
I

 MATEMÁTICA EN EDUCACIÓN BÁSICA APOYADA EN LA

INTERDISCIPLINARIEDAD

PRESENTADO POR:

ORALINDA RUIZ QUINTERO

COD: 201823688

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

FACULTAD DE ESTUDIOS A DISTANCIA

MAESTRÍA EN DIDÁCTICA DE LA MATEMÁTICA

TUNJA, COLOMBIA

2020

II

MATEMÁTICA EN EDUCACIÓN BÁSICA APOYADA EN LA

INTERDISCIPLINARIEDAD

ORALINDA RUIZ QUINTERO

Trabajo de Grado, requisito parcial para optar el título de Magister en Didática de

la Matemática

Asesor: Dr. ALFONSO JIMÉNEZ ESPINOSA

Profesor Titular UPTC

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

FACULTAD DE ESTUDIOS A DISTANCIA

MAESTRÍA EN DIDÁCTICA DE LA MATEMÁTICA

TUNJA, COLOMBIA

2020

III

Tabla de Contenido

Resumen ... 1

Introducción .. 3

Capítulo 1: Generalidades ... 5

Planteamiento del Problema .. 5

De la Auto-Observación, la Reflexión y la (Re)Significación 7

Justificación .. 10

Objetivo General ... 12

Objetivos Específicos .. 12

Capítulo 2: Antecedentes y Fundamentación Teórica .. 13

Contexto Internacional .. 13

Contexto Nacional ... 15

Fundamentos Teóricos ... 22

Capítulo 3: Diseño Metodológico .. 41

Enfoque de Investigación .. 41

Método Investigativo ... 42

Línea de Investigación ... 44

Instrumentos de Recolección de Información... 44

Contexto .. 45

Capítulo 4: Análisis de datos ... 46

IV

Capítulo 5: Aporte de la Investigación a la Didáctica de la Matemática. 50

Capítulo 6: Análisis y Resultados .. 53

Etapa 1: Planeación de la Investigación ... 53

Etapa 2: Elaborar el Plan .. 54

Etapa 3: Implementar y Evaluar el Plan .. 55

Etapa 4: Evaluación de los Resultados .. 72

Conclusiones ... 74

Referentes Bibliográficos .. 76

ANEXOS .. 80

V

Índice de Gráficas

Figura 1. Resolución del problema……………………………………………..…….…9

Figura 2. Esquema del proceso de una investigación cualitativa-interpretativa…......…41

Figura 3. Secuencia de la investigación-acción……………………………………...... 43

Figura 4. Recolección de abono de estiércol de ganado …………………..……………..…59

 Figura 5. Recolección de cacota…………………………………………..……………….……59

Figura 6. Esparcimiento del abono…………………………………………………...……60

Figura 7. Siembra del maíz………………………………………………………………..60

Figura 8. Mediciones en la segunda semana…………………………………..……………65

 Figura 9. Medición de las plantas en semana 9………………………………...………………65

Gráfica 10. Imágenes del informe realizado por uno de los niños…………………….....……67

Gráfica 11. Se observa la tabla de análisis elaborada para la exposición……..….……68

Figura 12. Momentos de los estudiantes durante la presentación de los resultados…………..…70

VI

Índice de Tablas

Tabla 1. Conceptos relacionados con el PPA…………….……………….……..….…28

Tabla 2. Plan de acción de las actividades realizadas………………………….………47

Tablas 3. Categorías a evaluar…………………………………………………….…...48

VII

Índice de anexos

Anexo 1: Consentimiento informado…………………………………………...………80

Anexo 2: Cronograma del trabajo de campo…………………………………………….82

Anexo 3: Actividades de trabajo semana 1…………………………………………...…83

Anexo 4: Actividades de trabajo semana 2……………………………………….….…84

Anexo 5: Actividades de trabajo semana 3…………………………………………..…85

Anexo 6: Actividades de trabajo semana 4……………………………………….…….86

Anexo 7: Actividades de trabajo semana 5……………………………………….…….87

Anexo 8: Actividades de trabajo semana 6………………………………...……….…..88

Anexo 9: Actividades de trabajo semana 7-20……………………………………….…89

Anexo 10: Actividades de trabajo semana 21…………………………………………..90

Anexo 11: Actividades de trabajo semana 22…………………………………………..92

Anexo 12: Actividades de trabajo semana 23…………………………………………..95

Anexo 13: Actividades de trabajo semana 24…………………………………………..96

VIII

1

Resumen

Mediante la (re)significación del conocimiento y las prácticas de trabajo en el aula, se

identificó la falta de motivación hacia las clases de matemáticas; para buscar correctivos

se realizó una exploración de posibilidades para convertir la huerta escolar en centro de

aprendizaje de diversas áreas. Se usó la huerta como recurso didáctico para elaborar

proyectos de aula como un experimento interdisciplinario con el fin de generar en los

alumnos de básica primaria aprendizajes situados sobre tópicos de aritmética, estadística

y geometría desde la interdisciplinariedad; también se implementó la

interdisciplinariedad como herramienta pedagógica para el aprendizaje de temas

matemáticos y se identificó en los estudiantes aprendizajes holísticos en cinco áreas. Se

usó el enfoque cualitativo-interpretativo y el método de Investigación-Acción (I-A) para

analizar los datos en cuatro fases: planeación de la investigación, elaboración del plan,

implementación y evaluación de resultados. Los resultados muestran que los proyectos

de aula interdisciplinares desarrollados en escuelas rurales se pueden trabajar a partir del

contexto, usando la huerta como recurso para desarrollar actividades que involucren

agricultura como medio para la enseñanza. Además, se encontró que los participantes

mejoraron la motivación y la actitud frente a la clase, aumentó su concentración, así como

su liderazgo y aprendizaje.

PALABRAS CLAVES: Matemáticas, educación básica, interdisciplinariedad, huerta

escolar, motivación, aprendizaje holístico.

2

Abstract

Through the (re) significance of classroom knowledge and work practices, the lack of

motivation towards mathematics classes was identified; In order to find remedies, an

exploration of possibilities was carried out to turn the school kitchen garden into a

learning center for different areas of knowledge. The kitchen garden was used as a

didactic resource to develop classroom projects as an interdisciplinary experiment where

elementary school students could learn some topics focused on arithmetic, statistics and

geometry. In addition, interdisciplinarity was also implemented as a pedagogical tool for

learning mathematical topics where students’ holistic learning was proved in five areas.

For that, the qualitative-interpretive approach and the Action-Research (I-A) method

were implemented in view of analyzing the data in four phases: research planning, plan

development, implementation and evaluation of results. The results showed that the

interdisciplinary classroom projects carried out in rural schools could be developed from

the context, using the kitchen garden as a resource to develop activities that involve

agriculture as a means of teaching. Furthermore, it was found that participants not only

improved motivation and attitude towards the class, but also, increased their

concentration as well as their leadership and learning.

KEYWORDS: Mathematics, basic education, interdisciplinarity, kitchen garden,

motivation, holistic learning.

3

Introducción

Este trabajo investigativo se desarrolló en un contexto educativo rural, donde el

docente tiene que valerse de un conocimiento holístico para realizar todas las clases,

generando un aprendizaje integral. Por otra parte, al realizar una (re)significación del

conocimiento y las prácticas de trabajo en el aula (Jiménez, 2002), se encuentra la

necesidad de disponer los proyectos de aula como estrategia pedagógica para trabajar la

interdisciplinariedad desde la huerta escolar, teniendo como propósito principal generar

en los alumnos de primaria aprendizajes situados sobre aritmética, estadística y geometría

desde la interdisciplinariedad.

La metodología utilizada se basó desde un enfoque Cualitativo – Interpretativo,

con el fin de ser flexibles con el proceso de la investigación; ya que, esta va surgiendo a

medida que se avanza en el curso de la propia investigación retroalimentada con la teoría,

siendo este un proceso totalmente circular (Grafica 2). Los datos fueron analizados

usando el método de Investigación-Acción (I-A) ejecutando las cuatro fases: planeación

de la investigación, elaboración del plan, implementación y evaluación de los resultados.

La (re)significación del conocimiento y las prácticas de trabajo en el aula,

comenzó con la grabación de una clase de matemáticas, con el fin de encontrar algunas

acciones a mejorar en la práctica pedagógica; allí se encuentra que académicamente se

necesitaba motivar más a los estudiantes con el fin de generar aprendizajes más

significativos y útiles para los niños. Se usó los proyectos de aula para potenciar el

aprendizaje holístico e interdisciplinar de su práctica pedagógica con las siguientes áreas

del conocimiento (matemáticas, ciencias, sociales, español e informática y tecnología).

Posteriormente, se da inicio con un planteamiento del problema a partir de los

mismos estudiantes, que consistía en saber cuál era el abono y las condiciones más

adecuadas para el cultivo de las plantas de maíz. Este trabajo se realizó en 24 semanas

con once actividades diferentes. En este tiempo los estudiantes trabajaron la

interdisciplinariedad inmersos en el contexto del cultivo del maíz desarrollando un

informe a medida que iban trabajando con cada una de las materias. Desde la preparación

del suelo, la docente usó la huerta para aplicar temas aritméticos, área y estadísticas para

la obtención de los datos. Luego, usó el programa Excel para graficar los datos con los

4

alumnos. Por último, siguiendo las pautas de proyecto de aula se realizó una exposición

en PowerPoint donde se mostró que el abono más efectivo para el maíz fue el estiércol de

ganado, aunque las medidas de la planta fueron muy bajas el tamaño del tallo y la mazorca

eran muy gruesas con relación a las demás.

El presente trabajo se divide en 6 capítulos; el primero muestra la problemática

principal por la que se decidió desarrollar la investigación; en la justificación se explica

el motivo con que se realiza esta investigación y en los objetivos se plantea el propósito

de la investigación. En el segundo capítulo se encuentra plasmado los antecedentes, donde

se muestran trabajos desarrollados en esta línea con sus aportes, se hace un barrido teórico

y conceptual sobre las teorías y conceptos a tener en cuenta en el desarrollo del proyecto.

El tercer capítulo se centra en el diseño metodológico, en el cual se explica detalladamente

el enfoque investigativo, el método de investigación, la línea de investigación, el contexto

y la obtención de información. El cuarto capítulo se da a conocer cómo se obtuvieron los

datos que se manejaron en las fases de I-A .En el quinto capítulo se evidencian los aportes

de la línea de investigación a la didáctica de la matemática. Finalmente, se encuentra el

sexto capítulo que da a conocer el análisis y los resultados; por último, las conclusiones,

entre las que se destacan los trabajos investigativos interdisciplinarios en el aula como

una herramienta pedagógica que ayuda a motivar a los estudiantes y a acercarse a una

actitud científica encaminada a despertar la curiosidad, la observación y el fortalecimiento

de algunos valores como el respeto, la solidaridad, el compromiso, la cooperación y el

trabajo en equipo. Además, este trabajo interdisciplinario también fortaleció los

aprendizajes en algunos temas de aritmética, estadística y geometría que se aplicaron en

el trabajo de campo, como las operaciones básicas con y sin números decimales,

mediciones, identificación de formas, área y perímetro, organización de tablas de datos y

elaboración de gráficas de datos.

5

Capítulo 1: Generalidades

Planteamiento del Problema

 La palabra interdisciplinariedad es un concepto usado por instituciones

educativas desde finales del siglo XIX, la cual permite trabajar varias áreas del

conocimiento al mismo tiempo. Bottomore (1983; como se cita en López, 2012) toma el

significado de interdisciplinariedad como:

El encuentro y la cooperación entre dos o más disciplinas, aportando cada una de

ellas (en el plano de la teoría o de la investigación empírica) sus propios esquemas

conceptuales, su forma de definir los problemas y sus métodos de investigación

(p.368).

 Hoy en día, se resalta la importancia de usar esta forma de trabajo para mejorar

el aprendizaje a los estudiantes de colegio, motivar su aprendizaje y permitir que sus

clases sean más prácticas y acordes con los avances científicos y tecnológicos que se

presentan en la actualidad; además de la utilidad en su contexto.

