimientos, y orienta la consulta bibliográfica y el uso de

otras fuentes, web, redes, etc.

114

Ventajas para el docente.

Mejora su trabajo docente: planificación e intervención, favorece la innovación y

actualización de la tarea docente, favorece el trabajo en equipo y la reflexión

sobre la propia tarea.

¿Quién elabora el texto guía?

 La realiza el o los docentes de la asignatura.

Elementos del texto guía

 Programa de la asignatura, detallando competencias a adquirir, temario y

criterios de evaluación.

 Cada módulo o tema puede presentar:

o Interrogantes y reflexiones sobre los temas centrales.

o Desarrollo de los contenidos fundamentales.

o Actividades de aplicación.

o Fuentes diversas de aprendizaje.

o Preguntas o cuestiones de autoevaluación.

Estructura

 Índice.- El índice irá al principio. Indica los temas, capítulos, y las páginas

correspondientes.

 Introducción

o Breve presentación de la asignatura,

o Competencias específicas que persigue la asignatura

o Temario sintetizado de la materia y su distribución temporal aproximada.

o Cómo usar el texto

o Criterios y formas de evaluación de la asignatura

o Temas o capítulos.- Los contenidos. Temas o capítulos

115

 Interrogantes centrales del tema

 Desarrollo de contenidos básicos o fundamentales

 Actividades de aplicación de los contenidos.- Estas actividades pretenden que

los alumnos sean capaces de establecer relaciones entre los contenidos

desarrollados y aplicarlos a nuevas situaciones. Son, en definitiva, puntos de

reflexión para los alumnos: problemas, comentarios de texto, estudio de casos,

etc.

 Bibliografía de consulta para el alumnado

 Preguntas de evaluación de los aprendizajes: Al final de cada tema o capítulo, o

bien de cada módulo o bloque temático, se incluirán preguntas o pruebas que

sean ilustrativas y orienten al alumnado sobre el tipo de cuestiones que habrá

que resolver en su examen, a modo de autoevaluación

Documentación a entregar

 Una copia impresa y encuadernada del texto guía

 Un CD con el archivo en formato .pdf

Fecha a tomar en cuenta

 Inicio del primer ciclo académico: Antes de Abril

 Inicio del segundo ciclo académico: Antes de Septiembre

Certificaciones

 Una vez editados los textos guía, se emitirá la respectiva certificación al (o a

los docentes) autor(es) del mismo como responsable del proyecto de docencia.

Nuevas tecnologías de edición.

 Publicación y venta de libro electrónico (e-book) en diferentes formatos (pdf,

epub).

116

6.8 Modelo Operativo

 CUADRO 29. Plan de acción

 Elaborado por: Investigador

Fases Metas Actividades Recursos Responsables Resultados Tiempo

Capacitación

Instruir a los estudiantes

sobre la utilización del

texto guía de los límites

de las funciones

trascendentes

Entrega, análisis, y

sustentación del

texto guía en el

salón de clase

Humanos.

Materiales.

Institucionales.

Docente y

estudiantes.

Estudiantes instruidos para

aplicar el texto guía de los

límites de las funciones

trascendentes en el salón de

clase.

Durante el primer

parcial del ciclo

marzo-septiembre-

2013

Ejecución

Aplicar en el salón de

clase los contenidos del

texto guía de los límites

de las funciones

trascendentes.

Se ejecuta la

aplicación del texto

guía

Humanos.

Materiales.

Institucionales.

Docente El docente y estudiantes que

toman Cálculo I, aplican el

texto guía de los límites de

las funciones trascendentes.

Durante el primer

parcial del ciclo

marzo-septiembre-

2013

Evaluación

Determinar el grado de

interés y predisposición

en la aplicación del texto

guía de los límites de las

funciones trascendentes

Observación y

diálogo permanente

con los estudiantes

Humanos.

Materiales.

Institucionales.

Docente y

estudiantes.

 Docente y estudiantes que

toman Cálculo I se

encuentran instruidos con el

texto guía. Reporte de notas

del primer parcial (ANEXO-

4)

Durante el primer

parcial del ciclo

marzo-septiembre-

2013

117

6.9 Administración

CUADRO 30. Administración de la propuesta

Elaborado por: Investigador

6.10 Plan de monitoreo y evaluación de la propuesta

CUADRO 31. Evaluación de la propuesta

Elaborado por: Investigador

ORGANISMO RESPONSABLES FASE DE RESPONSABILIDAD

Área de Ciencias

Exactas del

ITSA.

- Investigador,

docente

- Organización previa al proceso.

- Diagnóstico.

- Discusión y aprobación.

- Programación operativa.

- Ejecución del proyecto.

- Entregar la propuesta a biblioteca ITSA, una vez

aprobada por tribunal de graduación. (ANEXO 5)

1. ¿Quiénes solicitan

evaluar?

Interesados en la evaluación.

Docente, Investigador.

2. ¿Por qué evaluar? Razones que justifican la evaluación.

Verificación de la eficacia del texto-guía.

3. ¿Para qué

evaluar?

Objetivos del plan de evaluación.

Para dar cumplimiento, seguimiento y mejorar el texto-guía.

4. ¿Qué evaluar? Aspectos a ser evaluados.

El texto-guía, y su influencia en el aprendizaje significativo.

5. ¿Quién evalúa? Personal encargado de evaluar.

Docente, investigador

6. ¿Cuándo evaluar? En periodos determinados de la propuesta.

Al inicio, en el proceso y al final de la utilización del texto guía.

7. ¿Cómo evaluar? Proceso metodológico.

A través de observación, pruebas, etc.

8. ¿Con qué evaluar? Recursos.

Mediante revisión de documentos (Notas del primer parcial).

118

 TEXTO-GUÍA

LÍMITES DE LAS FUNCIONES

TRASCENDENTES

Por: Herbert Humberto Viñachi Bermeo

LATACUNGA – ECUADOR

2013

119

INSTITUTO TECNOLÓGICO SUPERIOR AERONÁUTICO

LÍMITES DE LAS FUNCIONES

TRASCENDENTES

Herbert Humberto Viñachi Bermeo

120

© Herbert Humberto Viñachi Bermeo, 2013

Este texto puede ser reproducido, almacenado en forma que sea accesible o transmitido sin el permiso

previo del compilador.

Depósito Legal:

ISBN:

Publica:

Imprime:

Financiamiento:

121

INTRODUCCIÓN

El contenido que presenta este texto guía trata de dar respuesta a las preguntas ¿Qué

enseñar? y ¿Cómo enseñar?, en los límites de las funciones trascendentes a los

estudiantes del Segundo Nivel de la Carrera de Mecánica Aeronáutica del Instituto

Tecnológico Superior Aeronáutico, para que el conocimiento compartido en él un

caso y aprendido en el otro sea significativo dentro del proceso de enseñanza

aprendizaje

El texto-guía se ha escrito para los alumnos que toman la asignatura denominada

"Cálculo I", mismo que se ha venido dictando como asignatura del eje de formación

básica dentro de la Malla Curricular de la Carrera de Mecánica Aeronáutica del

Instituto Tecnológico Superior Aeronáutico. En este se incorporan los años de

experiencia áulica del compilador con diferentes grupos de estudiantes de la carrera

antes mencionada. El texto-guía trata de reflejar las diversas maneras de tratar los

límites de las funciones trascendentes: gráfica, aplicación de la definición,

sustitución directa, límites notables, todo esto como un aporte para la formación de

profesionales dentro de la rama de la aeronáutica.

Está dirigido a los docentes, y estudiantes, quienes se supone tienen una base sólida

de los prerrequisitos necesarios para poder tomar un curso inicial de cálculo

diferencial. En este se resuelven los límites de las funciones trascendentes, utilizando

para ello varios artificios, aun cuando el texto no se ha escrito en forma rigurosa, si

se realizan demostraciones a la altura de un primer curso de cálculo diferencial.

122

SUBUNIDAD

Límites de las funciones trascendentes.

CONOCIMIENTOS PREVIOS RECOMENDADOS

No se requieren conocimientos previos distintos de los programados en Bachillerato,

además del manejo con soltura de los límites algebraicos.

DESCRIPCIÓN GENERAL

Los límites de las funciones trascendentes forman parte del curso de Cálculo I, el

mismo que está destinado al estudio de las funciones reales de una variable real. El

mismo que tiene una carga semestral de 3 créditos. Este tema complementa

conocimientos que los alumnos deben poseer y sirve de cimiento e instrumento para

el estudio de otros temas que se abordarán en cursos posteriores.

COMPETENCIA DE LA SUBUNIDAD

Resuelve problemas de los límites de las funciones trascendentes en el campo de los

números reales a partir de la intuición, aplicación geométrica y la definición en

situaciones relacionadas con su entorno académico social y global.

 Conocimiento: Conoce e identifica los límites de las funciones trascendentes

 Comprensión: Interpreta el concepto de límite de funciones y aplica para

determinar el límite de una función trascendente, mediante la utilización de carios

artificios.

 Aplicación: Toma decisiones para buscar el camino más adecuado para resolver

los límites de las funciones trascendentes

123

INDICADORES DE LOGRO (Respuesta de aprendizaje)

 Establece el comportamiento de los límites de las funciones trascendentes, a

través de su gráfica.

 Emplea propiedades, y artificios para levantar las formas indeterminadas en el

cálculo de los límites de las funciones trascendentes, en la resolución de

problemas de su entorno académico.

INTENCIÓN DIDÁCTICA

 En esta unidad se introduce el método que nos permitirá calcular el límite de las

funciones trascendentes cuando se produzca una forma indeterminada.

OBJETIVOS DE LA SUBUNIDAD

 Saber relacionar la intuición geométrica con los conceptos para calcular el límite

de las funciones trascendentes.

 Visualizar y resolver problemas con funciones utilizando aplicaciones de cálculo

simbólico y numérico y software de representación gráfica de funciones.

 Particularmente estudiar el empleo de series de potencias en la resolución de los

límites de las funciones trascendentes.

 Manejar con soltura las distintas clases de artificios que nos permitan levantar las

formas indeterminadas en las funciones trascendentes.

METODOLOGÍA DIDÁCTICA

La metodología combinará la clase magistral, ABP, los talleres de problemas, las

prácticas con computador y el trabajo autónomo, buscando que el estudiante haga

suyo el conocimiento.

 En la clase magistral (en pizarra o con proyector) se explicará el contenido teórico

de la subunidad y el método para calcular los límites de las funciones

124

trascendentes, se resolverá ejemplos con ejercicios en forma secuencial, de lo fácil

a lo complejo con el fin de lograr en el estudiante el aprendizaje de los contenidos.

Se utilizará el método deductivo de la Matemática junto con el empleo de

herramientas informáticas de cálculo simbólico, numérico y dibujo, adecuadas a la

consecución de los objetivos del curso.

 En los talleres de problemas los estudiantes trabajarán, individualmente o en

pequeños grupos, asistidos por el docente, tareas, ejercicios o problemas que les

sean propuestos en el momento, en conexión con los contenidos teóricos o

prácticos, como aplicación y profundización de los mismos. Ocasionalmente los

alumnos podrán exponer la solución de los ejercicios en la pizarra.

 El trabajo autónomo personal (que puede combinarse con el trabajo en grupo)

realizado con constancia y regularidad es el complemento necesario para los dos

anteriores. Se alimenta de ellos y es imprescindible para poder sacarles partido.

El esfuerzo se dedicará unas veces a afianzar la comprensión de las clases

magistrales, otras a preparar los talleres o a revisar a posteriori aquellos aspectos

que no se terminaron de comprender bien y otras, en fin, a realizar las tareas de

que deban ser entregados para la evaluación continua.

 Se intenta aprovechar la tecnología que disponemos hoy en día para visualizar,

aprehender y mejorar la intuición sobre distintos conceptos matemáticos.

EVALUACIÓN DE LA SUBUNIDAD

La evaluación versará sobre la adquisición de los conocimientos, habilidades y

destrezas en el cálculo de los límites de las funciones trascendentes. La evaluación

continua y las tutorías personalizadas permitirán al estudiante y al profesor obtener

información del proceso de aprendizaje y, eventualmente, introducir las acciones

necesarias para mejorarlo. El proceso de evaluación se realizará de dos formas:

 Mediante exámenes escritos tradicionales.- Se realizarán dos exámenes escritos,

uno en el transcurso de la subunidad, y otro examen al final de la subunidad. El

segundo examen versará sobre toda la asignatura de la subunidad. Cada uno de los

exámenes se calificará de 0 a 10 puntos

125

 Y mediante evaluación continua.- La evaluación continua se realizará bajo las

siguientes formas:

1. Entrega de problemas propuestos en forma individual; la misma se realizará en

el momento de ingresar al examen, en fechas que serán oportunamente

señaladas. Cada una de las entregas será calificada de 0 a 10 puntos.

2. Actuación en grupos de trabajo y discusión. Con una calificación de a 0 a 10

puntos

3. Realización de controles en la pizarra en la que el alumno deberá demostrar

conocimiento y habilidad. Calificado con una nota de 0 a 10 puntos.

La nota obtenida por la subunidad estará dada por la media de la puntuación obtenida

entre la evaluación continua y los exámenes.

126

Función trascendente.- Es aquella en la cual la variable independiente figura como

exponente, o como índice de una raíz, o se halla afectada de un logaritmo o de

cualquiera de los signos que emplea la trigonometría para sus funciones.

Las funciones trascendentes son:

 Función exponencial: xa)x(f

Sea a un número real positivo. La función que a cada número real x le hace

corresponder la potencia
xa se llama función exponencial de base a y exponente x.

 Función logarítmica: 1a 0,a ,xlog)x(f a

La función logarítmica en base a es la función inversa de la exponencial en base a.

 Funciones trigonométricas: f(x)=sen(x), f(x)=cos(x), f(x)=tg(x),

f(x)=sec(x), f(x)=csc(x), f(x)=ctg(x) .

Comparación de infinitos.

 Dadas dos potencias de x, la de mayor exponente es un infinito de orden superior.