Al analizar las prácticas desde el aula y la vivencia con los alumnos a partir de

una grabación de clase, se encontró que se necesitaba más motivación para dirigir la clase,

faltándoles estimulación durante el proceso. Sin embargo, al realizar un recorrido por los

alrededores de la escuela se mostró bastante motivación para trabajar en la huerta escolar;

por tanto, surge la idea de realizar trabajos de aula interdisciplinares a partir del

aprendizaje-acción o el aprendizaje situado que despierten en el estudiante el interés por

aprender, ofreciendo expectativas que hagan más interesantes para él la adquisición de

conocimientos y desarrollo de competencias.

Además, las escuelas rurales presentan unas características muy particulares a las

que se deben acomodar los profesores; primero, deben trabajar con todas las áreas del

conocimiento, esto debido a los grupos menores a treinta estudiantes por salón; segundo,

el trabajo que realizan estos docentes rurales exige la capacitación e indagación de cada

una de las áreas, independiente de su perfil docente, ya que muchos de ellos son

licenciados en un área específica; tercero, el docente debe generar nuevas estrategias de

aprendizaje para manejar varios grupos de trabajo y también que los aprendizajes de los

estudiantes estén muy relacionados con su contexto (Ministerio de Educación Nacional,

6

2010). Además de lo anterior, como resultado de todos estos compromisos, el docente

debe generar un aprendizaje holístico, relacionado con el medio y compartido con otros

docentes.

Las áreas que más pueden presentar la necesidad de un aprendizaje sistémico son

ciencias naturales, español, ciencias sociales, informática y matemáticas, ya que son áreas

de investigación que necesitan una mirada holística de los fenómenos que puedan

presentarse. Respecto a López (2012) afirma que “la interdisciplinariedad es vista como

una nueva forma de avanzar en el conocimiento a la hora de construir conocimientos

integrales y completos, y con infinidad de posibilidades” (p.376).

Por otra parte, el Ministerio de Educación Nacional (MEN) también menciona la

importancia de generar conocimientos holísticos (Colombia Aprende) afirmando que el

PEI (Proyecto Educativo Institucional) no solo debe favorecer la articulación de distintos

conocimientos, saberes y prácticas, y la aplicación de conceptos, métodos y contenidos,

que atraviesan no sólo el plan de estudios, sino todas las demás actividades de las

instituciones educativas con intencionalidades hacia la formación ciudadana. Entre ellos

está transversalidad, interdisciplinariedad y transdisciplinariedad.

Este trabajo destaca la importancia que tiene la interdisciplinariedad dentro del

aula de la escuela rural, que como lo menciona López (2012), consiste en:

[…] superación de la fragmentación del conocimiento. Todo esto se ha producido

debido a la fragmentación de las formas de abordar el conocimiento. La

interdisciplinariedad tiene la ambición y el objetivo de integrar los saberes para

dar una nueva mirada epistemológica al conocimiento (p. 370).

Para ello, se considera que es importante usarlo en el diseño curricular de básica

primaria, ya que muchos colegios no lo hacen probablemente porque a partir del segundo

periodo del 2014 se realizó un cambio de clasificación de los resultados para los planteles

educativos del examen SABER 11, donde la estructura del examen consistía en que cada

estudiante seleccionaba ya fuera una prueba de profundización o una prueba

interdisciplinar de acuerdo con sus intereses, pero a partir del segundo periodo del 2014

fueron quitadas y cambiadas por razonamiento cuantitativo y competencias ciudadanas

(Dueñas, 2019).

7

Los niños de hoy en día aprenden muy rápido, ya que existen muchos medios

educativos como por ejemplo la televisión, talleres de fines de semana, internet, viaje de

vacaciones, teléfono móvil, las redes sociales que hacen que el niño adquiera algún tipo

de conocimiento. Del mismo modo pasa con las clases y más aún si el colegio es rural,

donde el docente maneja un lenguaje holístico ya que se trabaja con el modelo educativo

de Escuela Nueva. El MEN (2010) menciona que:

La escuela multigrado de las zonas rurales, es caracterizada por la alta dispersión

de su población; por tal razón, en estas sedes educativas los niños y niñas de tres

o más grados cuentan con un solo docente que orienta su proceso de aprendizaje

(p.5).

Para mejorar la enseñanza de las escuelas rurales, los textos de Escuela Nueva en

la mayoría de los casos tratan de orientar al docente y al alumno a partir de su contexto,

usando la metodología piagetiana y vigotskiana; en la primera, el sujeto aprende por un

proceso de maduración individual, a través de sus propias acciones y en interacción con

la realidad y en la segunda, considera el aprendizaje como un proceso de reconstrucción

del conocimiento producido por la interacción entre la experiencia personal del alumno y

su contexto social. A diferencia de la escuela tradicional donde se tiene más privilegio

por la adquisición de conocimiento, incluso, “el contexto y el ser humano tienen un papel

protagónico muy pobre, por no decir ninguno” (Torres, 2010, p. 133).

Teniendo en cuenta que el docente puede explotar el manejo que le da a todas las

áreas del conocimiento, resulta siendo muy efectivo usar toda aquella información

adquirida en su práctica de aula para enfocarlos en trabajos interdisciplinarios, donde el

estudiante se pueda formar con un conocimiento crítico, integral y que pueda llevar este

saber a la práctica, conllevándolo a un conocimiento científico e investigativo.

Por ello, se muestra la importancia de los proyectos interdisciplinares de las áreas

del conocimiento; así, esta investigación se pregunta ¿Cómo generar un aprendizaje

situado en temáticas de aritmética, estadística y geometría, teniendo como herramienta la

interdisciplinariedad en estudiantes de básica primaria?

De la Auto-Observación, la Reflexión y la (Re)Significación

Un día cualquiera, el profesor de investigación II (que luego comenzó a orientar

esta investigación) pidió grabar en sonido una clase con el fin de identificar posibles

8

falencias que se tienen como docente. Al otro día se puso en marcha la tarea. La clase que

se tenía diseñada para ese día era enseñarles a los niños de quinto grado a plantear

problemas, resolverlos y usar de forma apropiada la agrupación de datos (uso de los

paréntesis). Pero todo cambió, porque se había colocado tarea debido a un punto que había

salido en las pruebas de Milton Ochoa1 y se tenía que revisar.

La clase se comenzó a grabar casi a los 10 minutos de haberla iniciado, pues se

centró primero en organizarla con los 5 problemas que se les había dejado para resolver

en casa. Aquí se observa el primer error, ya que no se había percatado de los problemas

y además no se habían desarrollado con anterioridad para estar seguro del procedimiento

y los resultados.

La idea de las fórmulas o el planteamiento era reforzar problemas matemáticos

que le salen a los niños en el martes de prueba realizadas por Milton Ochoa, ya que en

una de las preguntas consistía en buscar la expresión o la fórmula que se podía usar para

dar respuesta al problema. En este problema se vio mucha dificultad y por eso se quiso

reforzar, ya que estaban viendo en clase cómo desarrollar datos teniendo en cuenta el uso

de los paréntesis (suma, resta, multiplicación, división, exponente, raíz y logaritmos).

La dinámica fue la siguiente, cada estudiante pasaba al tablero a resolver uno de

los problemas. Al terminar el problema, se le pedía al niño que convirtiera los datos del

problema, en una expresión con paréntesis, la cual se pudiera usar para dar dicha

respuesta. Para entender mejor el ejercicio, se inició resolviendo el primer problema,

explicándolo y terminado con la agrupación de datos.

Al principio se escuchó expresiones como “ay no, es muy difícil”. Cuando los

niños pasaron al tablero para resolver el primer problema se les recalcó la importancia de

dar respuesta al problema usando graficas o dibujos para que ellos entendieran la

dinámica del desarrollo del problema y se tuviera mejor comprensión de lo que se quería

hallar (esta dinámica se aprendió en el trascurso de la maestría y es aplicada por los

estudiantes). La gran mayoría plasmaban el problema usando gráficas o dibujos para dar

respuesta, esta técnica sirvió porque todos acertaban con la respuesta. Teniendo el

1 Desarrollo de competencias básicas cuya estructura se articula en las Pruebas Saber, aplicadas a los

estudiantes de quinto, noveno y once. Información: www.miltonochoa.com.co

9

resultado listo, se empezaban a crear expresiones, usando los paréntesis para plantear una

expresión que lo condujera a la respuesta del problema.

Al escuchar la grabación tres veces o más se observó que la clase hubiera sido más

exitosa, si se hubiera resuelto los problemas con anterioridad, ya que hubo dudas en el

planteamiento de uno de los problemas también poniendo a dudar a los niños acerca del

mismo. Otra de las cosas que se observó, fue la falta de motivación en los niños, no hay

una clase dinámica donde haya mucha participación de los estudiantes.

Para cerrar este tema, se les dejó el último problema como tarea evaluable, todos

resolvieron el problema y realizaron el planteamiento de forma correcta sin ningún error.

El problema era el siguiente: “En un sótano hay cuatro filas con 12 parqueaderos cada

una, si están ocupados 27 parqueaderos, ¿Cuántos hay disponibles? Al final de la clase

decían “ya me gusta hacer formulas (Sic), es fácil”

Figura 1. Resolución del problema. Fuente: Autor

La primera conclusión a la que se llegó es que como docente se comete errores en

el aula por confiarse en sus conocimientos y no dedicar un tiempo para repasar lo que se

considera aprendido, ya que al no hacerlo se puede poner en riesgo la integridad como

profesional. La segunda, la falta de motivación en las clases pueden ser un riesgo para el

aprendizaje del estudiante; ya que la carencia del mismo pueden ser la causa de

comportamientos irracionales (Morin,1999). Sin embargo, en la grabación se puede

evidenciar las buenas estrategias didácticas para explicar un problema y darle respuesta.

10

Finalmente, el mayor aprendizaje fue que, por más profesionales que seamos siempre

debemos hacer cuestionamiento acerca de nuestras clases, porque podemos estar

cometiendo muchas falencias sin darnos cuenta, perjudicando el aprendizaje del

estudiante y también poniendo en juego nuestra integridad. De esta manera, es una buena

forma de comenzar con la (re)significación de la práctica (Jiménez, 2002).

Justificación

La educación en Colombia actualmente, según el Decreto 1290/09 está basada en

Lineamientos Curriculares, Estándares Básicos de Competencia y Orientaciones

Pedagógicas, también se tiene los Derechos Básicos de Aprendizaje (DBA) y las Mallas

curriculares que nacen como recursos para el diseño curricular de los establecimientos

educativos. Sin embargo, aunque en las mallas y los DBA traen ejemplo de cómo se puede

realizar una clase en el aula, no mencionan un tema que se pueda trabajar relacionada con

otra materia en el mismo grado. Además, falta incluir más ejemplos donde se incluya el

contexto donde vive el niño o que sea aplicado a su realidad escolar.

También es importante cuestionarnos que, a pesar de tanta tecnología y material

didáctico, ¿por qué los abuelos, tatarabuelos o campesinos resultan siendo más ágiles en

las matemáticas que aquellos que han ido a la escuela? (Madelein y Zambrano, 2010).

Según Carraher y Schileman (1985, como se cita en Madelein y Zambrano, 2010) afirma

que:

Las matemáticas no se dan únicamente en la escuela; es decir las matemáticas

pueden darse en lugares que tienen un estado definido, o sea son formales, y puede

darse en cualquier momento circunstancial de la actividad diaria, y en este caso

son matemáticas informales (p. 3).

 Por su parte Madelein y Zambrano (2010) mencionan que “esto nos da

argumentos para aclarar que existe una diferencia entre la matemática que se enseña en

la escuela y la matemática que se aprende fuera de ella” (p.414).

Consecuentemente, la matemática en la escuela debería ser más aplicada, debido

a los avances tecnológicos que se tiene en el diario vivir, no da espera para quedarnos en

sólo teoría o resolución de problemas sin contexto, además de artificiales, sino que se

encamine al estudiante a la práctica de las matemáticas y acercarlo a la investigación

científica. Para ello, es importante usar la interdisciplinariedad en el aula escolar, donde

11

los conceptos no sean fragmentados, sino que se genere un aprendizaje integral. López

(2012) asegura que “la interdisciplinariedad ayudará a encontrar el camino para el avance

en la investigación de sistemas tan complejos como el cerebro, el propio hombre, o

fenómenos como la contaminación y el cambio climático” (p. 376).

Por medio de este trabajo de investigación se quiere mostrar cómo se puede

motivar a los estudiantes a partir de proyectos interdisciplinarios, con el fin, de enseñarle

conceptos matemáticos aplicados en su contexto escolar. Como dice Morin (1999) “El

conocimiento de las informaciones o elementos aislados es insuficiente. Hay que ubicar

las informaciones y los elementos en su contexto para que adquieran sentido” (p.15).

Para ello, se utiliza algunos recursos como la huerta escolar, para que el docente

a partir de la (re)significación (Jiménez, 2002) de su conocimiento holístico, lo pueda

usar como estrategia de clase para acercar al niño a la investigación y generar un

aprendizaje integral conllevándolo a ser un estudiante más competitivo. López (2012)

afirma que el conocimiento que recibe cualquier individuo debe darse mediante la mutua

cooperación y retroalimentación de los diversos saberes, evitando caer en reduccionismos

que se han mostrado flojos a la hora de explicar fenómenos sumamente complejos desde

una sola disciplina.

Hay que mencionar, que los docentes siempre andan en búsqueda de nuevas

estrategias pedagógicas y buscando nuevas herramientas de trabajo para que el estudiante

cumpla de la mejor manera posible todos los objetivos propuestos por el MEN. Salcedo

(2012) afirma “El estudiante actúa estratégicamente cuando tiene una finalidad y objetivo

consciente y conociendo las características específicas de la situación en que se encuentra,

determina y organiza la aplicación de los procedimientos de aprendizaje” (p.20).

Por lo tanto, al encaminar el estudiante con proyectos interdisciplinarios a partir

de su contexto natural, en este caso la huerta escolar, muy seguramente van a estar más

motivados; relacionando los conceptos aprendidos en casa con los adquiridos en clase.

Además, con este trabajo interdisciplinar se pretende que el estudiante aprenda a realizar

un trabajo en equipo, que establezca conexiones entre las diferentes disciplinas trabajadas

y que pueda mostrar ante los demás los aprendizajes adquiridos.

Con apoyo en la teoría a la práctica, a partir del contexto se pretende que el

estudiante genere un aprendizaje situado; Lave y Wenger (1991) afirman que el

12

aprendizaje situado es aquel que nace del “aprendizaje-acción” una forma de aprendizaje

que se origina desde la práctica, siendo este participativo, situado y vivencial.

En efecto, un conocimiento más significativo que puede tener un estudiante es el

que surge a partir de la curiosidad, exploración, práctica de la resolución de problemas de

la vida diaria desde su contexto. Las escuelas rurales, la mayoría manejan una educación

técnica en agropecuarias la cual permite fácilmente realizar proyectos interdisciplinares

que ayuden a poner en práctica los conocimientos teóricos logrados en clase.

Habría que decir también que el tema de la agricultura es importante dentro de las

instituciones educativas rurales, ya que hoy en día a los jóvenes se le observa un

desinterés por las actividades del campo y una forma de motivarlos a conocer más de ello

es a través de proyectos de investigación, donde se genere un conocimiento integral y

práctico para generar un impacto de interés del estudiante por desarrollarlo.

 Por lo tanto, el uso de la huerta puede dar como resultado la construcción de

conocimiento a través de la interdisciplinariedad, permitiendo educar a las nuevas

generaciones en temas vigentes y de gran importancia como el cambio climático, en un

espacio donde los estudiantes se acercan al entorno natural de manera espontánea y

autónoma con el acompañamiento del docente, generando de esta manera el desarrollo de

experiencias significativas y transformadoras debido a que aprenden haciendo.

Objetivo General

Generar en los alumnos de básica primaria aprendizajes situados sobre tópicos de

aritmética, estadística y geometría desde la interdisciplinariedad.

Objetivos Específicos

 Analizar las prácticas desde el aula y la vivencia con los alumnos para

mejorar la motivación en la enseñanza de las matemáticas.

 Implementar la interdisciplinariedad como herramienta pedagógica para el

aprendizaje de temas de aritmética, estadística, geometría y el

acercamiento a la investigación científica.

 Identificar en los estudiantes aprendizajes holísticos con las matemáticas,

sociales, español, biología e informática.

 Determinar aprendizajes sobre la (re)significación de práctica.

13

Capítulo 2: Antecedentes y Fundamentación Teórica

Contexto Internacional

Conde, Arteaga y Viciana (2011) realizaron una propuesta concreta sobre el

trabajo de la interdisciplinariedad de las áreas del currículum de Educación Primaria. Para

ello desarrollaron una propuesta de trabajo interdisciplinar entre las áreas de Educación

Física y la de Lengua Castellana y Literatura reforzando lo que fundamenta el Diseño

Curricular de Primaria. Para justificar la importancia de la interdisciplinariedad se

remitieron a los modelos de aprendizaje y de enseñanza de su institución educativa, ya

que caracterizaban la base de la estructura de su trabajado.

Para ello, destacaron unas categorías y algunos dominios de los aprendizajes

basados en Gagne (1977) y los modelos conductuales de Vidal (1992). Allí establecieron

las fases por las que pasa el aprendizaje, descritas por Gagne (motivación, adquisición,

retención, evocación, generalización y desempeño), también usaron los modelos

piagetianos para ordenar el proceso de enseñanza de la metodología que se establece en

este modelo. También tuvieron en cuenta autores como Ausubel, Novak y Hanesian

(1983) quienes determinan que el aprendizaje significativo es aquel que se produce

cuando se establece una relación sustancial entre lo nuevo y las estructuras previas del

conocimiento existentes en el sujeto; además, también tuvieron en cuenta el aprendizaje

significativo y el modelo didáctico de Feuerstein (1980).

Posteriormente, Conde et ál. (2011) realizaron actividades donde trabajaron temas

enlazados con Educación Física, Lengua Castellana y Literatura. Finalmente concluyeron

que la Educación Física es un complemento rico que ayuda de forma considerable y

motivante a llevar a buen término los objetivos que plantea el Decreto de Educación

Primaria en Andalucía, España.

López (2012) en un artículo acerca de la importancia de la interdisciplinariedad

en la construcción del conocimiento desde la filosofía de la educación plantea como

principal objetivo remarcar la importancia de la interdisciplinariedad en la construcción

de conocimiento. El autor realiza una reflexión acerca del origen de la

interdisciplinariedad como respuesta a los cuestionamientos filosóficos de la ciencia del

14

siglo XX frente al positivismo. También reflexiona acerca de la necesidad de las

investigaciones interdisciplinarias para abordar sistemas complejos. Así mismo,

abordaron problemas que se han dado debido al exceso de especialización a la hora de

estudiar los diferentes objetos de estudios y se aclara la relación existente entre la

especialización y la interdisciplinariedad.

Briso y Díaz (2017) realizaron un artículo acerca de las tareas didácticas

interdisciplinaria, para favorecer la formación permanente del docente de las Ciencias

Naturales en la Educación de Adultos, lo que hicieron fue exponer un sistema de tareas

didácticas interdisciplinaria, que abordara la manera de cómo establecer vínculos

didácticos entre los contenidos biológicos, geográficos y químicos, a través de la

dinámica del trabajo metodológico; donde se intentó favorecer la formación permanente

de los docentes de las asignaturas del área de Ciencias Naturales en la Educación de

Adultos, y acercar a los estudiantes a una adecuada comprensión de los fenómenos

complejos de su entorno.

Briso y Díaz (2017) presentan como conclusiones las siguientes: Las tareas

didácticas interdisciplinaria han perfeccionado la formación permanente del docente de

Ciencias Naturales en la Educación de Adultos, que busca desde la realización del trabajo

metodológico y particularmente en la preparación de la asignatura, incidir favorablemente

en la formación interdisciplinaria de los docentes de esta área, pues estos son los

responsables de generar en los estudiantes la asimilación consciente de conocimientos,

habilidades, valores y experiencias, como expresión de la integración de la actividad

comunicativa, cognoscitiva, valorativa, y transformadora.

Solano, Soria, Zavala, Suárez y Villamarín (2019) realizaron un experimento para

saber el impacto que tendría la aplicación de un Modelo Didáctico Interdisciplinario,

orientado a favorecer la educación de actitudes medioambientales en estudiantes de

Medicina. Trabajaron desde un paradigma sistémico e interdisciplinario, conseguir la

edificación del saber ambiental en estudiantes de Medicina. Se llevó a cabo un

preexperimento educativo en el período 2017-2018 para conocer el impacto de la

aplicación de un modelo didáctico interdisciplinario, orientado a favorecer la educación

de actitudes medioambientales en los estudiantes de la carrera de Medicina de la

Universidad Regional Autónoma de los Andes (UNIANDES).

15

Algunas de las conclusiones realizadas por Solano et al (2019) afirma que el

Modelo Didáctico Interdisciplinario favoreció la educación de actitudes

medioambientales en los estudiantes de la carrera de Medicina de la Universidad Regional

Autónoma de los Andes, por su pertinencia al educar en valores para la transformación

social, al incitar la solidaridad, la igualdad y el respeto a los derechos humanos, basándose

en procesos curriculares de las asignaturas generales. Además, mencionan que, para la

consecución de una sociedad sostenible y equitativa, los modelos didácticos

interdisciplinarios deben afincarse en actividades que faciliten la transformación humana

y social con el objetivo de alcanzar la preservación ecológica.

Contexto Nacional

Trabajos interdisciplinarios realizados con estudiantes de básica primaria.

Como demostración de estos proyectos interdisciplinares se tiene como ejemplo los

realizados por Álvarez y Domicó (2016) en la Institución IERI Llano Gordo, Escuela

Rural indígena Embera, donde algunos maestros detectaron escasez de recursos

didácticos y poco interés en el aprendizaje matemático, entonces mejoraron las prácticas

de enseñanza aprovechando los recursos de la región y el contexto, para transversalizar

las matemáticas con actividades agrícolas como la siembra, la cosecha y la recolección.

Allí, desarrollaron un proyecto pedagógico llamado ¡Qué divertido es aprender las

matemáticas cultivando la tierra!, esta experiencia consistió en aprovechar recursos

humanos y del entorno, con un énfasis en el pensamiento métrico y numérico, las

actividades ancestrales del pueblo indígena como la medida tradicional, los cultivos,

alimentación y medicina ancestral, el cuerpo humano como elemento principal para

comprender mejor las matemáticas y de otras ciencias.

Álvarez y Domicó (2016) mencionan que cada espacio es un pretexto para la

enseñanza: cuando se cosechan legumbres se explicaba las operaciones básicas, repartos

proporcionales, estimación de medidas, medición de áreas, estimación de número de

semillas, conceptos ancestrales, estudio del plano del terreno, registro de hortalizas, peso,

dimensiones, medida del crecimiento de las plantas y sus partes, control económico del

huerto, presupuesto, gastos; también se aprovecha para explicar sobre las plantas, el

cuidado alimenticio, información nutricional, el beneficio de las frutas y vegetales según

sus colores, la identificación de plantas según su especie, el cuidado que se le debe hacer

a los cultivos, las formas más eficientes de cultivar, momentos de siembra, de cosecha, la

16

venta de productos, información estadística sobre las regiones productoras de esas

mismas especies con otras regiones y también se hizo uso del lenguaje indígena Embera.

Con todo lo anterior, los estudiantes indígenas hicieron de su cotidianidad un juego, un

cambio de roles, el hacer y aprender matemáticas y ciencias como parte de su día a día.

Afirman que es común ver los niños interesados en participar, opinar, trabajar,

ejecutar acciones del campo, todo el tiempo se está haciendo y aprendiendo. Es decir, los

estudiantes tuvieron la posibilidad de experimentar, proponer, escuchar historias y al

mismo tiempo aprender matemáticas. Finalmente, Alvarez y Domicó (2016) concluyen

que hubo mucha motivación por parte de toda la comunidad al realizar estas actividades

con los niños, fortaleciendo los valores, el respeto, cuidado hacia la madre tierra y la

comprensión de las matemáticas.