 Dadas dos funciones exponenciales de base > 1, la de mayor base es un infinito de

orden superior.

 Cualquier función exponencial de base >1, es un infinito de orden superior a

cualquier potencia de x.

 Las potencias de x son infinitos de orden superior a las funciones logarítmicas.

 Dos polinomios del mismo grado, o dos exponenciales de la misma base son

infinitos del mismo orden.

Además:)x(fLim)x(fLim
xx

127

CÁLCULO DE LÍMITES EN LAS FUNCIONES TRASCENDENTES

1 LÍMITES TRIGONOMÉTRICOS

ESTRATEGIA METODOLÓGICA.- A través del ABP se busca desarrollar

aprendizajes que resulten significativos, tomando en cuenta que el problema a

resolver es el cálculo de los límites de las funciones trigonométricas, para lo cual se

utiliza la siguiente táctica.

 Se indica las propiedades de los límites trigonométricos, para pasar a realizar la

demostración de dos de las afirmaciones y una en un punto particular

 Se aplica software matemático para dibujar y visualizar el círculo trigonométrico

1.1 PROPIEDADES DE LOS LÍMITES TRIGONOMÉTRICOS.- En el cálculo

de los límites de funciones trigonométricas tomar en cuenta que:

1.)a(senxsenLim
ax

 2.)acos(xcosLim
ax

3.)a(tgxtgLim
ax

 4.)a(ctgxctgLim
ax

5.)asec(xsecLim
ax

 6.)acsc(xcscLim
ax

7. xsenLim
x

 Lim. 8. xcosLim
x

9. xtgLim
x

 10. xtgLim
x

11. xcscLim
x

12. xtgLim
2

x

13.
2

xarctgLim
x

 Demostración de la afirmación 1

)a(sen)x(senLim
ax

.

 Calculemos primero

)x(senLim
0x

128

Nos ayudemos del circulo trigonométrico, supongamos que x≥0 y que los puntos

A, B y P están definidos como se indica en la figura.

En esta gráfica comparemos las longitudes BP y el arco AP

Donde: .rarco ,)(sen.rBP

 y r=1

Entonces:

)AP(arcoBP0 , pero)x(senBP y x)AP(arco

De modo que: x)x(sen0

Así que podemos aplicar el teorema del emparedado, y tenemos que:

)x(Lim)x(senLim)0(Lim
0x0x0x

Concluyendo entonces que:

0)x(senLim
0x

Vamos a necesitar también calcular:

)xcos(Lim
0x

2

0x

2

0x0x
)x(senLim1)x(sen1Lim)xcos(Lim

Luego:

1)xcos(Lim
0x

Ahora para probar que)a(sen)x(senLim
ax

, hagamos un cambio de variable:

h=x-a, de modo que x=a+h, y cuando ax

, 0h

129

Entonces:)ha(senLim)x(senLim
0hax

)h(sen)acos()hcos()a(senLim)ha(senLim
0h0h

)h(senLim)acos()hcos(Lim)a(sen
0h0h

)a(sen)0)(acos()a(sen

Por lo tanto:

)a(sen)x(senLim

ax

 Demostración de la afirmación 2

22

ax

2

axax
)a(sen1)x(senLim1)x(sen1Lim)xcos(Lim

Por lo tanto:

)acos()xcos(Lim

ax

 Demostración de la afirmación 0)x(senLim
0x

 a través de la definición.

 0)x(senLim
0x

si: / 0 0 0x0 0)x(sen

 Tenemos que partir de: 00 x , para llegar a: 0)x(sen

 En primer lugar buscamos un en función de tal que:

 0x0 0)x(sen

)x(sen

)x(sen

)(arcsenx)(arcsen

)(arcsenx

)(arcsen

En segundo lugar garantizamos que con)(arcsen se cumple que:

 0x0 x

)x(arcsenx

)x(sen

)x(sen

Si:)(arcsen , se cumple que:

0x0 0)x(sen

130

1.2 LÍMITES NOTABLES TRIGONOMÉTRICOS

ESTRATEGIA METODOLÓGICA.- A través del ABP se busca desarrollar

aprendizajes que resulten significativos, tomando en cuenta que el problema a

resolver es la obtención de límites notables de las funciones trigonométricas, para lo

cual se utiliza la siguiente táctica.

 Se calcula y se generaliza algunos límites especiales, utilizando para ello varios

artificios.

 Se aplica software matemático para dibujar y visualizar el límite de la función

trigonométrica en un punto particular

 Se indica como levantar las formas indeterminadas

 Se realiza una aplicación del método expuesto

Calculemos algunos límites especiales o fundamentales que una vez generalizados

los denominaremos límites notables. Los que nos ayudarán a calcular los límites en

los cuales intervengan funciones trigonométricas.

a) Calcular el límite especial
x

xsen
Lim

0x

a.1) Por estimación numérica o aproximación tabular.

Por estimación numérica o aproximación tabular y ayudándonos del teorema de

existencia de

límite: L)x(fLim
ax

si y sólo si L)x(fLim

ax

 y L)x(fLim
ax

,

podemos concluir que:

0x 0x

Como:

 1
x

)x(sen
Lim

0x
 y 1

x

)x(sen
Lim

0x

 1
x

)x(sen
Lim

0x

x -0,1 -0,01 -0,001 -0,0001 0 0,0001 0,001 0,01 0,1

L 0,9983341665 0,9999833334 0,9999998333 0,9999999983 0,9999999983 0,9999998333 0,9999833334 0,9983341665

131

a.2) Por estimación gráfica.

Ayudándonos de software matemático, podemos graficar la función
x

xsen
y

Donde podemos observar que 1
x

xsen
Lim

0x

 a.3) Por estimación geométrica y el teorema del sándwich.

Para calcular el límite especial
x

xsen
Lim

0x

Nos ayudemos del circulo trigonométrico de radio unitario, supongamos que

2
x0 , y que los puntos A, B, C y D están definidos como se indica en la figura.

En la gráfica tenemos que:

Área del triángulo ABC: Cuya base es 1AB , y su altura)x(senCP

2

)x(sen

2

)x(sen.r

2

h.b
A ABC

Área del sector circular ABC:

132

2

x

2

r.x

2

r
A

22

ABC)

Área del triángulo ACD, donde la base es 1AB , y su altura BD debemos

encontrar, tomando en cuenta que
AB

BD
)x(tg , luego)x(tgBD

2

)x(tg

2

)x(tg.r

2

h.b
A ACD

Por lo que además podemos concluir que:

Área del triángulo ABC ≤ área del sector circular ABC ≤ área del triángulo ABD.

De modo que:

2

)x(tg

2

x

2

)x(sen
, multiplicando por dos

)x(tgx)x(sen , dividiendo por sen(x)

)xcos(

1

)x(sen

x
1 , invirtiendo la desigualdad

1
x

)x(sen
)xcos(, llevando al límite cuando x tiende a cero y aplicando el

teorema del emparedado, tenemos que:

1Lim
x

)x(sen
Lim)xcos(Lim

0x0x0x

Concluyendo entonces que: 1
x

xsen
Lim

0x

a.4) Por sustitución y usando series elementales.

Al remplazar x por cero tenemos que:

0

0

x

xsen
Lim

0x

Operación no definida, para salvar la indeterminación, vamos a utilizar el desarrollo

de la serie de potencias del seno.

x; ...
!7

x

!5

x

!3

x
x)x(sen

753

Entonces: 1.....
!5

x

!3

x
1Lim

x

.....
!5

x

!3

x
x

Lim
x

xsen
Lim

42

0x

53

0x0x

133

1
x

xsen
Lim

0x

Y en general:

1
xh

xhsen
Lim

ax
. Cuando h(a)=0. Denominado límite notable 1

O su inverso multiplicativo.

1
xhsen

xh
Lim

ax

b) Calcular el límite especial:
x

xcos1
Lim

0x

Al remplazar x por cero tenemos que:
0

0

x

xcos1
Lim

0x

Operación no definida, para salvar la indeterminación, vamos a utilizar un artificio,

junto con las propiedades de límites, lo que nos permitirá levantar la

indeterminación.

0
2

0

xcos1

xsen
Lim.

x

xsen
Lim

xcos1x

xsen
Lim

xcos1x

xcos1
Lim

xcos1

xcos1
.

x

xcos1
Lim

0x0x

2

0x

2

0x0x

0
x

xcos1
Lim

0x

También podríamos haber utilizado la serie para el cos(x).

x; ...
!6

x

!4

x

!2

x
1)xcos(

642

Y en general

0
xh

xhcos1
Lim

ax


. Cuando h(a)=0. Denominado límite notable 2

c) Resolver el límite especial:
x

xsen
Lim
x

Tenemos que:
x

xsen
Lim
x

Operación no definida, tenemos que levantar la indeterminación, para eso utilizar el

método de “estricción”, del “apretón” o del “sándwich”.

 El teorema del sándwich

134

r;aEx
*

. Donde
*

E = Entorno reducido. Además: a)r,a(E)r;a(E
*

1. Si:

xhxgxf

2. AAxhLim AxfLim
axax

 AxgLim
ax

Para aplicar el teorema, partir de que: 1xsen1

Dividiendo esta inecuación por x tenemos:
x

1

x

xsen

x

1

Tomemos el límite cuando x :
x

1
Lim

x

xsen
Lim

x

1
Lim

xxx

Entonces: 0
x

1
Lim

x

1
Lim

xx

Y por lo tanto: 0
x

xsen
Lim
x

Y en general: 0
xh

xhsen
Lim
x

. Denominado límite notable 3

d) Calcular el límite especial:
x

xtg
Lim

0x

Al reemplazar x por cero tenemos:
0

0

x

xtg
Lim

0x

Para levantar la indeterminación apliquemos los límites notables junto con las

propiedades de los límites. Entonces:

1
xcos

1
Lim.

x

xsen
Lim

xcos

1
.

x

xsen
Lim

x

xtg
Lim

0x0x0x0x

1
x

xtg
Lim

0x

Y en general: 1
xh

xhtg
Lim

ax
. Cuando h(a)=0. Denominado límite notable 4

O su inversa: 1
xhtg

xh
Lim

ax

e) Resolver el límite especial:
x

xarcsen
Lim

0x

135

Al reemplazar x por cero tenemos:
0

0

x

xarcsen
Lim

0x

Para levantar la indeterminación, vamos a efectuar un cambio de variable, esto es: Si:

0y 0xcuandoy

yxarcsen

ysenx

Entonces: 1
ysen

y
Lim

x

xarcsen
Lim

0y0x

Es decir: 1
x

xarcsen
Lim

0x

Y general: 1
xh

xharcsen
Lim

ax
. Cuando h(a)=0. Denominado límite notable 5

 O su inversa: 1
xharcsen

xh
Lim

ax

f) Resolver el límite especial:
x

xarctg
Lim

0x

 Al reemplazar x por cero tenemos:
0

0

x

xarctg
Lim

0x

 Para salvar la indeterminación, efectuar un cambio de variable, esto es:

 Si:

0y 0xcuandoy

yxarctg

ytgx

 Por lo tanto:

1
ytg

y
Lim

x

xarctg
Lim

0x0x

1
x

xarctg
Lim

0x

En general: 1
xh

xharctg
Lim

ax
. Cuando h(a)=0. Denominado límite notable 6

O su inversa: 1
xharctg

xh
Lim

ax

A continuación pasemos a realizar una tabla de resumen de los límites notables

trigonométricos.

136

1.3 RESUMEN DE LÍMITES NOTABLES TRIGONOMÉTRICOS.

1. 1
xh

xhsen
Lim

ax
 si h(a)=0 *

2. 0
xh

xhcos1
Lim

ax



3. 0
xh

xhsen
Lim
x

4. 1
xh

xhtg
Lim

ax
 *

5. 1
xh

xharcsen
Lim

ax
 *

6. 1
xh

xharctg
Lim

ax
 * (O su inverso multiplicativo)

1.4 FUNCIONES EQUIVALENTES

Si: 1
)x(g

)x(f
Lim

ax

Las funciones g(x)f(x) se dicen equivalente cuando ax

Notación: g(x)~f(x) .

Si g(x)~f(x) cuando ax significa que para valores muy cercanos a “a” da lo

mismo trabajar con f(x) que con g(x).

A continuación anotemos las funciones equivalentes:

h(x)~xhsen Pues: 1
xh

xhsen
Lim

ax

h(x)~xharcsen 1
xh

xharcsen
Lim

ax

h(x)~xh arctg 1
xh

xharctg
Lim

ax

137

1.5 ¿CÓMO SALVAR LAS FORMAS INDETERMINADAS?

Si se produce una indeterminación, para levantar la misma, transformar los límites

propuestos en límites notables. Para lograr transformar, utilizar: las propiedades de

los límites, si esto no funciona ayudarse de los artificios que nos permitieron calcular

los límites notables y las funciones equivalentes. Utilice como último recurso el

desarrollo de la serie de potencia, pues muchas de las veces esto resulta un tanto

complicado.

NOTA: En el caso de utilizar la serie del desarrollo, hacerlo hasta el grado del

término de mayor grado de la expresión original.

1.6 EJERCICIOS

1. xcosLim 2

2
x

 02cosxcosLim 22

2
x

2. 2xsecLim
4

x

22

2

24cos

1
24sec2xsecLim

4
x

3.
2xcos

2xsen
Lim

0x

 2
1

2

21

20

20cos

20sen

2xcos

2xsen
Lim

0x

4. xsen

x
xtg1Lim

 1)01()tg1(xtg1Lim 0senxsen

x

5.
0

0

x

x2sen
Lim

0x

 2
x2

x2sen
Lim2

0x

138

6.
0

0

x5sen

x3sen
Lim

0x

5

3

x5.
x5

x5sen

x3.
x3

x3sen

Lim
x5sen

x3sen
Lim

0x0x

7.
0

0

x5

1x3xcos
Lim

0x

5

3

x5

xcos1
Lim

x5

x3
Lim

0x0x

8.
0

0

xsen

x2tg
Lim

0x

 2

x.
x

xsen

x2.
x2

x2tg

Lim
xsen

x2tg
Lim

0x0x

9.
0

0

1x

)1x(sen
Lim

2

1x

21x.
1x

)1x(sen
Lim1x.