Ávila (2018) realizó una investigación cuyo objetivo era que el área de Educación

Física, a través de la interdisciplinariedad con las Matemáticas, contribuyeran al

fortalecimiento de las competencias matemáticas en estudiantes del grado quinto de

educación básica primaria, con la intención de lograr un aprendizaje de calidad. Para este

propósito Ávila planteó una propuesta didáctica interdisciplinar con el fin de propiciar

situaciones de aprendizaje que permitiera a los estudiantes establecer conexiones entre

estas dos áreas, ya que tienen la oportunidad de analizar, explicar y aplicar el

conocimiento matemático en el desarrollo de la clase de Educación Física. Para llevar a

cabo este trabajo realizó un diseño de propuesta didáctica interdisciplinar para docentes,

con el propósito de brindar una guía que mostrara cómo abordar en la enseñanza del área

de educación física, algunos contenidos matemáticos para el fortalecimiento de las

competencias matemáticas, en un trabajo interdisciplinar que permitiera aprendizajes

contextualizados.

Algunas conclusiones con respecto al trabajo de investigación de Ávila (2018)

fueron las siguientes:

1) El reconocimiento y análisis de las competencias específicas tanto del área de

educación física como de matemáticas, o de cualquiera de las áreas del

conocimiento con las que se quiera realizar un trabajo interdisciplinario, es de

vital importancia como ejercicio previo a encontrar las conexiones entre los

conocimientos propios de las áreas. Al relacionar algunas Competencias

17

Matemáticas y otras de Educación Física, se pudo constatar que se pueden

integrar los contenidos matemáticos al llevarlos a la práctica en las clases de

educación física a través de juegos y actividades físico-deportivas, logrando

el fortalecimiento de las competencias matemáticas.

2) Ávila (2018) también concluye que el diseño de una propuesta didáctica de

trabajo interdisciplinar entre las áreas de educación física y matemáticas es de

gran valor, no solo para el fortalecimiento de las competencias matemáticas,

sino también como herramienta pedagógica para los docentes, que ayuda a

descubrir otras formas de llevar la teoría a la práctica, que invita a una actitud

transformadora de las prácticas docentes para lograr aprendizajes de calidad.

Se constituye en una forma de enseñanza que propicia aprendizajes útiles para

el estudiante, pero también para el docente que tiene la oportunidad de

reflexionar sobre aprender a enseñar para atender los fines educativos

actuales.

Trabajos interdisciplinarios realizados con estudiantes de secundaria.

Cuenca (2014) realizó una investigación donde utilizó el huerto escolar como laboratorio

de matemáticas y aprendizaje de los números naturales. Durante el proceso de su trabajo

de grado se dio cuenta que intrínsicamente estaba usando la interdisciplinariedad para

poder lograr su objetivo, ya que incorporó al trabajo de aula, el huerto como laboratorio

vivo, que permitió experiencias formativas significativas, aplicando una enseñanza

transversal, al integrar algunos conceptos matemáticos y biológicos con algunos objetivos

de educación ambiental, buscando contribuir a la comprensión de los números racionales

en los estudiantes de séptimo de la Institución Educativa Alfonso López Pumarejo,

municipio de Palmira, Valle del Cauca.

Durante este proceso, Cuenca observó que, en la búsqueda de estrategias para la

integración de la matemática con otras áreas, la biología permitió mostrar algunos

aspectos puntuales que inciden en la vida cotidiana de los estudiantes, generando una

ventaja para la producción de actividades en la que la matemática cobre más sentido para

los estudiantes. Finalmente menciona que el huerto como laboratorio, es un punto de

partida hacia la investigación y la reflexión, al efectuar actividades que fortalezcan un

aprendizaje significativo, que puedan aplicar a su vida cotidiana.

18

Trabajos de interdisciplinariedad en la educación superior. Carvajal (2010)

realizó un estudio de interdisciplinariedad como desafío para la educación superior y la

investigación, surgiendo la necesidad de implementar una visión holística, integral e

interdisciplinaria para resolver los problemas actuales, que sólo se logra con el trabajo en

equipo. En este artículo se describieron los diferentes conceptos de abordaje del

conocimiento, planteando la necesidad de hacer cambios en la educación superior y la

investigación, para abordar estos problemas cada vez más complejos. Al final, una de sus

conclusiones frente a esta temática es que los problemas fundamentales que enfrenta la

humanidad obligan a estudiar los temas como un todo, demandando el concurso de todas

las potencialidades del conocimiento humano, y exigiendo enfocarlos como complejos,

inseparables y retroalimentados; de tal forma que surge la necesidad de abordar una visión

integral e interdisciplinaria para resolverlos, que plantea cambios en la educación y la

investigación con nuevos enfoques ínter y transdisciplinarios.

Parada y Peña (2018) realizaron un trabajo de grado cuyo objetivo era establecer

cómo, a través de tareas interdisciplinarias ambientadas en la Robótica Educativa, se

amplía el campo de los registros de representación semiótica de los objetos matemáticos

y su (re)significación en el conocimiento del profesor de Matemáticas. El estudio se

enmarca en la metodología de diseño a través de los experimentos de enseñanza, de los

cuales, se aplicaron dos grupos A y B de distintos profesores de Matemáticas en ejercicio,

de nivel escolar de Básica y Media. Estos grupos se caracterizaron por tener edades,

formación y experiencias docentes heterogéneas. Los ciclos propuestos dentro de este

marco, incluyeron, en primer lugar, un trabajo con el grupo A; esta tarea consistía en

observar una gráfica de tiempo (s) Vs distancia (cm) en la que se describía un movimiento

rectilíneo uniforme, el profesor debía programar un robot para que realizara ese mismo

movimiento cumpliendo con los detalles de la misma, a partir de esta intervención y de

un primer análisis, a través del cual se monitoreó la tarea de carácter interdisciplinar, se

creó otra tarea más. Estas dos tareas, en conjunto, serían las que se propondrían al grupo

B. A partir de esas iteraciones, se hizo evidente la necesidad de un marco referencial

propio, el cual es creado para el análisis posterior a los datos. Estos datos son tomados de

los episodios más relevantes de dos intervenciones en las que se tomó registro

videográfico de aproximadamente seis horas.

19

Por último, Parada y Peña (2018) concluyen que una propuesta interdisciplinar

ofrece la oportunidad de complementar los conocimientos del profesor de Matemáticas,

por medio de la trasformación de las representaciones usuales de los objetos matemáticos

a representaciones en otras disciplinas. La imposibilidad del profesor de Matemáticas de

tratar y transformar los objetos matemáticos en sistemas de representación de otras

ciencias refleja la ausencia de estas situaciones en su formación y en su ejercicio docente.

Un elemento faltante en el esquema de formación del profesor de matemáticas es un

espacio donde otras disciplinas intercepten a las Matemáticas en el diseño y solución de

situaciones problémicas. En una tarea interdisciplinar se realizan trasformaciones entre

sistemas de representación semiótica de distintas disciplinas y se amplía el marco de

significación de los objetos matemáticos, incorporando significados de otras disciplinas

en el conocimiento mismo del objeto matemático y poniendo en evidencia las diferentes

formas implícitas en las que está en el mundo sensorial. La tarea interdisciplinar pone al

profesor a pensar diferente, a relacionar mundos de disciplinas aparentemente disyuntas,

pero en esa relación, aparece el elemento matemático. Es decir, saca al profesor del

confort de la disciplina y lo pone frente a heurísticas no habituales, lo cual potencia su

profesión.

Sánchez (2010) da a conocer el trabajo que se ha venido realizando algunos años

atrás acerca de la importancia de la interdisciplinariedad dentro de su Universidad y que

fue socializado durante en julio de 2009 el cual tuvo una Jornada de Reflexión

Universitaria que convocaron para desarrollar el tema Interdisciplinariedad: condición de

coherencia universitaria. También realizaron una edición de Orientaciones Universitarias

al tema de "La Interdisciplinariedad en la Universidad", que recogiera, no sólo los textos

preparados por Alberto Parra, S.J. Y Gerardo Remolina, S.J., dos de los expositores en la

Jornada de Reflexión Universitaria, sino también los escritos de otros autores que han

hecho importantes aportes al respecto, así como la "Carta de la transdisciplinariedad",

documento firmado en 1994 por algunos de los asistentes al primer congreso mundial que

se realizó en Portugal para estudiar dicho asunto. De esta forma agruparon en una primera

parte, cuatro textos que tratan sobre el marco conceptual en general; y en la segunda, dos

que se refieren específicamente al contexto universitario. Además de publicar en una

tercera parte, cuatro experiencias que han sido desarrolladas en la Universidad Javeriana

acerca de la interdisciplinariedad.

20

En este mismo libro se encuentran algunos trabajos e investigaciones realizadas a

nivel interdisciplinario como lo es: practicas juveniles como expresiones ciudadanas,

fundamentación y niveles de carácter interdisciplinario en una experiencia de

investigación, realizado por Delgado y Ocampo (2010) los cuales dan a conocer una

mirada comprensiva parcial sobre una práctica investigativa universitaria, desde la

fundamentación y niveles de su carácter interdisciplinario. Para tal fin, en primera

instancia se realizaron una descripción del contexto general de la investigación, para

desde allí, dar paso a la comprensión del papel de la interdisciplinariedad en la

construcción del objeto de estudio, en la aproximación metodológica, en la construcción

del equipo de trabajo y en las relaciones con otros actores sociales.

Otra experiencia realizada en esta misma universidad es la realización de un

diseño de dispositivo mecánico para evaluación biomecánica del tejido blando plantar por

ultrasonido: una aproximación interdisciplinaria; realizada por Zequera, Urgiles y

Sarmiento (2010) con el fin de buscar una aproximación a la cura de la diabetes llamado

"Pie Diabético". Este tipo de enfermedad puede desencadenar lesiones crónicas que

terminan en amputaciones, estos tres estudiantes plantearon un abordaje interdisciplinario

que implicó la intervención de profesionales de diferentes áreas de la ciencia: Medicina,

Bioingeniería, Ingeniería Electrónica, Ingeniería Industrial, Ingeniería Mecánica y

Diseño Industrial. Este trabajo interdisciplinario dio por resultado el desarrollo de un

prototipo de dispositivo mecánico que permitió la evaluación del comportamiento

biomecánico del tejido blando plantar mediante la medición de la variación del espesor

del tejido. Al final del trabajo, los estudiantes realizaron algunas recomendaciones con

respecto al trabajo realizado. Finalmente recomiendan que es conveniente dar a los

investigadores que van a enfrentar un trabajo inter o multidisciplinario, un adecuado

entrenamiento en trabajo en equipo. Al parecer es difícil encajar las diferentes ideas en

un solo objetivo y poderlo ejecutar con éxito ya que el enfoque o la forma de trabajo de

cada uno de los profesionales pudieron ser diferente.

En la práctica de la interdisciplinariedad en el programa formación política y

ciudadana PFPC, realizada por Ocampo, Robledo y Castillo (2010), mencionan que este

trabajo ha sido inspirado en una reflexión general cuya base fundamental ha sido una

experiencia de trabajo conjunto entre personas e instituciones que, desde disciplinas y

profesiones diversas, han consolidado una forma de trabajar, relacionarse y sonar, en

torno a un interés común. Este trabajo se realizó en cuatro etapas. La primera, ofrecer

21

unos referentes generales del contexto sobre el cual se ha configurado su práctica de

interdisciplinariedad: los antecedentes, actores, acciones y proyecciones del Programa de

Formación Política y Ciudadana -PFPC; en segunda instancia, tuvieron la intención de

realizar una aproximación comprensiva sobre el tipo de interdisciplinariedad que ha

demandado la acción conjunta en el marco del PFPC; en tercer lugar, esbozaron los

imperativos que vislumbraron como inherentes a esta práctica de interdisciplinariedad;

para finalizar, anunciaron algunos de los retos y desafíos que plantea la experiencia, en el

marco de la extensión universitaria. Al final del texto mencionan algunos retos y desafíos

de la interdisciplinariedad en los programas de extensión universitaria, concluyendo que

es una gran oportunidad, pero también con dificultades prácticas que implican poner a

trabajar conjuntamente a las diferentes lógicas administrativas de las tres entidades (PUJ.