1x1x

)1x(sen
Lim

1x

)1x(sen
Lim

2

2

1x

2

1x

2

1x

10.
0

0

xarcsen

xarccosx
Lim

0x

 2

x

xarcsen

xarccos
lim

xarcsen

xarccosx
Lim

0x0x

11. Verifique que 0
x

1
sen.xLim

0x

.0
x

1
sen.xLim

0x

Para salvar la indeterminación, hagamos un cambio de variable

Si:
y

1
x

x

1
y

Cuando: 0x y

139

0
x

1
sen.xLim

0
y

ysen
Lim

x

1
x

1
sen

Lim
x

1
sen.xLim

0x

y0x0x

12.
0

0

ax

asenxsen
Lim

ax

Para levantar la indeterminación, utilizamos las identidades trigonométricas

2x

2

ax
sen.

2

ax
cos2

Lim
ax

asenxsen
Lim

axax

Utilizamos los límites notables

acos
2

a2
cos

2

ax
cos.

2

ax
2

ax
sen

Lim
ax

13. Verifique que:
2

1

x

xcos1
Lim

20x

0

0

x

xcos1
Lim

20x

Para levantar la indeterminación vamos a utilizar un artificio, para luego de

ello poder aplicar los límites notables.

2

1

xcos1

1

x

xsen
Lim

)xcos1(x

xcos1
Lim

xcos1

xcos1
.

x

xcos1
Lim

2

2

0x

2

2

0x20x

14. Comprobar que:
4

1

x

xcos1
Lim

20x

0

0

x

xcos1
Lim

20x

Para salvar la indeterminación, utilizamos un artificio, para poder utilizar los

límites notables.

140

0

0

)xcos1(x

xcos1
Lim

xcos1

xcos1
.

x

xcos1
Lim

20x20x

Volvemos a utilizar otro artificio.

)xcos1)(xcos1(x

xcos1
Lim

xcos1

xcos1
.

)xcos1(x

xcos1
Lim

2

2

0x20x

4

1

)xcos1)(xcos1(x

xsen
Lim

2

2

0x

15.
0

0

xcos

2
x

Lim

2
x

Cambiar la variable para salvar la indeterminación.

Si:
2

xy
2

yx

Por lo tanto, cuando:
2

x 0y

0

0

2
ycos

y
Lim

xcos

2
x

Lim
0y

2
x

Utilizando las identidades trigonométricas, tenemos

1
seny

y
Lim

2
ycos

y
Lim

0y0y

16.
0

0

x1

2

x
cos

Lim
1x

Como aparecen radicales racionalizar el denominador.

0

0

x1

2

x
cos

Lim2.
x1

2

x
cos

Limx1Lim
x1

x1
.

x1

2

x
cos

Lim
0y0y0y0y

Hagamos un cambio de variable para levantar la indeterminación

Si: x1y y1x

Por lo tanto, cuando: 1x 0y

141

Entonces:
0

0

y

y1
2

cos

Lim.2
x1

2

x
cos

Lim.2
0y1x

Utilizando identidades trigonométricas.

2

.2
2

.

2

y
2

y
sen

Lim.2.
y

2

y

2
cos

Lim.2
0y0y

17.
0

0

2x

xtg
Lim

2x

0

0

2x

xsen
Lim.

xcos

1
Lim

xcos2x

xsen
Lim

2x

xtg
Lim

2x2x2x2x

 Salvemos la indeterminación haciendo un cambio de variable.

Si: 2xy 2yx

Cuando: 2x 0y

0

0

y

y2ysen
Lim

22y

2ysen
Lim

0y0y

Utilizamos las identidades trigonométricas y las propiedades tenemos:

.y

ysen
Lim

y

ysen
Lim

y

y2sen
Lim

y

y2sen
Lim

0y0y

0y0y

18. Verifique que:
2

2

x
tgx1Lim

1x

 .0
2

x
tgx1Lim

1x

En función de senos y cosenos:

0

0

x
2

cos

x1
Lim.x

2
senLim

x
2

cos

x
2

sen

x1Lim
1x1x1x

Utilizar un cambio de variable

Si x1y y1x

142

Cuando: 1x 0y

y1
2

cos

y
Lim

0y

Utilizando las identidades trigonométricas

2

2

1
.

2

y
sen

2

y

Lim

2

y
sen

y
Lim

2

y

2
cos

y
Lim

0y0y0y

19. Verifique que
3

1

x

xcosxxsen
Lim

30x

En este ejercicio, resulta un tanto complicado, la aplicación de los límites

notables, por lo que procedemos a utilizar los desarrollos de la serie de

potencias del sen(x) y cos(x).

0

0

x

xcosxxsen
Lim

30x

3

423

0x x

...
!4

x

!2

x
1x...

!3

x
x

Lim

...
24

x

2

x
1

x

1
...

6

1

x

1
Lim

42

220x

24

x

2

1

x

1
...

6

1

x

1
Lim

2

220x

3

1

2

1

6

1

1.7 ACTIVIDAD DE APRENDIZAJE

Ejercicios de selección: Escoja la opción que corresponda al ejercicio propuesto.

1.- Del
)xcos(1

)x(xsen
Lim

0x
, podemos afirmar que:

a) No existe pero tiende a b) Es igual a 2

c) Es igual a 1. d) Es igual a 0.

143

2.- Sobre)x3(xctgLim
0x

 podemos afirmar que:

a) Es igual a 1/3 b) Es igual a 0

c) No existe d) Es igual a 3

3.- Del límite
)x2cos(

)x(sen)xcos(
Lim

4
x

 podemos afirmar que:

a) No existe b) Es igual a 0

c) Es igual a 1 d) Es igual a
2

2

Ejercicios de desarrollo

4.-)x(sen4)xcos(3Lim
x

 Rpta: -3

5.-
30x x

)x(sen
Lim Rpta: 0

6.-
)x(sen1

4)xcos(
Lim

0x
 Rpta: 5

7.-
20x x2

4
xsen5x

Lim Rpta: No existe

8.-
)x(sen

)x(tgx
Lim

0x
 Rpta: 1

9.-
30x x

)x(sen)x(tg
Lim Rpta: 1/2

10.-
)x(sen

2

x
sen

Lim

2

0x
 Rpta: 0

11.-
2

22

0x x3

)x(cos)xcos(2x21
Lim Rpta: 2/3

12.-
2

2

0x x2

x7)x(xsen5
Lim Rpta: 6

144

2 LIMITES LOGARÍTMICOS

ESTRATEGIA METODOLÓGICA.- A través del ABP se busca desarrollar

aprendizajes que resulten significativos, tomando en cuenta que el problema a

resolver es la obtención de límites notables de las funciones logarítmicas, para lo

cual se utiliza la siguiente táctica.

 Se indica las propiedades de los límites logarítmicos

 Se calcula y se generaliza el límite especial, utilizando para ello varios artificios.

 Se aplica software matemático para dibujar y visualizar el límite de la función

logarítmica en un punto particular

 Se realiza una aplicación del método expuesto

2.1 PROPIEDADES

0b ,0a);a(log)x(logLim bb

ax

1b0 ;

1b ;
)x(logLim b

x

2.2 LÍMITE NOTABLE LOGARÍTMICO

a) Calcular el límite especial:
x

x1ln
Lim

0x

a.1) Por estimación numérica o aproximación tabular.

Por estimación numérica o aproximación tabular y ayudándonos del teorema de

existencia de

límite: L)x(fLim

ax
si y sólo si L)x(fLim

ax

 y L)x(fLim
ax

,

podemos concluir que:

0x 0x

x -0,1 -0,01 -0,001 -0,0001 0 0,0001 0,001 0,01 0,1

L 1,0536051566 1,0050335854 1,0005003336 1,0000500033 0,9999500033 0,9995003331 0,9950330853 0,9531017980

1b0 ;

1b ;
)x(logLim b

0x

145

Como:

 1
x

x1ln
Lim

0x
 y 1

x

x1ln
Lim

0x

 1
x

x1ln
Lim

0x

a.2) Por estimación gráfica.

Ayudándonos de software matemático (Ver APÉNDICE 1 de construcción gráfica),

podemos graficar la función
x

x1ln
y

Donde podemos observar que 1
x

)x1ln(
Lim

0x

a.3) Por sustitución y usando series elementales.

Al remplazar x por cero, tenemos que:
0

0

x

x1ln
Lim

0x

Operación no definida, para salvar o levantar la indeterminación, utilicemos el

desarrollo de la serie de potencias para:

1x1; ...
4

x

3

x

2

x
x)x1ln(

432

Por lo tanto:

1...
2

x
1Lim

x

...
2

x
x

lim
x

x1ln
Lim

0x

2

0x0x

1
x

x1ln
Lim

0x

146

Y en general: 1
xh

xh1ln
Lim

ax
 o su inverso multiplicativo. 0ah .

Denominado límite notable 7

b) Calcular el límite especial:
x

xln
Lim

x

Para salvar o levantar la indeterminación, utilicemos el desarrollo de la serie de

potencias para:

0x; ...
1x

1x

5

1

1x

1x

3

1

1x

1x
2)xln(

53

Por lo tanto:

x

....
1x

1x

3

1

1x

1x
2

lim
x

xln
Lim

3

xx

0
x

cte
lim

x

.....

x

1
1x

x

1
1x

3

1

x

1
1x

x

1
1x

2

lim
x

3

x

0
x

xln
Lim

x

Y en general: 0
)x(h

h(x) ln
Lim

x
, ah .Denominado límite notable 8

2.3 EJERCICIOS

1.
0

0

x

alnxaln
Lim

0x

x

a

xa
ln

Lim
0x

=
a

1

a

x

a

x
1ln

Lim
a

1

0x

2.
0

0

x

xasen1ln
Lim

0x

147

aa.
aSenx

xsen.a1ln
Lim

xsen.
xsen

x

xsen.a1ln
Lim

0x0x

3.
0

0

x

x1log
Lim

0x

Para poder utilizar el límite notable. Cambiamos de base.

Clog

Alog
Alog

b

b
C

x)10(log

)x1(log
Lim

x

x1log
Lim

e

e

0x0x
=

10ln

1

x

)x1ln(
Lim

10ln

1

0x

4.
0

0

xln

1x
Lim

1x

Para salvar la indeterminación, hagamos un cambio de variable:

y = x – 1 x = y + 1

Si: x→1 y → 0

1
)1yln(

y
Lim

xln

1x
Lim

0y1x

1
xln

1x
Lim

1x

2.4 ACTIVIDAD DE APRENDIZAJE

Ejercicios de desarrollo: En los siguientes ejercicios calcule el límite indicado

1.-)9xlog(Lim 2

x
 Rpta: ∞

2.-)9xlog(Lim 2

x
 Rpta: ∞

2.-)9xlog(Lim 2

0x
 Rpta: No existe

3.-)9xlog(Lim 2

3x

 Rpta: -∞

4.-)9xlog(Lim 2

3x

 Rpta: -∞

5.-
)bxcos(ln

)axcos(ln
Lim

0x
 Rpta:

2

2

b

a

148

3 LÍMITES EXPONENCIALES.-

ESTRATEGIA METODOLÓGICA.- A través del ABP se busca desarrollar

aprendizajes que resulten significativos, tomando en cuenta que el problema a

resolver es la obtención de límites notables de las funciones exponenciales, para lo

cual se utiliza la siguiente táctica.

 Se indica las propiedades de los límites exponenciales

 Se calcula y se generaliza el límite especial, utilizando para ello varios artificios.

 Se aplica software matemático para dibujar y visualizar el límite de la función

exponencial en un punto particular

 Se realiza una aplicación del método expuesto

3.1 PROPIEDADES

ax

ax
kkLim

1K ;0

1K0 ;
kLim

1K ;

1K0 ;0
kLim

x

x

x

x

NOTA: Cuando la variable tiende al infinito (∞), sacar como factor común la

exponencial de mayor base, y aplicar las propiedades

3.2 LÍMITE NOTABLE EXPONENCIAL

a) Calcular el límite especial:
x

1b
Lim

x

0x

a.1) Por estimación numérica o aproximación tabular.

Por estimación numérica o aproximación tabular y ayudándonos del teorema de

existencia de

límite: L)x(fLim

ax
si y sólo si L)x(fLim

ax

 y L)x(fLim
ax

,

calculemos el:
x

1e
Lim

x

0x
.

149

0x 0x

Como:

 1
x

1e
Lim

x

0x
 y 1

x

1e
Lim

x

0x

 1
x

1e
Lim

x

ax

a.2) Por estimación gráfica.

Ayudándonos de software matemático, podemos graficar la función
x

1e
y

x

Donde podemos observar que 1
x

1e
Lim

x

0x

a.3) Por sustitución y usando series elementales.

Al reemplazar x por cero tenemos que:
0

0

x

1b
Lim

x

0x

Para levantar la indeterminación, utilicemos el desarrollo de la serie de potencias

para:

...
!3

)blnx(

!2

)blnx(
blnx1b

32
x

Por lo tanto:

x -0,1 -0,01 -0,001 -0,0001 0 0,0001 0,001 0,01 0,1

L 0,9516258196 0,9950166251 0,9995001666 0,9999500017 1,0000500017 1,0005001667 1,0050167084 1,0517091808

150

x

1...
!3

)blnx(

!2

)blnx(
blnx1

Lim
x

1b
Lim

32

0x

x

0x

....
!3

blnx

!2

blnx
blnLim

322

0x
bln

bln
x

1b
Lim

x

0x

Y en general: bln
)x(h

1b
Lim

)x(h

ax
.Cuando h(a)=0. Denominado límite notable 9.

Si: b = e

1
)x(h

1e
Lim

)x(h

ax
. O su inverso multiplicativo. Cuando h(a)=0. Denominado

límite notable 10

3.3 EJERCICIOS

1.
0

0

x

13
Lim

X5

0x
=

3ln5
x5

13
Lim5

5

x5

13
Lim

X5

1x

X5

1x

2.
0

0

x

1e
Lim

X3

0x

3
x3

1e
Lim3

3

x3

1e
Lim

X3

0x

X3

0x

3.
0

0

xSen

e1
Lim

x

0x

1
xSen

x
Lim.

x

1e
Lim

x

x
.

xSen

1e
Lim

0x

x

0x

x

0x

4.
0

0

x

ee
Lim

bxax

0x

Para poder utilizar el límite notable, tomemos en cuenta un artificio adicional

y las propiedades:

151

b

bx

1e
Lim

a

ax

1e
Lim

x

11ee
Lim

bx

0x

ax

0x

bxax

0x

ba
bx

1e
Limb

ax

1e
Lima

bx

0x

ax

0x

5.
0

0

x

xSenh
Lim

0x

Tomar en cuenta que:
2

ee
xCoshy

2

ee
xSenh

xxxx

0

0

x2

ee
Lim

x

xSenh
Lim

xx

0x0x

x

1e
Lim

x

1e
Lim

2

1

x2

11ee
Lim

x

0x

x

0x

xx

0x
= 1)11(

2

1

6. Verifique que: 1
x

2ee
Lim

2

xx

0x

0

0

x

2ee
Lim

2

xx

0x

2x

xx2

0x2x

xx2

0x x.e

1e2e
Lim

x.e

e21e
Lim

2
x

0xx0x x

1e
Lim

e

1
Lim =1

7. Verifique que: 12eexLim x

1

x

1

2

x

0.2eexLim x

1

x

1

2

x

Efectuando un cambio de variable. y=1/x x=1/y

Cuando: x 0y

Entonces: 1
y

2ee
Lim

2

yy

0y
 Por lo visto en el ejercicio 6.

152

8. Comprobar que: 1
ee

ee
Lim

xx

xx

x
, xe 1k1e ,x

1

1

e

1
e

e

1
e

Lim

x

x

x

x

x

1

e

1
1e

e

1
1e

Lim

e

1e

e

1e

Lim

e

1
e

e

1
e

Lim

x2

x2

x2

x2

x

x

x2

x

x2

x

x

x

x

x

x

9. Verifique que : 1
ee

ee
Lim

xx

xx

x
, 0e 1k1e ,x x

0

1
0

0

1
0

e

1
e

e

1
e

Lim

x

x

x

x

x

1
10

10

1e

1e
Lim

x2

x2

x

3.4 ACTIVIDAD DE APRENDIZAJE

Ejercicio de selección: Escoja la opción que corresponda al ejercicio propuesto.

1.- El límite x2

1

2x

3Lim es igual a

a) b) 1

c) 0 d) 1/2

Ejercicios de desarrollo: En los siguientes ejercicios calcule el límite indicado

2.- x

3x
ex3Lim Rpta: 9+e

3

3.-
x

x

0x 3x2

)1xln(4
Lim Rpta: 1

4.-
x26ln

2x
Lim

x2

2x
Rpta:

)2ln(4

15

153

5.- 2
2

2

1x
xx3logxLim Rpta: 3

6.-
xtg

e1
Lim

x

0x
Rpta: 1

7.-
x

)x(tgh
Lim

0x
 Rpta: 1

8.-)x(tghLim
0x

 Rpta: 0

9.-
2x

x2x

x 3

23
Lim Rpta: 81

Para complementar el estudio de las funciones trascendentes, tomemos en cuenta,

otras formas en las cuales intervienen las funciones trascendentes.

4 ESTUDIO DE LA FORMA)x(g)x(fy .- Sean ahora dos funciones

cualesquiera, y queremos calcular:)x(g

ax
)x(fLim 0)x(f :)r,a(E x

*

Por la propiedad de los límites sabemos que:

)x(gLim

ax

)x(g

ax

ax
)x(fLim)x(fLim y si:)x(fLim

ax
=F)x(gLim

ax
=G

)x(g

ax
)x(fLim =F

G
. Si: F 0

F y G 0

 G

Puede suceder que:

1. F=0
0G

0G

)x(g

ax
)x(fLim =

0

2. F=0 G=∞
)x(g

ax
)x(fLim = 0

∞
 = 0

3. 0<F<1
G

G

)x(g

ax
)x(fLim =

F

0F

4. F>1
G

G
)x(g

ax
)x(fLim =

0F

F

5. F=∞ G>0)x(g

ax
)x(fLim = ∞

G
=∞

154

6. F=∞ G=∞)x(g

ax
)x(fLim = ∞

∞
=∞

7. F=0 G=0)x(g

ax
)x(fLim = 0

0
 Valor no definido.

8. F= G=0)x(g

ax
)x(fLim =

0
 Valor no definido.

9. F=1 G=∞
)x(g

ax
)x(fLim = 1

∞
 Valor no definido.

NOTA: Cuando x → -∞, tomar en cuenta que:
n

n

a

1
a

4.1 EJERCICIOS

1.
1x

x3

2x x

1
Lim

0
x

1
Lim

2x
 , 3

x

1
1x

x3
Lim

1x

x3
Lim

xx

1x

x3

2x x

1
Lim =0

3
=0

2.

2x

2

2

x 1x2

2x
Lim

2

1

x

1
2x

x

2
1x

Lim
1x2

2x
Lim

2

2

2

2

x2

2

x
 2

x
xLim

2x

2

2

x 1x2

2x
Lim =

2

1
=0

3.
x1

x1
2

1x 3x2

1x3
Lim

5

2

3x2

1x3
Lim

2

1x

0

0

x1

x1
Lim

1x

155

2

1

x1x1

x1
Lim

x1x1

x1x1
Lim

x1

x1
Lim

1x1x1x

x1

x1
2

1x 3x2

1x3
Lim =

2

1

5

2

4.2 FORMAS INDETERMINADAS: 0
0
; 0 ; 1

∞

ESTRATEGIA METODOLÓGICA.- A través del ABP se busca desarrollar

aprendizajes que resulten significativos, tomando en cuenta que el problema a

resolver es el cálculo de las formas indeterminadas 0
0
; 0 ; 1

∞
, para levantar estas

indeterminaciones se utiliza la siguiente táctica.

 Se obtiene el artificio que permite levantar cualquiera de las formas

indeterminadas

 Se realiza una aplicación del método expuesto

Para levantar o salvar la indeterminación cuando tengamos 0
0
; 0 ; 1

∞
, hagamos que:

)x(g)x(fy

Y tomemos logaritmos naturales en esta igualdad.

)x(g)x(fln)yln(

Aplicando las propiedades de los logaritmos, tenemos que:

)x(fln).x(g)yln(

En cada uno de los tres casos el miembro de la derecha de esta igualdad toma la

forma indeterminada 0.∞, como podemos ver a continuación.

.00ln.0yln F=0 G=0

.0ln.0yln F G=0

 0.1ln.yln F=1 G

En)x(fln)x(gyln , tomemos límites cuando ax , con lo que:

)x(fln)x(gLimylnLim
axax

Si hacemos que:

156

A)x(fln)x(gLim
ax

Entonces

AylnLim
ax

Por la propiedad de los límites

AyLimln
ax

Escribiendo esta última igualdad en la forma exponencial

yLime
ax

A

Y como)x(g)x(fy , entonces:

 Si: 1 , ,0)x(fLim 00)x(g

ax

A)x(g

ax
e)x(fLim , donde)x(fln)x(gLimA

ax
=0

4.3 EJERCICIOS

1. 0x

ax
0xLim

x)x(f x)x(g

 .0xlnxLimA
0x

Para levantar la indeterminación utilizar la serie del desarrollo de potencias.

0x; ...
1x

1x

5

1

1x

1x

3

1

1x

1x
2)xln(

53

 0A

0
1x

1x

3

1
1

2x

1x
x2LimA

......
1x

1x

3

1

2x

1x
2.xLimA

2

2

0x

3

3

0x

 .0xlnxLimA
0x

157

Y en general:

.0)x(hln).x(hLim
ax

.Cuando h(a)=0. Denominado límite

notable 11

1eexLim 0Ax

0x

2. 0xsen

ax
0xLim

x)x(f xsen)x(g

1exLim

0xlnxLim

xlnx.
x

xsen
Lim

.0xlnxsenLimA

0xsen

0x

0x

0x

0x

3. 0xsen

0x
xctgLim

1exctgLim

0xlnxLimxcoslnxsenLimA

0xsenlnxsenLimxcoslnxsenLimA

.0
xsen

xcos
xlnxsenLimA

0xsen

0x

0x0x

0x0x

0x

4. 1xsen1Lim
x

1

0x

1
xsen

xsen1ln
LimA

0.xsen1ln
x

1
LimA

0x

0x

 exsen1Lim
x

1

0x

4.4 FORMA INDETERMINADA 1
∞

ESTRATEGIA METODOLÓGICA.- A través del ABP se busca desarrollar

aprendizajes que resulten significativos, tomando en cuenta que el problema a

158

resolver es el cálculo de la forma indeterminada 1
∞
, para levantar esta

indeterminación se utiliza la siguiente táctica.

 Se calcula el denominado límite notable algebraico

 Se obtiene el artificio que permite levantar solo la forma indeterminada 1∞

 Se hace una aplicación del método.

Ahora vamos a levantar o salvar solo la forma indeterminada 1∞, para lo cual

primero vamos a obtener los dos últimos límites notables, que nos servirán para tratar

el artificio que se expone

4.5 LÍMITE NOTABLE ALGEBRAICO

a) Calcular el límite especial algebraico:
x

1

x1Lim
0x

Sabemos que:
xgLim

ax

)x(g

ax

ax
xfLimxfLim

Al remplazar x por cero tenemos:

notable Límite por 1
x

x1ln
Lim

.0x1ln
x

1
LimA

1x1Lim

0x

0x

x
1

0x

ex1Lim
x

1

0x

Y en general: 0ah;exh1Lim
xh

1

0x
.

Denominado límite notable 12, o Limite notable algebraico.

b) Ahora verifiquemos que: e
x

1
1Lim

x

x

Al calcular el límite de la base y del exponente tenemos que:

x

xxx

1
x

1
1Lim xLim 1

x

1
1Lim

159

Para levantar la indeterminación hagamos un cambio de variable.

Si:
y

1
x

x

1
y

Cuando: x 0y

Entonces, remplazando tenemos que:

ey1Lim
x

1
1Lim

y

1

0y

x

x

e
x

1
1Lim

x

x

En general: e
xh

1
1Lim

xh

x
, cuando)x(h .

Denominado límite notable 13

4.6 MÉTODO PARA LEVANTAR LA FORMA INDETERMINADA 1

Para levantar o salvar la forma indeterminada 1 , partamos de que:

1)x(fLim
xg

ax

Escribamos este límite de tal manera que podamos utilizar el líimite notable 12

)x(g

ax

)x(g

ax

xg

ax
1)x(f1Lim1)x(f1Lim)x(fLim

Si 1xfxh , entonces:

)x(g

ax
)x(h1Lim

Ahora trabajemos con el exponente

)x(g.
)x(h

)x(h

)x(h1Lim
ax

)x(g).x(h.

ax

)x(h

1

)x(h1Lim

En esta última expresión, aplicamos la propiedad de los límites, entonces:

)x(g)x(hLim

ax

ax
)x(h

1

)x(h1Lim

Aplicando el límite notable, tenemos que:

160

)x(g1)x(fLim)x(g).x(hLim
xg

ax

axax ee)x(fLim

Por lo tanto, si: 1)x(fLim)x(g

x
ax

B)x(g

x
ax

e)x(fLim

Donde:)x(g1)x(fLimB
ax

.

4.7 EJERCICIOS

1.
x

1

nx1Lim
0x

1nx1Lim
0x

x

1
Lim

0x

x

1

nx1Lim
0x

=1

B= n
x

1
1nx1Lim

0x

x

1

nx1Lim
0x

=e
n

2.
x

1

xsen1Lim
0x

1xsen1Lim
0x

x

1
Lim

0x

x

1

xsen1Lim
0x

=1

B= 1
x

1
1xsen1Lim

0x

x

1

xsen1Lim
0x

=e
1
=e

3.
x

x 1x

1x
Lim

1

x

1
1x

x

1
1x

Lim
1x

1x
Lim

xx
 xLim

x

x

x 1x

1x
Lim =1

161

B=

2

x

1
1x

x2
Lim

1x

x2
Limx

1x

1x1x
Limx1

1x

1x
Lim

xxxx

x

x 1x

1x
Lim =

2e

4.
x

x 3x

2x
Lim

1

x

3
1x

x

2
1x

Lim
3x

2x
Lim

xx
 xLim

x

x

x 3x

2x
Lim =1

B=

1

x

3
1x

x
Lim

3x

x
Limx

3x

3x2x
Limx1

3x

2x
Lim

xxxx

x

x 3x

2x
Lim =

1e

5.
x

1

xcosLim
0x

1xcosLim
0x

x

1
Lim

0x

x

1

xcosLim
0x

=1

B= .0
x

1
1xcosLim

0x

0
x

1xcos
Lim

0x

1excosLim 0

0x

x

1

6.
ax

1

ax asen

xsen
Lim

162

 1
asen

xsen
Lim

ax

ax

1
Lim

ax
 1

asen

xsen
Lim

ax

1

ax

ax

1
.

asen

asenxsen
Lim

ax

1
1

asen

xsen
LimB

axax

0

0

ax

asenxsen
Lim

asen

1

ax

=
asen

1

ax

2

ax
sen

2

ax
 cos2

Lim
ax 2x

2

ax
sen.

2

ax
cos2

Lim
ax

actg
asen

acos

2

a2
cos

asen

1

2

ax
cos.