ClNEP y el Programa por la Paz) entre otras.

Además, en este mismo libro de la Universidad Javeriana se publicó un trabajo de

Renjifo (2010), titulado Facultad de Estudios Ambientales y Rurales: una construcción

interdisciplinaria; con el fin de reunir en una Unidad Académica los programas que

ofrecía la Universidad sobre temas ambientales y rurales, así como los Institutos

dedicados al estudio de estos asuntos. Su establecimiento se hizo considerando que los

estudios de temas ambientales y rurales habían adquirido en ese momento un considerable

desarrollo tanto en la docencia, como en la investigación y servicios que se prestaban a

diversas entidades, y que en Colombia se había despertado un especial interés por la

defensa del medio ambiente y la reactivación de la atención al sector rural como fuente

de progreso del país.

Por último, Renjifo (2010) menciona que la Universidad Javeriana tiene esta

facultad interdisciplinaria con un enfoque claramente definido, ya que las fortalezas de

esta Facultad podrían sintetizarse en una trayectoria de investigación y docencia en

programas de pregrado, especialización, maestría y doctorado, una planta profesional con

un elevado nivel de formación interdisciplinaria, o grupos de investigación reconocidos

por Colciencias, un desarrollo conceptual y docente centrado en la relación sociedad

naturaleza, una extensa experiencia en trabajo con comunidades, una estrecha

colaboración interinstitucional y con otras facultades de la Universidad Javeriana.

22

Fundamentos Teóricos

 Interdisciplinariedad. Se considera a Klein (1990) como la propulsora de la

interdisciplinariedad por sus trabajos y su libro interdisciplinariedad, historia, teoría y

práctica. En este libro Klein trabaja a través de definiciones erróneas relacionadas con la

interdisciplinariedad, luego realiza un trabajo de la historia entre las disciplinas y

distingue la interdisciplinariedad de la multidisciplinariedad (más de una disciplina que

trabaja en el mismo problema, pero sin una conversación real), pluridisciplinariedad

(disciplina que trabaja sobre la base de trabajos referente a otras disciplinas) y la

transdisciplinariedad (la organización de la investigación interdisciplinaria para unificar

un trabajo para un mismo fin). Klein (1990) también aborda temas como la importancia

de los programas interdisciplinarios en la industria, atención médica y educación media

(Janz, 1994).

 Según el diccionario de la lengua española inter, viene del latín que significa

“entre” o “en medio” y “entre varios”; y disciplinar que significa instruir, enseñar a

alguien su profesión, dándole lecciones. Morín (1992) menciona que el inicio de la

interdisciplinariedad data de la organización disciplinaria que fue instituida en el siglo

XIX, particularmente con la formación de las universidades modernas, luego se desarrolló

en el siglo XX con el impulso de la investigación científica.

 Por otra parte, López (2012) menciona que la interdisciplinariedad es entendida

como “movimiento académico e intelectual que se desarrolló a pasos agigantados en los

últimos 15 años pese a que se trata de un fenómeno que surgió a partir de los

cuestionamientos filosóficos de la ciencia del siglo XX” (p.369). Suárez y Silvera (2017)

también mencionan que:

[…] el concepto interdisciplinariedad se viene utilizando desde épocas recientes,

en el campo educativo de diversas áreas o niveles. En el caso de la enseñanza de

las ciencias, la naturaleza de los contenidos demanda que estos sean tratados en

forma interdisciplinaria con el fin de darle un mayor sentido y significado, así

propiciar mejores aprendizajes en los estudiantes (p.32).

 Por otra parte, Parada y Peña (2018) mencionan sobre la interdisciplinariedad

en el ámbito educativo como:

23

 […] alternativa a la estructuración bajo un modelo atomizado en diferentes

disciplinas, que propende por un diseño curricular basado en el principio didáctico

y metodológico de la convergencia de las diferentes disciplinas sobre un objeto de

enseñanza común, que permita recrear ambientes pedagógicos adecuados y

asertivos para los procesos de enseñanza-aprendizaje (p.15).

¿Pero qué es la interdisciplinariedad? Según varios investigadores, han escrito en

sus ensayos que interdisciplinariedad consiste en la generación de nuevos conocimientos

a partir de la interacción de diversas disciplinas. Lo anterior es confirmado por una

autoridad en la temática, como Morin (1992) para quien la interdisciplinariedad “debe

tener el sentido de una reunión entre disciplinas que implique intercambio, interacción y

cooperación lo que significa que la interdisciplinariedad puede convertirse en algo

orgánico” (p.1).

 Existen varias miradas acerca del inicio del concepto de la interdisciplinariedad,

pero está claro que es la cooperación entre varias materias para un mismo fin, como lo

menciona Bottomore (1983, como se cita en López, 2012) “el encuentro y la cooperación

entre dos o más disciplinas, aportando cada una de ellas sus propios esquemas

conceptuales, su forma de definir los problemas y sus métodos de investigación” (p.368).

Además, la interdisciplinariedad también incorpora los resultados de las diversas

disciplinas, tomándolas de los diferentes esquemas conceptuales de análisis,

sometiéndolas a comparación y enjuiciamiento y finalmente, integrándolas.

 De aquí la importancia de efectuar una superación de la fragmentación del

conocimiento. Muchas de las falencias a nivel político, económico y social que sucede en

el país ocurren en gran parte a la falta de miradas holísticas ya que probablemente su

carrera se basó en la fragmentación de la forma de abordar el conocimiento ante los

problemas. En muchos otros casos se han contratado personal de diferentes áreas del

conocimiento para abarcar algún proyecto en común y ha sido difícil mantener una mirada

holística del trabajo para cumplir su objetivo, para quienes lo han logrado el resultado es

muy convincente.

 Finalmente, López (2012) afirma que si se trabaja las áreas del conocimiento de

una manera interdisciplinaria se tiene la ambición y el objetivo de integrar los saberes

para dar una nueva mirada epistemológica al conocimiento. Continúa este autor

24

afirmando que la interdisciplinariedad no se presenta como una opción sino como una

necesidad; en este mundo contemporáneo existen investigaciones científicas que no

pueden ser tratados desde una sola perspectiva, sino que deben ser analizados por varias

disciplinas, sean estas económicas, administrativas, sociales, culturales entre otras

(p.370).

 Otra definición acerca de la interdisciplinariedad es la Linde (2007; citado por

Carvajal, 2010) quien menciona que “la interdisciplinariedad puede verse como una

estrategia pedagógica que implica la interacción de varias disciplinas, entendida como el

diálogo y la colaboración de éstas para lograr la meta de un nuevo conocimiento” (p. 159).

Varios autores afirman que trabajar con temas interdisciplinares se construye un

conocimiento holístico e integral. Lo anterior lo confirma López (2012) quien asegura

que:

La interdisciplinariedad se ve como una nueva forma de avanzar en el

conocimiento a la hora de construir conocimientos integrales y completos, y con

infinidad de posibilidades. Además de la teoría debe aplicarse en la práctica, en

donde aún le queda mucho por hacer (p.376).

Este mismo autor también destaca que “la interdisciplinariedad no está en contra

de la especialización, sino que la interdisciplinariedad no combate la especialización; al

contrario, cuenta con ella.” (p.370). Del mismo modo, López (2012) aclara que:

[…] no se debe ver a la interdisciplinariedad como una amenaza frente a la

especialización ni como un retroceso en la construcción de conocimiento, sino

más bien como un avance que permitirá apreciar nuevos horizontes de objetos de

estudio que ahora son tratados en mayor amplitud desde todas las perspectivas que

cada objeto toca (p. 370-371).

Para Morin (1992) el exceso de especificación del conocimiento de las

instituciones disciplinarias, entraña a la vez un riesgo de hiperespecialización del

investigador y un riesgo de cosificación del objeto de estudio donde se corre el riesgo de

olvidar que esto es extraído o construido. Continúa el autor afirmando que los

conocimientos excesivamente especificados o la hiperespecificación, puede ser muy

peligrosa, pues puede llegar a que el objeto de estudio se cosifique y sea separado de las

25

relaciones que puede tener con otros estudios. Según este autor, se produce así un

aislamiento de los problemas de las diferentes disciplinas, y los distintos objetos de

estudio tienen aspectos que son tratados por otras ciencias como si estos estuvieran

fragmentados; dichos aspectos son ignoradas según la perspectiva que los trate. Así pues,

el hombre como materia de estudio, puede ser estudiado de manera aislada por la

psicología, la antropología y la sociología. Contra esta cosificación nace la

interdisciplinariedad, la cual es capaz de romper estos obstáculos y barreras para que las

distintas disciplinas estudien integralmente al objeto (López, 2012).

Según López (2012), a partir de este último siglo se observó la importancia de la

interdisciplinariedad en el conocimiento de las aulas de clase, surgido como un

movimiento académico e intelectual, pues este se generó a partir de los cuestionamientos

filosóficos de la ciencia. Continúa este autor afirmando que en un principio se observó

que la ciencia positivista era incapaz de solucionar los cuestionamientos que son

irreductiblemente filosóficos, como son el origen o el fin del universo.

La ciencia experimental por sí sola no era capaz de explicar por completo estos

fenómenos; no se podía dejar de lado a las demás disciplinas, así surge la interrelación

entre las distintas ciencias para dar una mirada más amplia a un fenómeno y evitar que la

construcción del conocimiento sea incompleta (López, 2012).

Otros autores como Grisolia (2003, como se citó en Suarez y Silvera, 2017)

menciona que, en el caso de la enseñanza de las ciencias, la naturaleza de los contenidos

demanda que estos sean tratados en forma interdisciplinaria con el fin de darle un mayor

sentido y significado, así propiciar mejores aprendizajes en los estudiantes, además la

interdisciplinariedad de la ciencias naturales y sociales permite trabajar bajo ejes

transversales como el medio ambiente y la ética. De otro lado, López (2012) afirma:

Así surge la idea de interdisciplinariedad, la cual no se centra en una sola ciencia

experimental, sino que plantea que varias disciplinas científicas pueden colaborar

mutuamente para que se produzca desarrollo científico y así la construcción de

conocimiento (p.5).

A pesar de que la matemática no se considera experimental, sí sus modelos son

indispensables en las ciencias experimentales; por tanto, es apropiado considerarla en esta

integración.

26

Para concluir, la idea de la interdisciplinariedad es no seguir fragmentando el

saber y el conocimiento, por ello se tiene la ambición y el objetivo de integrarlos para dar

una nueva mirada epistemológica del mismo, un conocimiento holístico e integral que

puede ser mejor aplicado a las ciencias. Además, no se debe ver a la interdisciplinariedad

como una amenaza frente a la especialización ni como un retroceso en la construcción de

conocimiento, sino más bien como un avance que permitirá apreciar nuevos horizontes

de objetos de estudio que ahora son tratados en mayor amplitud desde todas las

perspectivas que cada objeto toca (López, 2014).

Finalmente, (López, 2014) argumenta que así la interdisciplinariedad no se

presenta como una opción sino como una necesidad. En este mundo contemporáneo

existen investigaciones científicas que no pueden ser tratados desde una sola perspectiva,

sino que deben ser analizados por varias disciplinas, sean estas económicas,

administrativas, sociales, culturales, entre otras.

Proyectos Pedagógicos de Aula (PPA). Kilpatrick (1968) fue uno de los

primeros investigadores en educación matemática en hablar acerca de los proyectos,

concibiéndolos como una actividad grupal y preconcebida donde se realizan actividades

para alcanzar un fin. Kilpatrick propone la enseñanza a través del punto de vista

experimentalista; es decir, propone que la naturaleza del conocimiento, de cualquier clase

que sea, debe generarse dentro de la experiencia. Así, todo aprendizaje debe darse a través

de la práctica y en relación a lo que vivimos cotidianamente y nos interesa. Estos

proyectos de aula son herramientas potenciadoras de los procesos de enseñanza y

aprendizaje y de esta manera los docentes pueden fortalecer su quehacer, diseñar

estrategias de aprendizaje en las que el dialogo, el trabajo colaborativo, el reconocimiento

y el respeto por el otro sean pilares fundamentales para la formación de los estudiantes,

los cuales podrán encontrar una relación entre los contenidos presentados en la escuela y

su entorno.