2

ax
2

ax
sen

Lim
asen

1

ax

)a(ctgax

1

ax
e

asen

xsen
Lim

 7.
senx

1

0x)x(tg1

)x(tg1
Lim

 1
xtg1

xtg1
Lim

0x

)x(sen

1
Lim

0x
 1

xsen1

xtg1
Lim

xsen

1

0x

 .0
)x(sen

1
1

xsen1

xtg1
LimB

0x

0

0

)xsen1(xsen

)x(senxtg
Lim

)xsen1(xsen

)x(sen1xtg1
Lim

0x0x

)xsen1(xsen

)xcos(

)xcos()x(senxsen

Lim
)xsen1(xsen

)x(sen
)xcos(

xsen

Lim
0x0x

)xsen1(xsen)xcos(

)xcos(1xsen
Lim

)xsen1(xsen)xcos(

)xcos()x(senxsen
Lim

0x0x

 0
1

0

)xsen1)(xcos(

)xcos(1
Lim

0x

163

 1e
xsen1

xtg1
Lim 0xsen

1

0x

8.

x

x x

1
cos

x

1
senLim

 110
x

1
cos

x

1
senLim

x

x
Limx

 1
x

1
cos

x

1
senLim

x

x
 .0x1

x

1
cos

x

1
senLim

x

 Si:
x

1
y

y

1
x

 x 0y

= .0
y

1
1ycosysenLim

0y

0

0

y

1ycosysen
Lim

0y

1
y

ysen
Lim

y

1ycos
Lim

0y0y

x

x x

1
cos

x

1
senLim = ee1

4.8 ACTIVIDAD DE APRENDIZAJE

Ejercicios de desarrollo: En los siguientes ejercicios calcule el límite indicado

1.- x

1
x

0x
xeLim

Rpta: e

2

2.-
2x

1

0x
xcosLim

Rpta: e

1/2

3.-
)xcsc(

0x
)x(tg1Lim

Rpta: e

4.-
)xsec(

0x
)xcos(1Lim

Rpta: e

5.-
)x(tg

2
x

xsenLim

Rpta: 1

164

FORMULARIO

1. 1
xh

xhsen
Lim

ax
 si h(a)=0 * (O su inverso multiplicativo)

2. 0
xh

xhcos1
Lim

ax



3. 0
xh

xhsen
Lim
x

4. 1
xh

xhtg
Lim

ax
 *

5. 1
xh

xharcsen
Lim

ax
 *

6. 1
xh

xharctg
Lim

ax
 *

7. 1
xh

xh1ln
Lim

ax

*

8. 0
)x(h

h(x) ln
Lim

x

9. bln
)x(h

1b
Lim

)x(h

ax

10

1
)x(h

1e
Lim

)x(h

ax
 *

 11. .0)x(hln).x(hLim
ax

 12.

exh1Lim
xh

1

0x

13.

e
xh

1
1Lim

xh

x

 14. Si: 1 , ,0)x(fLim 00)x(g

ax

A)x(g

ax
e)x(fLim

Donde)x(fln)x(gLimA

ax
=0

165

15. Si: 1)x(fLim)x(g

x
ax

B)x(g

x
ax

e)x(fLim Donde: .0)x(g1)x(fLimB
ax

.

SITIOS WEB SUGERIDOS

http://www.vitutor.com/

http://www.ingenieria.unam.mx/~colomepg/diferencial.html

http://www.tec-digital.itcr.ac.cr/revistamatematica/cursos-linea/CALCULO

DIFERENCIAL/

http://www.mat.usach.cl/hismat/indice.html

http://www.um.es/docencia/pherrero/mathis/indice/html

http://kolmogorov.cmat.edu.uy/~mordecki/cuorses/calculo1/notash.html

http://www.vitutor.com/
http://www.ingenieria.unam.mx/~colomepg/diferencial.html
http://www.tec-digital.itcr.ac.cr/revistamatematica/cursos-linea/CALCULO%20DIFERENCIAL/
http://www.tec-digital.itcr.ac.cr/revistamatematica/cursos-linea/CALCULO%20DIFERENCIAL/
http://www.mat.usach.cl/hismat/indice.html
http://www.um.es/docencia/pherrero/mathis/indice/html
http://kolmogorov.cmat.edu.uy/~mordecki/cuorses

166

CONCLUSIONES

Al finalizar el estudio de los límites de las funciones trascendentes, se detectó los

siguientes aspectos relevantes, lo que permitió concluir lo siguiente:

 A través de la utilización del ABP, se pudo generar aprendizaje y la construcción

del conocimiento

 Para la aplicación del método no hace falta tener conocimientos previos

complejos, sino los básicos de un bachiller.

 El método expuesto le permite al estudiante combinar las distintas clases de

artificios para romper las formas indeterminadas en las funciones trascendentes,

de una manera sencilla en la resolución de problemas de su entorno académico

RECOMENDACIONES

Se recomienda:

 Involucrar a los estudiantes de manera directa en el ABP, ya que esto le permitirá

la generación de aprendizaje y la construcción del conocimiento.

 Es necesario que los estudiantes manejen con soltura las series básicas y software

matemático y los límites algebraicos.

 Utilizar el método expuesto, ya que el mismo le permite combinar diferentes

artificios para calcular límites de las funciones trascendentes y levantar las formas

indeterminadas en el caso de que estas puedan darse, tomando en cuenta que es de

fácil aplicación.

167

BIBLIOGRAFÍA

 PURCELL, E. y otros. (2007). “Cálculo”. Novena edición. Pearson

Educación. México.

 ROJAS, G y otros. (2009). “Cálculo Diferencial en una variable”. Facultad

de Ciencias. Escuela Politécnica Nacional. Quito-Ecuador.

 VILLENA, M. (2009). “Cálculo Diferencial”. Escuela Politécnica del

Litoral. Guayaquil-Ecuador.

 LARA, J y Arroba, J. (2012). “Análisis Matemático”. Sexta edición. Instituto

de Ciencias Básicas. Universidad Central del Ecuador. Quito-Ecuador.

SOFTWARE

 GEOGEBRA 4.0.19.0. 10 de enero 2012. http://www.geogebra.org/

168

APÉNDICE 1: UTILIZANDO GEOGEBRA

CONSTRUCCIÓN DE LA GRÁFICA DE
x

)x1ln(
y

Y CÁLCULO DEL

x

)x1ln(
Lim

0x

1.- PREPARATIVOS

Abrir GEOGEBRA: Dar doble click en el icono de Geogebra, se abre en HOJA

NUEVA de trabajo

2.- PASOS DE CONSTRUCCIÓN

1 B.H

Dar click izquierdo.

GRÁFICA DE LA FUNCIÓN

y=ln(1+x)/x

OK.

2 B.E Límite[(ln(1+x))/x,0] Pulsar ENTER. O.D

(a=1)

3 B.H

Dar click izquierdo.

\lim_{ x \to 0 }((ln(1+x))/x)=O.D

(O.D (a=1))

Marcar Fórmula LaTex. OK.

BE=BARRA DE ENTRADA OL=OBJETO LIBRE

BH=BARRA DE HERRAMIENTA OD=OBJETO DEPENDIENTE

169

ANEXO 1: RUBRICA PARA LA ACTIVIDAD DE APRENDIZAJE

EJERCICIOS DE DESARROLLO

 CAPACIDADES

DESEADAS
INDICADORES DE DESMPEÑO

Insuficiente

(10%)

Limitado

(10%)

Regular

(20%)

Competente

(30%)

Excelente

 (30%)

Calcula el límite

dado a través de

la utilización de

los limites

notables

utilizando

artificios que le

permitan levantar

la

indeterminación

El estudiante

no desarrolla

procesos que

conduzcan a

determinar el

tipo de

indeterminaci

ón

El estudiante

identifica el

tipo de

indeterminaci

ón

De ser

necesario el

estudiante

efectúa el

cambio de

variable

adecuado.

El estudiante

manipula la

expresión

hasta que

tenga la

forma de

algún

Límite

notable

El estudiante

calcula el

límite

correcto de la

nueva

expresión

obtenida.

Terminología

matemática y

notación

Uso

inapropiado

de la

terminología

y la notación.

Hay poco uso

o mucho uso

inapropiado

de la

terminología

y la notación.

La

terminología

y notación

correctas

fueron

usadas, pero

algunas veces

no es fácil

entender lo

realizado

La

terminología

y notación

correctas

fueron, por lo

general,

usadas

haciendo

fácil de

entender lo

que fue

realizado.

La

terminología

y notación

correctas

fueron

siempre

usadas

haciendo fácil

de entender lo

que fue

realizado

Estrategia

procedimientos

No usa una

estrategia

efectiva para

resolver

problemas.

Raramente

usa una

estrategia

efectiva para

resolver

problemas.

Algunas

veces usa una

estrategia

efectiva para

resolver

problemas,

pero no lo

hace

consistenteme

nte.

Por lo

general, usa

una estrategia

efectiva para

resolver

problemas.

Por lo

general, usa

una estrategia

eficiente para

resolver

problemas.

Orden y

organización

El trabajo se

ve

descuidado y

desorganiza-

do.

Es difícil

saber qué

información

está

relacionada.

El trabajo es

presentado en

una manera

organizada,

pero puede

ser difícil de

leer.

El trabajo es

presentado de

una manera

ordenada y

organizada

que es, por lo

general, fácil

de leer.

El trabajo es

presentado de

una manera

ordenada,

clara y

organizada

que es fácil

de leer.

Conclusión Varios de los

problemas no

fueron

resueltos.

Todos menos

3 de los

problemas

fueron

resueltos.

Todos menos

2 de los

problemas

fueron

resueltos.

Todos menos

1 de los

problemas

fueron

resueltos.

Todos los

problemas

fueron

resueltos.

 0-1.9 2-3.9 4-6.9 7-8.9 9-10

170

 LATACUNGA – ECUADOR

 2013

171

BIBLIOGRAFÍA / WEBGRAFÍA

 ARREDONDO, Jhon y Franco, José. (2011). Monografía sobre el análisis

del entorno tecnológico y su relación con el programa de Ingeniería de

Sistemas y Computación en la Universidad Tecnológica de Pereira. Edición

electrónica gratuita. Recuperado 25/03/2012

http://ingenieria.udea.edu.co/comites/curriculo/transformacioncurricular/macr

odise%F1os/Ingenier%EDa%20de%20Sistemas.pdf

 AZCÁRATE, C; y Machín. M. (2003). Sobre la investigación en didáctica

del análisis matemático. Boletín de la Asociación Matemática Venezolana,

Vol. X, No. 2: 135-149. Edición electrónica gratuita. Recuperado: 20/02/2012

http://www.emis.de/journals/BAMV/conten/vol10/matias-carmen.pdf

 BLANCO, Ángeles. (2008). Las rúbricas: un instrumento útil para la

evaluación de competencias. La enseñanza universitaria centrada en el

aprendizaje. Universidad Complutense de Madrid. Edición electrónica

gratuita. Madrid

http://www.ipc.pe/Curso%20Didactica%202012/4-Las%20rubricas-Angeles

%20Blanco.pdf

 BLÁZQUEZ, S. y Ortega, T. (2000). El concepto de límite en la educación

secundaria. En el futuro del cálculo infinitesimal. Grupo Editorial

Iberoamérica. S.A. de C.V. ISBN: 970-625-246-0. México. Edición

electrónica gratuita. Recuperado: 10/06/2012.

http://www4.uva.es/didamatva/investigacion/Publicaciones/concept_limite_e

duc_secund.pdf

 BRACCIALARGHE, D. y otros. (2009). Reflexiones sobre la práctica

docente en la enseñanza del Análisis Matemático en carreras de Ingeniería.

Universidad Nacional Rosario. ARGENTINA. Edición electrónica gratuita.

Recuperado: 15/01/2012

http://www.famaf.unc.edu.ar/rev_edu/documents/vol_22/pro_Bracchialarghet

ra.pdf

 CASARINI, Martha. (1999). Teoría y diseño curricular. Editorial Trillas,

México D.F. Edición electrónica gratuita. Recuperado: 20/05/2012

http://ingenieria.udea.edu.co/comites/curriculo/transformacioncurricular/macrodise%F1os/Ingenier%EDa%20de%20Sistemas.pdf
http://ingenieria.udea.edu.co/comites/curriculo/transformacioncurricular/macrodise%F1os/Ingenier%EDa%20de%20Sistemas.pdf
http://www.emis.de/journals/BAMV/conten/vol10/matias-carmen.pdf
http://www.ipc.pe/Curso%20Didactica%202012/4-Las%20rubricas-Angeles
http://www4.uva.es/didamatva/investigacion/Publicaciones/concept_limite_educ_secund.pdf
http://www4.uva.es/didamatva/investigacion/Publicaciones/concept_limite_educ_secund.pdf
http://www.famaf.unc.edu.ar/rev_edu/documents/vol_22/pro_Bracchialarghetra.pdf
http://www.famaf.unc.edu.ar/rev_edu/documents/vol_22/pro_Bracchialarghetra.pdf

172

http://miscursos.wikispaces.com/file/view/FUENTE+EPISTEMOLOGICA.p

df

 CARRIAZO, Mercedes. (2009). ¿Cómo hacer el aprendizaje significativo?

Editorial Santillana. Quito.

 CATALANO, Ana (2004). Diseño curricular. Basado en normas de

competencia laboral. Primera edición. Buenos Aires. Edición electrónica

gratuita. BID

 CLAROS, F. (2010). Límite finito de una sucesión: fenómenos que organiza.

Universidad de Granada. Departamento de Didáctica de la Matemática. Tesis

Doctoral. España. Edición electrónica gratuita. Recuperado: 25/02/2012

http://www.pna.es/Numeros2/pdf/Claros2007Fenomenos.pdf

 CRESPO, Olga. (2009). El tratamiento de género como derecho fundamental

en la formación profesional de los estudiantes de la licenciatura en derecho

de la universidad “Hermanos Saiz Montes de Oca”. Edición electrónica

gratuita. FLACSO. Universidad de la Habana. Pinar del Río.

 DÍAZ, Mario. (2007). Lineamientos curriculares - la flexibilización y el

rediseño curricular de los programas de postgrado en la Universidad Piloto

de Colombia. Edición electrónica gratuita. Bogotá.

 DINESST, (2006). Técnicas e instrumentos de evaluación. Programa

nacional de formación docente en servicio. Ministerio de Educación Perú.

Edición electrónica gratuita. Perú.

 ESPE, (2011). Diseño curricular por competencias. Unidad de desarrollo

Educativo. Quito - Ecuador

 ESTRADA, J. y otros, (2009). Educación por competencias. Gráficas

Beatriz. Riobamba. Ecuador

 FERRANTE, J. (2009). Una introducción al concepto de Límite (dos mil

años en un renglón). Guías de estudio. Argentina. Edición electrónica

gratuita. Recuperado: 15/01/2012

 http://www.edutecne.utn.edu.ar/guias_de_estudio/limites.pdf

 FUERZAS ARMADAS ECUADOR, (2011). Modelo Educativo de las

Fuerzas Armadas, basado en el enfoque de Competencias. Comando

http://www.pna.es/Numeros2/pdf/Claros2007Fenomenos.pdf
http://www.edutecne.utn.edu.ar/guias_de_estudio/limites.pdf

173

Conjunto De Las Fuerzas Armadas. Dirección De Doctrina Y Educación

Militar Conjunta. Quito.

 FOREM, (2012). Elaboración de recursos didácticos aplicables en diversos

contextos metodológicos para la superación de las pruebas de competencias

clave que se exigen para el acceso a la formación de certificados de

profesionalidad de nivel 2. Edición electrónica gratuita. España.

 FRADE, Laura. (2009). Desarrollo de competencias en educación: desde

preescolar hasta bachillerato. Segunda edición. México

 GEARHART, W. (1990). The function sin(x)/x. The COLLEGE

MATHEMATICS JOURNAL. VOL. 21. NO. 2. MARCH 1990. Recuperado:

15/06/2012.

http://mathdl.maa.org/images/upload_library/22/Polya/07468342.di020741.0

2p00026.pdf

 GUANOLUIZA, E. (2012). Diseño curricular basado en competencias.

Edición electrónica gratuita. Quito

 GONZÁLES, A. (2005). La Física en 2005 y el aprendizaje significativo.

Universidad de La Habana. Cuba. Revista Iberoamericana de educación.

Edición electrónica gratuita. Recuperado: 17/01/2012

 http://www.rieoei.org/1101.htm

 KRICHMAN, Daniel. (2007). Aprender, innovar, emprender. Mina Clavero.

Argentina. Edición electrónica gratuita. Recuperado: 25/05/2012

http://eltilodeolivos.com.ar/wp-Content/uploads/2007/06/aprenderinnovarem

prender.pdf

 LETELIER, Mario. Oliva, Claudia; Sandoval, María José. (2008) Propuesta

de modelo general de diseño curricular orientado a la empleabilidad y

aseguramiento de la calidad. CINDA (Centro interuniversitario de desarrollo

– CINDA Grupo operativo de universidades chilenas. Fondo de desarrollo

institucional – MINEDUC – CHILE). Edición electrónica gratuita. Chile.

 MENA, M. (2009). ¿Qué es enseñar y qué es aprender? Editorial Santillana.

Quito

http://www.rieoei.org/1101.htm
http://eltilodeolivos.com.ar/wp-Content/uploads/2007/06/aprenderinnovarem%20prender.pdf
http://eltilodeolivos.com.ar/wp-Content/uploads/2007/06/aprenderinnovarem%20prender.pdf

174

 (MORENO, M. (2005). El papel de la didáctica en la enseñanza del Cálculo:

evolución, estado actual y retos futuros. Repositorio Universidad de los

Andes. Colombia. Edición electrónica gratuita. Consultado: 20/02/2012

http://funes.uniandes.edu.co/1325/1/Gonzalez2005El_SEIEM_81.pdf

 PINTO, María. (2009). Artículo sobre el proyecto formativo: “Estructuración

de los saberes esenciales basados en competencias de la asignatura de

Cálculo Diferencial e Integral para la Carrera de Ingeniería Petrolera de la

Universidad Privada Domingo Savio. Bolivia. Santa Cruz. Edición

electrónica gratuita. Recuperado: 15/03/2012

http://cife.ws/images/1139/Articulo%20del%20proyecto%20Formativo.pdf

 PURCELL, E. y otros. (2007). Cálculo. Novena edición. Pearson Educación.

México.

 RAMÍREZ, Elsa. (2004). Recursos computacionales para la enseñanza

aprendizaje de la matemática en la educación superior. Universidad Central

de Las Villas, Santa Clara, Edición electrónica gratuita. Cuba.

 RICARDO, Henry (2008). Ecuaciones diferenciales una introducción

moderna. (Mª Aránzazu Pargada Getino, Trad.). Barcelona, España. (Trabajo

original publicado en 2003) Editorial Reverté

 RODRÍGUEZ, C.E. (2011). Didáctica de las ciencias económicas. Edición

electrónica gratuita. Recuperado 25/04/2012

 WWW.EUMED.NET/LIBROS/2007C/322/

 ROJAS y otros. (2009). Cálculo Diferencial en una variable. Facultad de

Ciencias. Escuela Politécnica Nacional. Edición electrónica gratuita. Quito.

 ROMERO, D. (2008). Creación de contenidos educativos: el escenario está

abierto. Programa Medellín Digital de la Alcaldía de Medellín. Colombia.

Edición electrónica gratuita. Recuperado: 15/01/2012

http://www.medellin.edu.co/sites/Educativo/Directivos/Noticias/Paginas

/ED17_PPMContenidoseducativoselescenarioest%C3% A1abierto.aspx

 SENA (2005). Manual de diseño curricular para el desarrollo de

competencias en la formación profesional integral. Grupo de Investigación y

Desarrollo Técnico Pedagógico. Edición electrónica gratuita. Bogotá

http://funes.uniandes.edu.co/1325/1/Gonzalez2005El_SEIEM_81.pdf
http://cife.ws/images/1139/Articulo%20del%20proyecto%20Formativo.pdf
http://www.medellin.edu.co/sites/Educativo/Directivos/Noticias/Paginas%20/ED17_PPMContenidoseducativoselescenarioest%C3%25%20%20A1abierto.aspx
http://www.medellin.edu.co/sites/Educativo/Directivos/Noticias/Paginas%20/ED17_PPMContenidoseducativoselescenarioest%C3%25%20%20A1abierto.aspx

175

 SOLAR, María Inés y Sánchez, José (2008). Modelos y Diseño Curricular

por Competencias: Experiencia de la Universidad de Concepción – Chile.

CINDA (Centro interuniversitario de desarrollo – CINDA Grupo operativo

de universidades chilenas. Fondo de desarrollo institucional – MINEDUC –

CHILE). Edición electrónica gratuita. Chile

 TEJADA, J. (2011). La evaluación de las competencias en contextos no

formales: dispositivos e instrumentos de evaluación. Revista de educación.

Enero-Abril 2011. Edición electrónica gratuita. España

 TOBÓN, Sergio (2009). Formación basada en competencias. Universidad

Complutense de Madrid. Segunda edición. España

 TORRA, Imma. (2008). La experiencia de diseño curricular por

competencias en la Universidad Politécnica de Catalunya. Edición

electrónica gratuita. CINDA. España

 USAID. (2009). Guía para la elaboración de sílabo por competencias.

Edición electrónica gratuita. Edición electrónica gratuita. PERÚ.

 VARGAS, Carlos (2008). Diseño Curricular por Competencias: el enfoque

Delfi potenciado por las TIC´s. Escuela de Ciencias de la Computación e

Informática, Universidad de Costa Rica (UCR). San José – Costa Rica

 VARGAS, María (2008). Diseño Curricular por Competencias. Asociación

Nacional de Facultades y Escuelas de Ingeniería. ANFEI. México.

 VELIZ, Luis y Almeyda Orlando (2008). Diccionario y Vocabulario

Pedagógico. Bogotá.

 VILLENA, M. (2009). Cálculo Diferencial. Escuela Politécnica del Litoral.

Guayaquil. Edición electrónica gratuita. Guayaquil.

 VRANCKEN, S y Otros. (2005). Dificultades relacionadas con la enseñanza

y el aprendizaje del concepto de límite. Facultad de Ciencias Agrarias.

Universidad Nacional del Litoral. Esperanza. Argentina. Prov. de Santa Fe.

Edición electrónica gratuita. Recuperado: 12/06/2012

http://www.soarem.org.ar/Documentos/29%20vrancken.pdf

176

ANEXOS

177

ANEXO 1: SÍLABO

1. DATOS INFORMATIVOS

ASIGNATURA:

CÁLCULO DIFERENCIAL
CÓDIGO:

NRC:

NIVEL:

PRIMERO

CRÉDITOS:

3

DEPARTAMENTO:

CIENCIAS EXACTAS
CARRERAS:

MECÁNICA AERONÁUTICA
ÁREA DEL CONOCIMIENTO:

MATEMÁTICA

DOCENTE:

ING. HERBERT VIÑACHI

BERMEO

PERÍODO ACADÉMICO:

SEPTIEMBRE 2013 – ENERO 2014

FECHA ELABORACIÓN:

21/05./2013

SESIONES/SEMANA: 2 EJE DE

FORMACIÓN:

BÁSICO
TEÓRICAS:

PRÁCTICA

PRE-REQUISITOS: Algebra, Trigonometría, Geometría

CO-REQUISITOS:

DESCRIPCIÓN DE LA ASIGNATURA:

En este curso se cubren los parámetros básicos del cálculo diferencial para los estudiantes de la tecnología en mecánica

aeronáutica, los mismos que generan la comprensión de los conceptos fundamentales de límites y derivada en funciones de una

variable real y de la utilización de los mismos en los diversos campos de su preparación tecnológica.

UNIDADES DE COMPETENCIAS A LOGRAR:

GENÉRICAS:

1. Interpreta y resuelve problemas de la realidad aplicando métodos de la investigación, métodos propios de las ciencias,

herramientas tecnológicas y variadas fuentes de información científica, técnica y cultural con ética profesional, trabajo

equipo y respeto a la propiedad intelectual.

2. Demuestra en su accionar profesional valores universales y propios de la profesión en diversos escenarios organizacionales

y tecnológicos, fomentando el desarrollo de las ciencias, las artes, el respeto a la diversidad cultural y equidad de género.

ESPECÍFICAS:

1. Demuestra pensamiento lógico y abstracto, aplica los conceptos y leyes fundamentales de las ciencias básicas con orden,

responsabilidad, honestidad, coherencia y pertinencia, secuencias algorítmicas, para la modelación y solución de problemas

que tributen a las asignaturas de la formación profesional con eficiencia.

2. Aplica límites y derivadas a funciones de una variable real, interpreta analítica y gráficamente problemas de su entorno

académico, demostrando honestidad, responsabilidad y ética profesional

ELEMENTO DE COMPETENCIA:

Aplica las herramientas, conceptos y leyes fundamentales de la Matemática, mediante la utilización de técnicas y procedimientos

para resolver problemas prácticos para desarrollar el pensamiento lógico, con orden, creatividad y precisión.

RESULTADO FINAL DEL APRENDIZAJE:

Calcular límites y derivadas de las funciones en una variable real, y resolver problemas de aplicación con la ayuda del cálculo

diferencial, con la verificación de los resultados mediante un software matemático.

CONTRIBUCIÓN DE LA ASIGNATURA A LA FORMACIÓN PROFESIONAL:

La asignatura corresponde al eje de formación básica, y proporciona al futuro tecnólogo en mecánica aeronáutica las bases para

el análisis cuantitativo de sistemas o procesos, además introduce las habilidades de generación y aplicación de modelos

matemáticos, abstracción, generalización, análisis e interpretación.

178

2. SISTEMA DE CONTENIDOS Y PRODUCTOS DEL APRENDIZAJE POR

UNIDADES DE ESTUDIO

No. UNIDADES DE ESTUDIO Y SUS CONTENIDOS

EVIDENCIA, DOMINIO DEL APRENDIZAJE Y SISTEMA DE

TAREAS

1

Unidad 1:

LIMITES Y CONTINUIDAD

Producto de unidad:

PROBLEMAS RESUELTOS, INDIVIDUAL Y EN GRUPO RELATIVOS

A LÍMITES Y CONTINUIDAD, APLICANDO CON CRITERIO

TEORÍAS, LEYES, PRINCIPIOS Y PROPOSICIONES DEL CÁLCULO

1.1 Definición e interpretación del límite (intuitiva

y rigurosa)

1.2 Teoremas acerca de límites

1.3 Límites Laterales

1.4 Cálculo de Límites finitos

1.5 Límites infinitos y al infinito

1.6 Límites de funciones trascendentes.

1.7 Cálculo de Asíntotas horizontales, verticales y

oblicuas

1.8 Continuidad de una Función:

1.9.1 En un punto y en un intervalo abierto

1.9.2 En un intervalo cerrado

1.9.3 Tipos de discontinuidad

CONCEPTUAL

Conoce y comprende el

concepto de límites, e
identifica los métodos para

calcular limites

Describe y distingue los

tipos de discontinuidad que

pueden presentarse en las
funciones

PROCEDIMENTAL

Calcula el límite de una

función utilizándolos
contenidos de la unidad

Resuelve problemas que

involucran el análisis de la

continuidad de funciones.

ACTITUDINAL

Valora la utilidad de

calcular límites de
funciones en la resolución

de problemas

Reconoce la importancia

de analizar la continuidad

de funciones en la
resolución de problemas

Valora la importancia de
los nuevos medios

tecnológicos en el
tratamiento y la

representación gráfica del

límite de una función.

Muestra confianza en las

propias capacidades para
afrontar problemas, y

perseverancia y

flexibilidad en la búsqueda
de soluciones a los

problemas matemáticos.
Tarea principal 1.1

Leer, analizar y sintetizar teorías de límites y continuidad.

Tarea principal 1.2

Identificar los diferentes tipos de indeterminaciones y discontinuidades.

Tarea principal 1.3

Aplicar con criterio teorías, leyes, principios y proposiciones del cálculo.

Tarea principal 1.4

Resolver ejercicios sobre límites y continuidad de una función.