Hernández, Hernández , Moreno, Anaya, y Benavides (2011) argumentan que

hacer un Proyecto Pedagógico de Aula no significa proponer actividades sólo para

realizarlas en las instalaciones de la institución educativa, pues la palabra aula no se

entiende como el espacio físico del salón de clases, constituido por paredes, techo,

pupitres y tablero. Estos mismos autores menciona que el aula se asume como un espacio

27

social, cultural y afectivo donde un docente se encuentra con sus estudiantes para mostrar

y vivenciar formas de comprender el mundo a partir del conocimiento.

Hernández et al (2011) afirman que el aula, además del salón de clases, también

es la biblioteca local, la cancha de fútbol, la rivera de un río, un parque, la plaza de

mercado, las tiendas, las casas, así como también una oficina del gobierno local o un

cafetal. por último, mencionan que los Proyectos Pedagógicos de Aula así entendidos

pueden ser un instrumento para constituir otro tipo de espacios de formación, más

flexibles, más interdisciplinarios, más prácticos, aún en la estructura rígida que a veces

presenta el sistema educativo.

Los Proyectos Pedagógicos de Aula como proyectos de investigación en la

escuela. Los proyectos de aula también pueden convertirse en proyectos de investigación,

ya que el método científico es llevado al aula de clase de manera más sencilla,

compartiendo totalmente los elementos de la investigación; se parte de una hipótesis, se

buscan resultados, se recolecta información, se construyen temas y teorías, se confrontan

saberes y se generan conclusiones. La realización del proyecto incluye el manejo de

tablas, la realización de entrevistas, el uso de estadísticas y comparaciones, entre otras

cosas.

Kilpatric (1968) plantea el método científico en la educación; extendido a toda

investigación humana, a través de proyectos (proyectos de investigación) que son

desarrollados por medio de resolución de problemas que están relacionados con la

realidad y la vida de quien aprende. Este autor reconoce el trabajo por proyectos como

una investigación, ya que hay una construcción del saber entre todos mientras se hace uso

de estrategias de investigación aplicadas a la escuela, y a la vida misma, para ejecutar el

proyecto y construir ese saber más profundo.

Por otro lado, Barrios y Chaves (2014) concluyen que los proyectos no sólo

fortalecen la investigación formativa en los estudiantes sino también el saber actuar como

estudiantes y ciudadanos cultos, críticos y participativos. Igualmente, incitan a

profundizar e integrar conocimientos de las diversas áreas del conocimiento, desde la

problematización de saberes, dándole un significado más intenso al estudio de las

asignaturas que contribuyen a la construcción de nuevos conceptos y al desarrollo de

competencias. Posteriormente menciona que los proyectos le permiten al docente lograr

28

en sus estudiantes, procesos de comprensión e interacción de una manera planificada,

brindando un acompañamiento continuo, ofreciendo oportunidades para el diálogo y la

reflexión en casos del no cumplimiento de logros.

¿Pero cómo podemos desarrollar un proyecto de aula? En la página del Ministerio

de Educación Nacional (2019) considera las siguientes etapas como planeación de un

proyecto: formulación, ejecución, seguimiento y evaluación de estos proyectos que

buscan contribuir al cumplimiento de las metas definidas a través de las políticas

educativas del Plan Nacional de Desarrollo.

Hernández et al (2011) resumen las condiciones mínimas que deben cumplirse

para hablar de un Proyecto Pedagógico de Aula:

Tabla 1

 Conceptos relacionados con el PPA.

Proyecto Planear y desarrollar acciones para resolver un problema o mejorar

una situación propia del contexto.

Pedagógico Formar personas desde el estudio de problemas o situaciones de su

cotidianidad, la interacción entre lo práctico y lo teórico y la

sistematización de experiencias en colectivo.

de Aula Lugar donde docentes y estudiantes se encuentran para comprender

el mundo a través del conocimiento según los propósitos establecidos

en el currículo escolar.

Fuente: Hernández et al (2011).

Denegri (2005) en sus proyectos plantea tres etapas que el docente debe tener

encuenta para desarrollar un proyecto interdisciplinar:

1. Formulación. Esta etapa está centrada en la organización del equipo de

trabajo interdisciplinario, su consolidación y la formulación del proyecto que

será ejecutado en conjunto. Requiere que los profesores realicen docencia en

el curso seleccionado y que el establecimiento destine algún tiempo para la

planificación de actividades.

2. Puesta en marcha y ejecución. Durante esta etapa, el proyecto es puesto en

marcha conjuntamente por el equipo de profesores en cada uno de sus espacios

horarios de asignatura o subsector. Requiere de la coordinación permanente

29

del equipo de trabajo para ir evaluando su desarrollo e incorporando los ajustes

que se estimen convenientes.

3. Evaluación. Etapa permanente, organizada en torno a una serie de preguntas

que permiten organizar cada momento evaluativo (p.38).

En la última etapa el docente realiza tres tipos de evaluaciones: la primera, es una

evaluación inicial donde se pantea ¿qué saben los alumnos sobre el tema?, ¿cuáles son

sus hipótesis y referencias de aprendizaje?, ¿qué preguntas se formulan?, ¿cómo se

organizan inicialmente para responderlas? la segunda, se realiza una evaluación de

proceso: ¿qué están aprendiendo?, ¿cómo están siguiendo el sentido del proyecto?, ¿cómo

están organizando sus bitácoras?, ¿cómo resuelven los problemas y conflictos al interior

de cada equipo? y la tercera, la evaluación de producto: ¿qué han aprendido los alumnos

en relación con las propuestas iniciales?, ¿son capaces de establecer nuevas relaciones?,

¿qué han logrado reflejar en el informe final?, ¿qué refleja la autoevaluación y la

coevaluación?, ¿qué hemos aprendido como equipo de trabajo docente?

Por otra parte, Pérez (2017) también plantea las siguientes características que debe

tener en cuenta antes de proyecto de aula.

1) Debe haber un planteamiento o un reto con una solución que haya que buscar

o inventar.

2) Debe responder a los interese del maestro y sobre todo del alumno

3) Creatividad tanto en el proceso como en el producto del trabajo incluyendo el

planteamiento del problema.

4) Todo proyecto debe empujar al estudiante a la acción, ejecutar o de hacer algo

5) Se debe tener un producto ya sea tangible (que lo construyen) o intangible

(solo conocimiento) generando conocimiento nuevo.

6) El estudiante debe gestionar su trabajo (dinero, las personas, sus

conocimientos)

Este autor también plantea cuatro pasos a seguir en el momento de realizar el PPA:

1) Definir un problema o un reto, definir la línea de indagación y tener claro los

aprendizajes esperados

2) Gestionar el tiempo, dinero, recursos, habilidades de los estudiantes, realizar

cronograma o plan de acción, entre otros,

30

3) Ejecución del proyecto, poner en práctica la planeación, tanto el docente como

el estudiante deben investigar e ir aprendiendo y cambiando o modificando lo

que se vea que no va a funcionar.

4) Exposición de los resultados, para ello se debe hacer el ejercicio a priori de

cómo se va a mostrar los resultados a la sociedad, nunca se debe hacer un

proyecto sin darlo a conocer a la comunidad en general.

Motivación. La motivación se da a través de actividades de introducción de temas

con elementos significativos y elementos socio afectivos. Se trata de fomentar la ilusión

de aprender, de tener curiosidad, de centrarse en lo que está señalando el docente. Se

puede realizar a través de videos, textos, charlas, entre otros. Chadwick (1988; citado por

Conde et al. 2011) determina la motivación como “aquella que está constituida por las

expectativas del sujeto frente a la actividad a realizar” (p.48).

Las Orientaciones Pedagógicas de Escuela Nueva definen motivación como

estrategia para promover el desarrollo socioafectivo de los niños, utilizando lecturas,

películas, charlas, teatro y juegos; fomenta la participación, la cooperación y la

solidaridad (Ministerio de Educación Nacional, 2010). Según Woolfolk (1999; citado por

Jiménez y Moreno, 2011) afirma que “La motivación suele definirse como un estado

interno que incita, dirige y mantiene la conducta” (p.107). Jiménez y Moreno (2011)

También reiteran que hay dos clases de motivación:

La intrínseca que es la que surge de factores como el interés o la curiosidad,

es decir, de la tendencia natural a buscar y superar desafíos cuando se trata de

intereses personales y de ejercer las capacidades; y de la extrínseca que es el

acto de realizar una acción para obtener una calificación, evitar un castigo o

recibir un beneficio en caso de cumplimiento con la exigencia. En este caso

no interesa la actividad, sino el beneficio que se puede obtener de ésta (p.107).

La motivación representa qué es lo que determina que una persona realice una

acción, busque alcanzar un objetivo y se mantenga hasta lograrlo o, por el contrario,

abandone la acción o tarea. Hay que entender que nadie puede obligar a alguien a que se

motive, y en este sentido la motivación es interna, aunque tiene su origen en la interacción

del ser humano con el medio. Algunos de los factores que influyen en el rendimiento

31

académico de los estudiantes son su situación familiar, las desigualdades sociales o la

relación que existe con sus docentes (Jiménez & Moreno, 2011, p.107). Por lo tanto,

aunque no se puede obligar a un estudiante a motivarse, sí se pueden generar estrategias

pedagógicas para que lo haga, de lo contrario, se estaría cohibiendo a un derecho

primordial a su aprendizaje.

Así mismo, Morin (1999) señala que:

Existe una relación estrecha entre la inteligencia y la afectividad: la facultad de

razonamiento puede ser disminuida y hasta destruida por un déficit de emoción;

el debilitamiento de la capacidad para reaccionar emocionalmente puede llegar a

ser la causa de comportamientos irracionales (p.5-6).

Por último, algunos investigadores que han trabajado con proyectos de aula

aseguran que estos generan un acrecentamiento en la motivación de los estudiantes por

estudiar ya que se registra un aumento en la asistencia a la escuela, mayor participación

en clase y mejor disposición para realizar las tareas.

Enfoque sistémico. Bertalanffy (1968) es considerado el padre de la Teoría

General de los Sistemas y en cuya frase en el sentido de la expresión algo mística "el todo

es más que la suma de las partes” reside sencillamente en que las características

constitutivas no son explicables a partir de las características de partes aisladas (p.55)

El enfoque sistémico intenta englobar la totalidad de los elementos del sistema

estudiado, así como las interacciones e interdependencias entre ellos. Por sistema se

entiende un conjunto de elementos en interacción y se intenta investigar los invariantes

que existen en la interacción de elementos.

Mirada sistémica desde un punto de vista de la didáctica de la matemática. Para

Font (2002) las últimas versiones positivistas mencionan que:

Los enfoques centrados en las representaciones mentales de los individuos, sean

éstos alumnos o profesores presentan limitaciones importantes que llevan a

renunciar, implícitamente, a la ambición de construir la Didáctica de las

Matemáticas como una disciplina científica autónoma ya que, al interpretarla

como una aplicación de otras disciplinas como la psicología, ésta se convierte en

32

un simple saber técnico que tiene su justificación en otras disciplinas ajenas a la

Didáctica de las Matemáticas (p.143-144).

A continuación, Font presenta dos perspectivas francesas que abogan por la

constitución de la Didáctica de las Matemáticas como una disciplina científica autónoma.

La perspectiva sistémica de Brousseau. Brousseau (1986, como se cita en Font,

2002) Señaló la necesidad para la Didáctica de las Matemáticas de utilizar un modelo

propio de actividad matemática escolar que permitiese derivar o modificar los conceptos

necesarios que eran importados de otras disciplinas.

La nueva didáctica fundamental, iniciada por Brousseau en los años 70, amplía

radicalmente la problemática didáctica considerando, en primer lugar, como problemático

el saber matemático en sí mismo y no tan sólo el conocimiento matemático del alumno.

Esto significa que:

Para estudiar los fenómenos ligados al aprendizaje de cualquier contenido

matemático, y antes de estudiar y explicar los diversos tipos de errores que comete

el alumno en la utilización e interpretación del contenido en cuestión, es necesario

partir de un modelo epistemológico de la organización matemática que contiene

el contenido que se pretende enseñar. Dicho en otras palabras, hay que

problematizar el contenido matemático a enseñar (Font, 2002, p.144).

Brousseau menciona que se debe realizar un enfoque unitario y sistémico

de la didáctica donde el objeto básico de estudio es el sistema didáctico. Éste

comienza estudiando los fenómenos ligados a la transposición didáctica. El

siguiente paso es explicar estos fenómenos a partir de considerar la enseñanza

como la devolución de una situación de aprendizaje por el profesor al alumno.

Por último, el resultado de este enfoque lo lleva a considerar la situación escolar

como un sistema y a modelizar las relaciones entre dos de sus subsistemas (Font,

2002).

Este mismo autor afirma que Brousseau opta claramente por un enfoque

sistémico como alternativa al punto de vista clásico en Didáctica de las

Matemáticas, y que, además, lo hace de una forma bastante radical, ya que opta

por un punto de vista sistémico que deja poco juego a los procesos intrapsíquicos

33

de interiorización. Al hacer esta opción consigue, por una parte, alejarse de la

psicología y, por la otra, obtiene un objeto que puede ser estudiado por una nueva

disciplina científica: la didáctica fundamental (p.145).

La perspectiva sistémica de Chevallard. Font (2002) expone que las principales

características del enfoque sistémico de Chevallard es el papel tan importante que juega

la relación del sistema con el entorno. Para Chevallard, los sistemas didácticos son

sistemas abiertos, es decir, no se comprende lo que ocurre en su interior si no se tiene en

cuenta su exterior. Este mismo autor menciona que el entorno inmediato de un sistema

didáctico está constituido inicialmente por el sistema de enseñanza, que reúne el conjunto

de sistemas didácticos y tiene a su disposición un conjunto diversificado de dispositivos

estructurales que permiten el funcionamiento didáctico y que intervienen en este proceso

en diversos niveles. A su vez, el sistema de enseñanza tiene su propio entorno, que es la

sociedad. También menciona que, en este entorno, de una gran complejidad, están los

matemáticos, los padres y las autoridades educativas. La parte más próxima al sistema de

enseñanza es el lugar donde se encuentran los representantes del sistema de enseñanza

con los representantes de la sociedad (los padres, los especialistas en la disciplina y las

autoridades educativas) (Font, 2002).

Hoy en día muchos autores destacan la necesidad de percibir el conocimiento de

una manera integral, ya que se han tomado malas decisiones en proyectos ejecutados con

fines económicos, políticos, sociales y otros que han generado un impacto negativo en

beneficio de la sociedad. Para superar estas falencias, Arnold y Osorio (2008; como se

citó en Gil, 2018) destacan que la teoría general de los sistemas se caracteriza por su

perspectiva holística e integradora, en donde lo importante son las relaciones y los

conjuntos que a partir de ellas emergen. En tanto práctica, la teoría general de los sistemas

ofrece un ambiente adecuado para la interrelación y comunicación fecunda entre

especialistas y especialidades.

Por lo tanto, es importante que la Didáctica de la Matemática se encargue de

desarrollar la interdisciplinariedad como parte de su programa académico, ya que es una

forma de ver la enseñanza como un todo integrado donde el estudiante tendrá más claridad

y competencia acerca de los conceptos académicos a enseñar y con mirada más holística

acerca de una situación problema que se pueda presentar.

34

Huerta escolar. La Organización de las Naciones Unidas para la Agricultura y la

Alimentación (FAO), fundada en 1945, es uno de los mayores organismos especializados

de las Naciones Unidas. El objetivo principal de la FAO es apoyar de manera eficiente

para lograr un mundo en el que impere la seguridad alimentaria elevando los niveles de

nutrición, mejorando la productividad agrícola, las condiciones de la población rural, y

contribuyendo a la expansión de la economía mundial (Ministerio de Educación Nacional,

El Salvador, 2009).

Diversas poblaciones han recibido apoyo del Ministerio de Educación Nacional

de algunos países para la realización de huertas escolares en los colegios, para fortalecer

la agricultura y economía de estos lugares. Con los proyectos de la huerta escolar

ejecutados por la FAO se le enseña al niño a cultivar para mejorar su propia alimentación

y a los docentes a usar la huerta como recurso didáctico para la enseñanza de las diferentes

áreas. Además, este recurso resulta siendo un medio para que los docentes orienten el

aprendizaje a los estudiantes, en todo lo relacionado con la implementación, desarrollo y

manejo de cultivos saludables, con fines alimenticios, educativo y recreativo (Ministerio

de Educación Nacional El Salvador, 2009).

La implementación de la huerta escolar brinda espacios donde los estudiantes

pueden tener un acercamiento con su medio natural mientras interactúa con sus pares,

maestros y padres de familia, pues no solo son considerados pequeños terrenos utilizados

dentro de las instituciones educativas para la siembra de diferentes hortalizas, sino que

también giran alrededor de la enseñanza de diferentes contenidos o temas permitiendo la

transversalidad todas las áreas de conocimiento.

En efecto, se han realizado numerosas investigaciones que permiten dar cuenta

del papel protagónico que cumplen las huertas escolares en la educación ambiental,

además de los aprendizajes y valores que se pueden fomentar a partir de ellas. Moreno y

Gonzales (2014; como se citó en Calderón y Muñoz, 2017) las denominan como:

Estrategias para fortalecer las prácticas pedagógicas de los maestros en formación

y a partir de la implementación del proyecto pedagógico de la huerta escolar

llevado a cabo con los estudiantes como alternativa de integración curricular que

permite a los estudiantes generar conocimiento a partir de entornos reales de

aprendizaje (p.25).

35

Con respecto a lo anterior, Moreno y González indican que a partir de su

implementación “se da inicio a un proceso reflexivo de la huerta como estrategia

pedagógica para la vivencia de las competencias ciudadanas exigidas por el Ministerio de

Educación Nacional” (p.25). Es decir que las huertas escolares son la estrategia utilizada

por los docentes para dar cumplimiento a la normatividad del MEN además de generar

espacios de acercamiento de los estudiantes al medio ambiente que lo rodea, generando

en ellos aprendizajes significativos, además se pueden transversalizar con las diferentes

asignaturas y no solo limitarse a un espacio cerrado como es el aula de clase (Calderón &

Muñoz, 2017).

Así mismo, El Ministerio de Educación Nacional (2002; como se citó en Calderón

& Muñoz, 2017) afirma que la implementación de la huerta escolar se enmarca dentro del

eje de la educación ambiental la cual hace referencia a crear conciencia en las personas

para uso adecuado del medio y la utilización adecuada de los recursos naturales, al igual

promueve la solución de las problemáticas de la situación actual del planeta, generando

valores como el respeto y cuidado de las diferentes formas de vida como lo afirma.

La (re)significación de saberes y prácticas. Jiménez (2002) define la

(re)significación como: “un proceso de construcción de (nuevos) significados y (nuevas)

interpretaciones sobre lo que sabemos, hacemos y decimos” (p.85). Esto quiere decir que

la (re)significación es un proceso que lleva a dar nuevos significados e interpretaciones

de lo que sabemos, hacemos y decimos. También se puede mencionar que la

(re)significación del conocimiento y las prácticas pueden ser observadas como proceso

permanente en la tensión constante entre el conocimiento y las prácticas diferenciadas:

por un lado, aspectos, particularidades y conocimiento experiencial del aula en la práctica

pedagógica aportada por los maestros de escuela, y otro, los aspectos teóricos tomados

por los académicos.

Según este autor la (re)significación puede observarse a medida que los docentes

interactúan en el trabajo realizado, en las reflexiones producidas por el profesor y por sus

compañeros de trabajo y sus alumnos a través de sus narraciones o historias, donde se

puede mostrar la argumentación y contra-argumentación de sus experiencias en su

ejercicio docente. Jiménez (2002) lo expresa así: “la (re)significación aparece a través del

proceso de interlocución donde escuchar la argumentación y la contra-argumentación [de

los demás] se tienen en cuenta en el cruce de los dos tipos de discurso [que se dan en la

36

clase]” (p.5). Por lo tanto, la (re)significación es el aprendizaje que se genera a partir de

la experiencia y el intercambio constante del conocimiento en acción con relación a lo

que sabemos, hacemos y decimos.

 Así mismo, se puede percibir la nueva (re)significación en el discurso producido

por el intercambio de saberes e interacción con otros, como un proceso experimentado

por los sujetos, que puede ser consciente o inconsciente. La importancia del proceso de

la (re)significación en el trabajo colectivo o grupal va mucho más allá del simple

aprendizaje individual que cada uno puede establecer en o por el grupo. Si se considera

en el contexto del trabajo colectivo y colaborativo, se encuentra allí un proceso

intersubjetivo del intercambio, de una (re)significación mutua de conocimiento, ideas y

prácticas (Jiménez, 2002). Este concepto es importante en este trabajo porque me ayuda

a pensar que la actividad diaria con reflexión y apertura para aprender del otro y con el

otro me permite un aprendizaje permanente con mis propios estudiantes.

Aprendizaje Situado. Los aprendizajes escolares constantemente deben situarse

en lugares donde el estudiante interactúa con la comunidad ya que el dominio del

conocimiento y la destreza les exige acercarse a las prácticas socioculturales de la misma.

El aprendizaje situado se ve como característica central en un proceso que se denomina

participación periférica legítima (Lave & Wenger,1991). Estos mismos autores afirman

que “la participación periférica legítima permite hablar de las relaciones entre novatos y

veteranos y de las actividades, identidades, artefactos, y comunidades de conocimiento y

práctica” (p.1).

Por otra parte, Lave y Wenger (1991) afirman que el aprendizaje se da cuando los

aprendices están en acción, bien sea al lado de sus profesores o de sus tutores o expertos;

siempre en relación estrecha con la vida como acción comunitaria participativa y

vivencial. Para explicar mejor el concepto de participación periférica legítima y de

aprendizaje-acción, Lave y Wenger (1991) lo dan a conocer por medio del siguiente caso:

La idea de que el aprendizaje en la acción era un tema de participación periférica

legítima surgió por primera vez en la investigación acerca del aprendizaje-acción

de oficios entre los sastres de Vai y Gola en Liberia. En ese contexto, [la

experiencia] consistió simplemente en la observación de los aprendices de sastre,

en un análisis que apuntaba a ver cómo podían participar en un patrón estructurado

37

común de experiencias de aprendizaje sin, recibir enseñanza, dar exámenes, ni

reducirse a copistas automáticos de las tareas cotidianas de un sastre, y cómo se

convertían, con muy pocas excepciones, en diestros y respetados maestros sastres

(p.2).

El análisis del aprendizaje-acción de Vai y Gola contribuye a resolver el problema

exponiendo el curriculum de la práctica cotidiana en las sastrerías de Vai y Gola. La

palabra “situado” no solo refiere que los pensamientos y acciones de las personas se

localizan en el espacio y el tiempo, tampoco que el pensamiento y acción sólo eran

sociales en el pequeño sentido de que involucraban a otras personas, o que eran

dependientes de la escena social que los ocasionó, sino que es una forma de aprendizaje

en la práctica, participativo situado y vivencial; en esta perspectiva significa que no hay

actividad que no esté situada, lo anterior quiere decir que la actividad de aprendizaje

situado se ha transformado en participación legítima periférica en las comunidades de

práctica (Lave & Wenger,1991).

Temas desarrollados durante el proyecto en el área de matemática

 Decimales. Los números decimales son usados para conocer números más

pequeños que la unidad, o con valores intermedios entre unidades; para ello, se debe

conocer el valor posicional de cada número, formada por una parte entera y una parte

decimal. De igual manera para leer un número decimal se nombra primero la parte entera,

luego la coma, y por último la parte decimal con el nombre de la posición que ocupa la

última cifra. Los números decimales son otra forma de representar las fracciones (Grande,

Joya & Chizner, 2011)

La adición. Para sumar números decimales, se escriben unos debajo de otros de

modo que las comas queden en la misma columna. Si lo números no tienen igual cantidad

de cifras decimales, se agregan a la derecha los ceros necesarios para completar el número

de cifras. Luego se suma como si fueran números naturales y se coloca la coma al

resultado, bajo la columna de las comas (Grande, et al. 2011).