Tarea principal 1.5

Verificar si los resultados obtenidos son los adecuados de acuerdo al ejercicio

planteado utilizando software matemático

2

Unidad 2:

LA DERIVADA

Producto de unidad:

PROBLEMAS RESUELTOS DE DERIVADAS DE LAS FUNCIÓNES

MATEMÁTICAS, INDIVIDUAL Y EN GRUPO, APLICANDO LOS

TEOREMAS, LEYES, PRINCIPIOS Y PROPOSICIONES DEL CÁLCULO

DIFERENCIAL Y DEL ÁLGEBRA.

2.1 Definición e interpretación geométrica de la

derivada.

2.2 Derivación por incrementos.

2.3 Derivabilidad y continuidad.

2.4 Reglas básicas de derivación

2.4.1 Derivación de la función compuesta

2.4.2 Derivación de la función inversa.

2.4.3 Derivación de funciones implícitas.

2.4.4 Derivación de funciones

trigonométricas directas e inversas.

CONCEPTUAL

Comprende el concepto de

derivada como la razón de

cambio instantánea

Reconoce diferentes

formas para calcular
derivadas

PROCEDIMENTAL

Resuelve problemas

utilizando la definición de

derivada

Calcula derivadas a través

de teoremas

ACTITUDINAL

Se interesa en calcular

derivadas de funciones

utilizando la definición de
derivada y los teoremas

para el cálculo de estas

Valora la importancia de

los nuevos medios
tecnológicos en el

tratamiento de la derivada

de una función.

179

2.4.5 Derivación de funciones

exponenciales y logarítmicas.

2.4.6 Derivación de funciones hiperbólicas

directas e inversas.

2.5 Derivación de una función elevada a otra

función

2.5.1 Ecuaciones dadas en forma

paramétrica y su derivación.

2.5.2 Derivadas de orden superior.

Muestra confianza en las

propias capacidades para
afrontar problemas, y

perseverancia y

flexibilidad en la búsqueda
de soluciones a los

problemas matemáticos.
Tarea principal 2.1:

Leer, analizar y sintetizar teorías de la derivada y reglas de derivación.

Tarea principal 2.2:

Identificar los diferentes tipos de funciones a ser derivadas.

Tarea principal 2.3:

Aplicar con criterio teoremas, leyes, principios y proposiciones del cálculo diferencial.

Tarea principal 2.4:

Obtener la derivada de funciones reales expresadas en forma explícita.

Tarea principal 2.5:

Aplicar con criterio teoremas, leyes de derivación en diversos tipos de funciones
reales: compuesta, inversa, implícitas, trigonométricas, exponenciales y logarítmicas

Tarea principal 2.6:

Simplificar la expresión matemática de la derivada obtenida en el caso de derivadas de
orden superior.

3

Unidad 3:

APLICACIONES DE LA DERIVADA

Producto de unidad:

PROBLEMAS RESUELTOS DE GRAFICACIÓN DE FUNCIONES,

CÁLCULO DE LÍMITES INDETERMINADOS, Y PROBLEMAS

PRÁCTICOS DE OPTIMIZACIÓN, INDIVIDUAL Y EN GRUPO, QUE

SON TAN FRECUENTES E INDISPENSABLES EN LA VIDA DIARIA

3.1 Aplicaciones geométricas de la derivada:

Ecuación de las rectas tangente y normal;

ángulo entre curvas

3.2 Razones de cambio relacionadas

3.3 Reglas de L´Hôpital: límites de las formas

indeterminadas.

3.4 Análisis de funciones:

3.4.1 Intervalos de monotonía.

3.4.2 Máximos y mínimos absolutos y

relativos.- criterio de la primera derivada.

 3.4.3Intervalos de concavidad y puntos de

inflexión.

3.4.4 Criterio de la segunda derivada para

máximos y mínimos.

3.4.5 Trazo de gráficas.

3.5 Problemas de optimización.

CONCEPTUAL

Comprende los conceptos

de: Crecimiento de una

función, Concavidad ,
Puntos máximos y

mínimos y su

interpretación geométrica

PROCEDIMENTAL

Resuelve problemas

mediante el análisis del

crecimiento o
decrecimiento, concavidad

y puntos máximos y

mínimos de una función

ACTITUDINAL

Aprecia la utilidad del

cálculo de derivadas de

funciones para resolver
problemas de optimización

Valora la importancia de

los nuevos medios
tecnológicos en el

tratamiento de las

aplicaciones del cálculo
diferencial

Muestra confianza en las
propias capacidades para

afrontar problemas, y

perseverancia y
flexibilidad en la búsqueda

de soluciones a los

problemas matemáticos.
Tarea principal 3.1:

Lee, analiza y sintetiza teorías de las aplicaciones de la derivada.

Tarea principal 3.2:

Expresar gráficamente el enunciado del problema. Identificar los diferentes elementos
del problema.

Tarea principal 3.3:

Aplicar con criterio teorías, leyes, principios y proposiciones del cálculo diferencial.

Tarea principal 3.4:

Resolver problemas sobre: ecuaciones de la recta tangente y normal, rapidez de
variación, cálculo de límites indeterminados, gráfica de funciones y optimización.

Tarea principal 3.5

Verificar si los resultados obtenidos son los adecuados de acuerdo al ejercicio
planteado utilizando software matemático

180

3. RESULTADOS Y CONTRIBUCIONES A LAS COMPETENCIAS PROFESIONALES:

LOGRO O

RESULTADOS DE APRENDIZAJE

NIVELES DE LOGRO

El estudiante debe A

Alta

B

Media

C

Baja

A. Aplicar conocimientos de las ciencias

exactas en la tecnología aeronáutica

X

Determinar la existencia del límite de una función

de variable real

Calcular el límite de una función cuando se

produzca una indeterminación.

Determinar él o los intervalos de continuidad de

una función de variable real.

Analizar y resolver cálculos de derivadas de

primer orden y de orden superior; de funciones de

variable real

Aplicar sus conocimientos en el análisis de

funciones de variable real

Aplicar los conceptos del cálculo diferencial en la

optimización de diferentes fenómenos del estudio

de su carrera.

B. Trabajar como un equipo

multidisciplinario. X

Colaborar con sus compañeros para trabajar en

equipo en la resolución de talleres y temas de

investigación

C. Identificar, formular y resolver problemas

de tecnología. X

Aplicar los contenidos del cálculo diferencial en

la identificación y solución de problemas reales

de nuestro entorno.

D. Comprender la responsabilidad ética y

profesional.
 X

Valorar con sentido crítico y ético las acciones a

tomar en el desarrollo del curso

E. Comunicarse efectivamente.
 X

Expone oralmente temas de investigación

asignados y presenta informes escritos de acuerdo

a un formato establecido.

F. Comprometerse con el aprendizaje

continuo.
 X

Asistir puntualmente a la cátedra, demostrando

responsabilidad

G. Usar técnicas, habilidades y herramientas

prácticas para la tecnología. X

Usar un instrumento informático como apoyo

tanto en el aprendizaje como para la solución del

cálculo diferencial

4. PONDERACIÓN DE LA EVALUACIÓN

TÉCNICAS E INSTRUMENTOS 1er

Parcial

2do

Parcial

3er

Parcial

Deberes

3 3

3 Plataforma

Actuación en clase

Pruebas 3 3 3

Evaluación por parcial 3 3 3

Producto de unidad
1 1 1

Defensa del Producto-documento

Total: 10 10 10

181

5. PROYECCIÓN METODOLÓGICA Y ORGANIZATIVA PARA EL

DESARROLLO DEL PROGRAMA

Diagnóstico. Revisión de conceptos previos

A través de preguntas y participación de los estudiantes se recuerda los requisitos previos del aprendizaje (Resolución de

inecuaciones, valor absoluto, graficación de funciones elementales, representación gráfica y analítica de secciones cónicas) que

permitirán conocer la línea de base a partir de la cual se incorporarán nuevos elementos de competencia, en caso de encontrar

deficiencias se enviará tareas para atender los problemas individuales.

UNIDAD 1:

LIMITES Y CONTINUIDAD

1.1. Definición e interpretación del límite (intuitiva y rigurosa)

1.2 Teoremas acerca de límites

1.3 Límites Laterales

1.4 Cálculo de Límites finitos

1.5 Límites infinitos y al infinito

1.6 Límites de funciones trascendentes

 Se iniciará con conferencias orientadas para dar una definición intuitiva de los límites mediante situaciones de la vida

diaria, luego mediante el uso de calculadora para encontrar el valor de la función cuando los valores de “x” tienden a un

valor determinado, luego se definirá matemáticamente lo que es Límite utilizando el métodos inductivo y deductivo ; se

determinarán las reglas y principios para el cálculo de límites de diferentes tipos de funciones; se enviarán tareas

individuales y grupales para la resolución de ejercicios.

1.7 Cálculo de Asíntotas horizontales, verticales y oblicuas

1.8 Continuidad de una Función:

 1.8.1 En un punto y en un intervalo abierto

 1.8.2 En un intervalo cerrado

 1.8.3 Tipos de discontinuidad

Aplicando los conceptos tratados en los temas anteriores se definirán nuevos conceptos como las asíntotas, continuidad y

discontinuidad así como las clases de las mismas (conferencias y ejemplos demostrativos), se plantean algunos casos de

funciones para el análisis de continuidad y discontinuidad, así como la graficación sencilla de curvas (Participación activa

de los estudiantes - Resolución de casos), favoreciendo el proceso del pensamiento complejo con: análisis, razonamientos,

argumentaciones, revisiones y profundización; se enviarán tareas individuales y grupales para la resolución de ejercicios

UNIDAD 2:

DERIVADA DE FUNCIONES REALES EN UNA VARIABLE

2.1 Definición e interpretación geométrica de la derivada.

2.2 Derivación por incrementos.

2.3 Derivabilidad y continuidad.

2.4 Reglas básicas de derivación

2.5 Derivación de la función compuesta

2.6 Derivación de la función inversa.

2.7 Derivación de funciones implícitas.

2.8 Derivación de funciones trigonométricas directas e inversas.

2.9 Derivación de funciones exponenciales y logarítmicas.

2.10 Derivación de funciones hiperbólicas directas e inversas.

2.11 Derivación de una función elevada a otra función

2.12 Ecuaciones dadas en forma paramétrica y su derivación.

2.13 Ecuaciones dadas en forma polar y su derivación.

2.14 Derivadas de orden superior.

182

Se iniciará con conferencias orientadas a la revisión de funciones: dominios, recorridos, expresiones algebraicas y

gráficas; se definirá los conceptos, reglas y principios de derivación; utilizando los métodos inductivo y deductivo, se

enviarán tareas individuales y grupales para la resolución de ejercicios, se plantearán diversos ejercicios para que los

estudiantes resuelven empleando lo aprendido

UNIDAD 3:

APLICACIONES DE LA DERIVADA

3.1 Aplicaciones geométricas de la derivada: Ecuación de las rectas tangente y normal; ángulo entre curvas

3.2 Razones de cambio relacionadas

Aplicando la definición geométrica de derivadas se determina las ecuaciones de las rectas tangente y normal a una curva;

se extiende la definición a razones de cambio y se aplica a la resolución de ejercicios prácticos evidenciando su

importancia en magnitudes físicas como la velocidad. Se enviarán tareas individuales y grupales para la resolución de

ejercicios. (Exposición problémica)

3.3 Reglas de L´Hôpital: límites de las formas indeterminadas.

Se propone participación activa de los estudiantes mediante la formación de grupos para realizar la consulta y análisis de

los temas, aplicaciones y exposición de los mismos. Luego de la participación de los estudiantes se reforzará lo consultado

por ellos y se plantearán diferentes ejercicios, donde serán ellos los que presenten diferentes alternativas de solución de los

temas

3.4 Análisis de funciones:

3.4.1 Intervalos de monotonía.

3.4.2 Máximos y mínimos absolutos y relativos.- criterio de la primera derivada.

3.4.3 Intervalos de concavidad y puntos de inflexión.

3.4.4 Criterio de la segunda derivada para máximos y mínimos

3.4.5 Trazo de gráficas.

3.5 Problemas de optimización.

 (Exposición problémica) Aplicando conceptos y definiciones analizadas en los temas anteriores, se resuelven ejercicios

de:

-Análisis y construcción de gráficas, dando las guías base para graficar funciones planteadas. Taller en la clase a nivel

grupal: Gráficas

- Optimización de funciones (maximización y minimización) aplicado a problemas prácticos

Se enviarán tareas individuales y grupales para la resolución de ejercicios

3.7 Uso de software.

Trabajo en equipo: Para optimizar el proceso de enseñanza-aprendizaje, se utilizará el software Geogebra y/o Maple,

computadores, proyector; se emplearán, para comprobar los resultados de los procesos realizados analíticamente.

183

6. DISTRIBUCIÓN DEL TIEMPO TOTAL DEL PROGRAMA:

7. TEXTO GUÍA DE LA ASIGNATURA

TITULO AUTOR EDICIÓN AÑO IDIOMA EDITORIAL

Análisis Matemático I EDUARDO

ESPINOZA

RAMOS.

Tercera 2002 Español San Marcos.

8. BIBLIOGRAFÍA RECOMENDADA

TITULO AUTOR EDICIÓN AÑO IDIOMA EDITORIAL

Cálculo Diferencial e Integral PISKUNOV Tercera 1977 Español Mir Moscú

Problemas y Ejercicios de Análisis

Matemático,

DEMIDOVICH B. Segunda 1987 Español MIR

Análisis Matemático I, II EDUARDO

ESPINOZA RAMOS.

Tercera 2002 Español San Marcos.

Cálculo PURCELL, E y otros Novena 2007 Español Pearson

Cálculo de una Variable, Trascendentes

tempranas

STEWART JAMES Sexta 2008 Español Cengage Learning.

Cálculo en una Variable GARCIA ARCOS

JOE.

Primera 2008 Español LÓPEZ

Análisis Matemático LARA, J y Arroba, J Sexta 2012 Español Instituto de Ciencias

Básicas. Universidad

Central del Ecuador.

Quito-Ecuador.

9. LECTURAS PRINCIPALES QUE SE ORIENTAN REALIZAR

LIBROS – REVISTAS – SITIOS WEB TEMÁTICA DE LA LECTURA PÁGINAS Y

OTROS

DETALLES

http://www.mat.usach.cl/histmat/html/indice.html HISTORIA DE MATEMATICOS

FAMOSOS

http://www.um.es/docencia/pherrero/mathis/indice.html LA HISTORIA DE LAS MATEMATICAS

DE LAS DIFERENTES CIVILIZACIONES

http://kolmogorov.cmat.edu.uy/~mordecki/courses/calc

ulo1/notash.html

HISTORIAS SOBRE EL CÁLCULO

DIFERENCIAL E INTEGRAL

TOTAL

HORAS

CONFERENCIAS

ORIENTADORAS

DEL CONTENIDO

CLASES

PRÁCTICAS

(Talleres)

PRÁCTICAS

LABORA-

TORIOS

CLASES

DEBATES

CLASES

EVALUACIÓN

Trabajo

autónomo del

estudiante

48

10

6

2

3

48

http://www.mat.usach.cl/histmat/html/indice.html
http://www.um.es/docencia/pherrero/mathis/indice.htm
http://kolmogorov.cmat.edu.uy/~mordecki/courses/calculo1/notash.html
http://kolmogorov.cmat.edu.uy/~mordecki/courses/calculo1/notash.html

184

ANEXO 2: PLAN DE CLASE

1. DATOS INFORMATIVOS:

Departamento: CIENCIAS EXACTAS Carrera: MECÁNICA

AERONAUTICA

Tema de la clase: LÍMITE DE LAS FUNCIONES TRIGONOMÉTRICAS

La metodología combinará la clase magistral, la práctica con computador y el

trabajo autónomo, buscando que el estudiante construya su conocimiento.

Área de Conocimiento: MATEMÁTICA Asignatura: CÁLCULO I

Docente : ING. HERBERT VIÑACHI BERMEO Curso/Paralelo: 2/A

Fecha: Duración de la clase: 1.5h

Periodo académico: SEPTIEMBRE 2013 – ENERO 2014

2. DESPLIEGUE DEL PROCESO:

OBJETIVO CLASE:

Determinar el límite de expresiones en las que intervienen las funciones

trigonométricas

LOGRO DE APRENDIZAJE (A - G):

 Aplicar conocimientos de las ciencias exactas en la tecnología aeronáutica

 Usar técnicas, habilidades y herramientas prácticas para la tecnología.

3. MATRIZ DE PLANIFICACIÓN:

FASES DE LA

CLASE

PROCESO METODOLÓGICO
TIEMPO

APROX.

INSTRUMENTO

DE

EVALUACIÓN ACTIVIDADES DOCENTES ACTIVIDADES ESTUDIANTES

INICIAL

Motivación: En esta sub unidad se introduce el método que nos

permitirá calcular el límite de las funciones trigonométricas cuando se

produzca una forma indeterminada

Diagnóstico: Ideas intuitivas sobre el cómo calcular el límite de una

función trigonométrica.

Planteamiento del Tema: Límite de las funciones trascendentes

Objetivo: Calcular límites de funciones que contengan expresiones

trigonométricas

El estudiante participa en el diálogo mantenido con

el grupo
5 min

Preguntas

No. 01
Semana:

1

185

DESARROLLO

Aplicación de métodos, técnicas, procedimientos y actividades:

Medios:

1. CONTEXTUALIZACIÓN

Se iniciará con una conferencia orientada a indicar como se va a calcular

los límites de las funciones trigonométricas, luego de lo cual se procederá a

calcular varios límites especiales utilizando para ello varios métodos de

cálculo, a través del ABP, y que una vez generalizados los denominaremos

limites notables.

Se determinarán las reglas y principios para el cálculo de límites de

funciones trigonométricas; luego se definirá un método que nos permita

calcular los límites trigonométricos utilizando el método inductivo-

deductivo

Se utilizará software matemático como ayuda para graficar las expresiones

trigonométricas

2.EXPERIMENTAR

Se resolverán varios ejercicios de lo más fácil a lo complejo,

Se enviará tareas individuales de investigación y para la resolución de

ejercicios del texto guía

2.EXPERIMENTAR

Relaciona la intuición geométrica con los conceptos

para calcular el límite de las funciones

trigonométricas.

Visualiza y resuelve problemas con funciones

utilizando aplicaciones de cálculo simbólico y

numérico y software de representación gráfica de

funciones.

Particularmente estudia el empleo de series de

potencias en la resolución de los límites de las

funciones trigonométricas.

3.DEMOSTRAR

Ha entendido el método para levantar las formas

indeterminadas en las funciones trigonométricas

4.APLICAR

Maneja con soltura el método propuesto para

calcular los limites trigonométricos

70 min

Portafolio de

evidencias

Graficador

FINAL
5.EVALUAR

Se propondrá resolver un ejercicio, en forma individual.

5.EVALUAR

Utiliza los artificios indicados para la resolución

del ejercicio propuesto
15 min

Examen

Rubrica

TIEMPO TOTAL DE LA CLASE 1.5 H

4. ACTIVIDADES PARA LA SIGUIENTE CLASE:

a) Tareas:

 Realizar la resolución de los ejercicios propuestos en la actividad de aprendizaje propuesta del texto

guía.

 Investigar las propiedades de los logaritmos

 Investigar la serie de potencias del logaritmo natural

 Archivarlos en el portafolio estudiantil

(lecturas, investigaciones, ejercicios, problemas propuestos, informes, análisis, …)

b) Medios y Equipos:

 Aula

 Conferencia

 Computador personal

c) Coordinaciones:

 ______________________________ _________________________
COORDINADOR ÁREA DEL CONOCIMIENTO DOCENTE

186

ANEXO 3: RUBRICA PARA PORTAFOLIO DE EVIDENCIAS

CAPACIDADES

DESEADAS
INDICADORES DE DESMPEÑO

Insuficiente

(10%)

Limitado

(10%)

Regular

(20%)

Competente

(30%)

Excelente

 (30%)

Presentación del

portafolio de

evidencias

No presenta

portafolio de

evidencias

El portafolio

demuestra

falta de

organización y

elaboración.

El portafolio

tiene una buena

organización

El portafolio

está bien

organizado

El portafolio

esta

excepcionalme

nte bien

organizado.

Ejecución de

tareas

No realiza sus

tareas

totalmente

Realiza sus

tareas

deficientement

e

Ejecuta sus

tareas a medias

Ejecuta sus

tareas en buena

forma

Ejecuta sus

tareas en

excelente

forma

Manejo de

conceptos

Los trabajos

del

portafolio

evidencian un

manejo muy

pobre de

conceptos

matemáticos

Los trabajos

del

portafolio

evidencian un

manejo pobre

de

conceptos

matemáticos

El portafolio

contiene

trabajos que

revelan poco

manejo de

conceptos

matemáticos.

El estudiante

presenta

algunos

trabajos que

evidencian un

manejo

coherente de

conceptos

matemáticos.

El portafolio

contiene

trabajos que

evidencian

coherencia y

un correcto

manejo de los

conceptos

matemáticos

aprendidos.

Actitud

El alumno no

entregó

avances de su

portafolio en la

fecha

estipulada.

Falto en varias

ocasiones a

clases.

El alumno

entregó

avances de su

portafolio en la

fecha

estipulada.

Falto en varias

ocasiones a

clases.

El alumno

entregó

avances de su

portafolio en la

fecha y hora

estipulada.

Asistió a todas

las clases y

tuvo algunas

participaciones

clase.

El alumno

entregó

avances de su

portafolio en la

fecha y hora

estipulada.

Asistió a todas

las clases y

tuvo una

participación

activa dentro

de la misma.

El alumno

entregó

avances de su

portafolio en la

fecha y hora

estipulada.

Asistió a todas

las clases y

tuvo una

participación

activa y

propositiva

Calidad de la

Información

El portafolio

contiene solo

apuntes de

cada tema

El portafolio

contiene solo

tareas de

investigación y

apuntes de

cada tema

El portafolio

contiene tareas

de

investigación,

apuntes,

material con

correcciones

por cada tema

mostrando una

secuencia

lógica en el

desarrollo de la

materia.

El portafolio

contiene tareas

de

investigación,

apuntes,

material con

correcciones

por cada tema,

mostrando una

secuencia

lógica al

desarrollo de la

materia.

El portafolio

contiene tareas

de

investigación,

apuntes,

material con

correcciones

por cada tema,

mostrando una

secuencia

lógica al

desarrollo de la

materia. Con

lujo de

detalles.

 0-1.9 2-3.9 4-6.9 7-8.9 9-10

187

ANEXOS 4: NOTAS CICLO MARZO-SEPTIEMBRE/2013

188

ANEXOS 5: CERTIFICACIÓN DE ENTREGA DE PROPUESTA A

BIBLIOTECA ITSA

189

ANEXOS 6: ENCUESTA DOCENTES

CUESTIONARIO DIRIGIDO A DOCENTES

UNIVERSIDAD TÉCNICA DE AMBATO

CEPOS

DATOS INFORMATIVOS:

FECHA:………………………………………… LUGAR:………………..

ENCUESTADOR:……………………………..

OBJETIVO:

 Analizar que contenidos se imparten en el proceso de interaprendizaje de los

límites de las funciones trascendentes y su incidencia en el aprendizaje

significativo.

INSTRUCCION: Por favor marque con una x, eligiendo la opción de cada

pregunta, de acuerdo a su criterio. Su ayuda será de gran utilidad.

1. ¿Los conceptos que usted da a conocer a sus estudiantes, son suficientes para que

el mismo pueda reconocer cuando tiene que calcular el límite de una función

trascendente?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

2. ¿Cree Usted qué sus estudiantes deban tener varias opciones para poder levantar

las formas indeterminadas en la resolución de los límites de las funciones

trascendentes?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

3. ¿Le sería interesante el conocer otras alternativas para levantar las formas

indeterminadas en la resolución de los límites de las funciones trascendentes?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

4. ¿Cree Usted qué el enseñar a resolver óptimamente los límites de las funciones

trascendentes ayudará a que el estudiante crezca como persona?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

190

5. ¿El dar a conocer diferentes métodos para levantar las formas indeterminadas en

la resolución de los límites de las funciones trascendentes, le permitirán al

estudiante hacer suyo el conocimiento?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

6. ¿El qué el estudiante tenga algún conocimiento sobre la resolución de los límites

de las funciones trascendentes le permitirá asimilar los nuevos contenidos de una

manera más rápida?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

7. ¿Le gustaría que se intente superar la enseñanza tradicional, así como el exceso de

actividad, utilizando una nueva corriente de enseñanza aprendizaje?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

8. ¿Cree usted que los conceptos previos que tiene el estudiante le impiden asimilar

de una mejor manera los nuevos contenidos en la enseñanza de la resolución de

los límites de las funciones trascendentes?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

9. ¿Desearía que se cambie la forma de enseñar los límites de las funciones

trascendentes?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

10. ¿La enseñanza que imparte está encaminada para que el aprendizaje sea

significativo?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

11. ¿Los libros de consulta, le presentan varias formas para levantar las formas

indeterminadas en los límites de las funciones trascendentes?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

12. ¿El tener un texto guía, en el cual se resuelvan paso a paso y se tome en cuenta

todos los artificios para levantar las formas indeterminadas en el cálculo de los

límites de las funciones trascendentes le ayudaría en el proceso de

interaprendizaje para que éste sea significativo?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

GRACIAS POR SU COLABORACIÓN.

191

ANEXOS 7: ENCUESTA DISCENTES

CUESTIONARIO DIRIGIDO A DISCENTES

UNIVERSIDAD TÉCNICA DE AMBATO

CEPOS

DATOS INFORMATIVOS:

FECHA:………………………………………… LUGAR:………………..

ENCUESTADOR:……………………………..

OBJETIVO:

 Analizar que contenidos se imparten en el proceso de interaprendizaje de los

límites de las funciones trascendentes y su incidencia en el aprendizaje

significativo.

INSTRUCCION: Por favor marque con una x, eligiendo la opción de cada

pregunta, de acuerdo a su criterio. Su ayuda será de gran utilidad.

1. ¿Los conceptos, son suficientes para que Usted pueda reconocer cuando tiene que

calcular el límite de una función trascendente?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

2. ¿Cree Usted qué se debe tener varias opciones para poder levantar las formas

indeterminadas en la resolución de los límites de las funciones trascendentes?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

3. ¿Le sería interesante el conocer otras alternativas para levantar las formas

indeterminadas en la resolución de los límites de las funciones trascendentes?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

4. ¿Cree Usted qué el resolver óptimamente los límites de las funciones

trascendentes le ayudará a crecer como persona?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

5. ¿El conocer diferentes métodos para levantar las formas indeterminadas en la

resolución de los límites de las funciones trascendentes, le permitirá hacer suyo el

conocimiento?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

192

6. ¿El tener algún conocimiento sobre la resolución de los límites de las funciones

trascendentes, le permitirá asimilar los nuevos contenidos de una manera más

rápida?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

7. ¿Le gustaría que se intente superar la enseñanza tradicional, así como el exceso de

actividad, utilizando una nueva corriente de enseñanza aprendizaje?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

8. ¿Cree usted que los conceptos previos le impiden asimilar de una mejor manera

los nuevos contenidos en la enseñanza de la resolución de los límites de las

funciones trascendentes?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

9. ¿Desearía que se cambie la forma de enseñar los límites de las funciones

trascendentes?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

10. ¿El aprendizaje que recibe por su profesor es significativo?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

11. ¿Los libros de consulta, le presentan varias formas para levantar las formas

indeterminadas en los límites de las funciones trascendentes?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

12. ¿El tener un texto guía, en el cual se resuelvan paso a paso y se tome en cuenta

todos los artificios para levantar las formas indeterminadas en el cálculo de los

límites de las funciones trascendentes le ayudaría para que su aprendizaje sea

significativo?

Siempre…… Casi Siempre…… A veces…… Rara vez…… Nunca……

GRACIAS POR SU COLABORACIÓN.