División. Para dividir un número decimal entre un número natural, se realiza como

si el dividendo y el divisor fueran naturales. Pero cuando se baja la primera cifra decimal

38

del dividendo, se escribe una coma en el cociente y se continúa dividiendo (Grande, et al.

2011).

Perímetro. El perímetro es la medida del borde o contorno de una figura. Por

tanto, para medir el perímetro de una figura, se usan unidades de longitud. El perímetro

de un rectángulo de lados a, b, c y d, sería P= lado a+ lado b + lado c + lado d (Grande,

et al. 2011).

Área. El área es la medida de la superficie de una figura. Para calcular el área de

una superficie plana rectangular o cuadrada se debe conocer la base y multiplicarla por la

altura, se expresa en cm o metros cuadrados. En un triángulo se halla el área multiplicando

la base por la altura y dividiendo este resultado entre dos. Para hallar el área de una figura,

se cuenta las veces que se necesita la unidad elegida para cubrir la figura (Grande, et al.

2011).

Estadística. La estadística es la rama de las matemáticas que se encarga de

recopilar y organizar datos (Joya, et al. 2014).

Elaboración de tablas. Las tablas de datos son usadas en estadística para recoger

y organizar la información para después ser evaluada o graficada (Joya, et al. 2014).

Elaboración de gráficas. En una investigación la elaboración de gráficos ayuda a

expresar mejor los datos y ver la distribución de partes de un total, como son los gráficos

de barras o el grafico circular, entre otros. De esta manera se puede expresar mejor la

información y tener conclusiones acerca del estudio que se haya hecho (Joya, et al. 2014).

Promedio. La media aritmética o promedio es una medida estadística, definida

como el valor numérico que resulta de dividir la suma de los datos entre la cantidad de

datos (Joya, et al. 2014).

Temas desarrollados durante el proyecto en el área Sociales

Historia del maíz. El maíz se originó en una parte restringida de México y los

tipos más desarrollados emigraron posteriormente hacia otros sitios de América. Hoy no

hay dudas del origen americano del maíz, pero nunca fue mencionado en ningún tratado

39

antiguo, ni en la Biblia, hasta el descubrimiento de América por Cristóbal Colón, quien

lo vio por primera vez en la isla de Cuba en octubre de 1492 (Acosta, 2009).

Temas desarrollados durante el proyecto en el área Ciencias Naturales

Crecimiento y desarrollo del maíz. La emergencia ocurre cuando las primeras

hojas, llamadas coleóptilos aparecen sobre la superficie del suelo. La semilla absorbe

agua (aproximadamente un 30 % de su peso) y oxígeno para la germinación. La radícula

emerge rápidamente cerca de la punta del grano, dependiendo de las condiciones de

humedad y temperatura del suelo. El coleóptilo emerge del lado del embrión del grano y

es empujado hacia la superficie del suelo por la elongación del mesocótilo. El mesocótilo

encierra las hojas de la plúmula, el cual se abre a medida que esta estructura se acerca a

la superficie del suelo (Ciampitti, Elmore & Lauer, 2016).

Uso de abonos orgánicos. El mantenimiento de la capacidad productiva del suelo

del maíz (Zea mays L.) requiere integrar prácticas de nutrición vegetal y de mejoramiento

del suelo. Para ello, es necesario aplicar prácticas agroecológicas y generar información

de sus efectos según sea las características del suelo (García & Arana, 2010).

Temas desarrollados durante el proyecto en el área de español

Informe escrito. Un informe es un documento escrito que tiene como fin exponer

información objetiva, de manera clara y ordenada. Generalmente las partes son: portada,

introducción, desarrollo y conclusiones.

Temas desarrollados durante el proyecto en el área de Tecnología e Informática

 Programa Excel. Una hoja de cálculo sirve para trabajar con números de forma

sencilla e intuitiva. Para ello se utiliza una cuadrícula donde en cada celda de la cuadrícula

se pueden introducir números, letras y gráficos.

 Programa Word. es un programa informático destinado al procesamiento de

textos

40

Programa Power Point. Es un programa diseñado para hacer presentaciones con

texto esquematizado, así como presentaciones en diapositivas, animaciones de texto e

imágenes prediseñadas o importadas desde imágenes de la computadora.

41

Capítulo 3: Diseño Metodológico

Enfoque de Investigación

Esta investigación tiene un enfoque cualitativo – interpretativo, en donde el

desarrollo de la misma va surgiendo a medida que se avanza en el curso de la propia

investigación. En la investigación cualitativa no se plantea problemas de estandarización

ni de representatividad, y se prefiere tratar lo casos que son objetos del estudio de forma

heterogénea, según la relevancia de cada situación. Para el análisis de los datos se analiza

y estudia en profundidad los sujetos, las situaciones, las interacciones, con el fin de

comprenderlos (Cobetta, 2010).

Por otra parte, cuando se realiza una investigación de tipo interpretativo la función

final consiste en comprender la conducta de las personas estudiadas lo cual se logra

cuando se interpretan los significados que ellas le dan a su propia conducta y a la conducta

de los otros, como también a los objetos que se encuentran en sus ámbitos de convivencia

(Ramírez, Arcila, Buriticá & Castrillón, 2004). Este tipo de investigación no busca

explicaciones sino interpretaciones de situaciones particulares y concretas.

El siguiente esquema (figura 2) refleja el proceso circular que mantiene una

investigación de tipo cualitativo-interpretativo.

Gráfica 2. Esquema del proceso de una investigación cualitativa-interpretativa. Fuente: Jiménez, A (2018)

42

Esta clase de investigación se puede dar inicio a partir de una problematización o

a partir de un trabajo de campo siguiendo la dirección de las flechas. Si fuese la primera

opción se realizaría un proceso de reflexión retroalimentado con la teoría, después se lleva

este trabajo de inmersión a trabajo decampo. Por último, con estos resultados se realiza

nuevamente una reflexión concluyendo dicha problematización.

Método Investigativo

La investigación sigue un diseño de investigación-acción (I-A), principalmente se

caracteriza cuando una problemática de una comunidad necesita resolverse y se pretende

lograr el cambio. El objeto de estudio consiste en resolver problemáticas de un grupo o

comunidad (académica, social, política, etcétera), cuyo producto final se pretende llegar

al diagnóstico de una problemática y un programa o proyecto para resolverla (soluciones

específicas) (Hernández, Fernández & Baptista, 2014). Del mismo modo Eliot (2000)

habla de la investigación acción enfocada en la escuela, afirma que “La investigación-

acción interpreta "lo que ocurre" desde el punto de vista de quienes actúan e interactúan

en la situación problema, por ejemplo, profesores y alumnos, profesores y director” (p.

5). También menciona que:

Como la investigación-acción considera la situación desde el punto de vista de los

participantes, describirá y explicará "lo que sucede" con el mismo lenguaje

utilizado por ellos; o sea, con el lenguaje de sentido común que la gente usa para

describir y explicar las acciones humanas y las situaciones sociales en la vida

diaria. (p.5)

La finalidad de la investigación-acción es resolver problemáticas y mejorar

prácticas concretas. Se centra en aportar información que guíe la toma de decisiones para

programas, procesos y reformas estructurales (Hernández, et al. 2014).

A continuación, se da a conocer (figura 3) las etapas o secuencias de la

investigación-acción.

43

Gráfica 3. Secuencia de la investigación-acción. Fuente: Elaboración propia, con base en las etapas de Lewin (1946)

Lewin (1946) afirma que la investigación acción debe tener la siguiente secuencia.

Primero, aclaración y diagnóstico de una situación problemática en la práctica; segundo,

formulación de estrategias de acción para resolver el problema; tercero, implantación y

evaluación de las estrategias de acción y cuarto, aclaración y diagnóstico posteriores de

la situación problemática (y así sucesivamente en la siguiente espiral de reflexión y

acción).

De manera semejante Hernández, et al. (2014) afirman que las etapas o ciclos para

efectuar una investigación-acción son:

Detectar el problema de investigación, formular un plan o programa para resolver

el problema o introducir el cambio, implementar el plan y evaluar resultados,

además de generar retroalimentación, la cual conduce a un nuevo diagnóstico y a

una nueva espiral de reflexión y acción (p.503).

44

Línea de Investigación

La línea de investigación a la que pertenece este trabajo es “conocimiento y

aplicación de la didáctica de matemáticas” ya que aplica los trabajos de aula como

herramientas potenciadoras de la enseñanza y aprendizaje de los procesos de enseñanza

aprendizaje. Además, el uso de la interdisciplinariedad en los proyectos genera una

elaboración de conocimiento compartido, ya que una de las características principales del

método de proyectos es favorecer la creación de estrategias de organización del

conocimiento

Instrumentos de Recolección de Información

Se hace uso de diferentes técnicas de recolección de los datos como la observación

participante y no participante, entrevistas estructuradas y no estructuradas, evaluaciones

de tipo cualitativo, cuaderno o diario de campo y grabadora de voz. Las diferentes

técnicas de recolección de datos se realizan con el fin de que los resultados sean más

objetivos, teniendo en cuenta los instrumentos estructurados por la investigación-acción.

La observación participante. Según Ramírez et al (2004) “La observación

participante es aquella en que el observador o investigador asume el papel de miembro

del grupo, comunidad o institución que está investigando y de la que participa en su

funcionamiento cotidiano” (p. 112). Balock (1970, como se citó en Corbetta, 2010) afirma

que:

Las técnicas de observación participantes son muy útiles para proporcionar

impresiones e ideas iniciales que pueden conducir a una formulación precisa del

problema e hipótesis explícitas, pero se presenta a la crítica porque sus resultados

se basan en experiencias subjetivas y difícilmente repetibles. (p.318)

El objetivo de este instrumento en esta investigación es poder interactuar con el

grupo de investigación docente-estudiante, docente-docente y docente-padre de familia.

Observación no participante. Aquí el investigador solo observa y por ningún

motivo se involucra en las decisiones del grupo, toma atenta nota de lo que sucede incluso

puede grabar para luego analizar los datos (Corbetta, 2010). Con este instrumento se

45

pretende dentro de la investigación, observar aquellas actitudes de los estudiantes durante

el desarrollo de las actividades interdisciplinarias planteadas por el docente.

Entrevistas no estructuradas. Ocurre cuando ni las preguntas ni las respuestas

están estandarizadas, esto quiere decir que “el contenido de las preguntas no está fijada

previamente y puede variar en función del sujeto, el único objetivo del entrevistador es

plantear los temas que desea abordar” (Corbetta, 2010, p.353). Durante esta el desarrollo

de esta investigación se realizan preguntas a los participantes acerca de las actividades

elaboradas cuyo enfoque depende en gran parte del resultado del trabajo desempeñado

por el estudiante.

Cuaderno o diario de campo. Según Hernández, Fernández y Baptista (2014)

el investigador escribe lo que observa, escucha y percibe a través de sus sentidos. Resulta

muy conveniente grabar audio o video, así como tomar fotografías, elaborar mapas y

diagramas sobre el contexto o ambiente (y en ocasiones sus “movimientos” y los de los

participantes observados). En las anotaciones es importante incluir nuestras propias

palabras, sentimientos y conductas. Así mismo, cada vez que sea posible es necesario

volver a leerlas y, desde luego, registrar nuevas ideas, comentarios u observaciones.

Contexto

Caracterización de la institución. El Instituto Técnico Agropecuario está

ubicado en el municipio de Santa Helena del Opón dentro de la Provincia Comunera,

colindando con la Serranía de los Yariguíes. Por ser un municipio tan grande y con

carreteras de difícil acceso cuenta con 19 sedes con un total de 404 estudiantes. La sede

C ubicada en la Escuela Candelaria cuenta con 16 estudiantes 9 de ellos están cursando

el grado quinto y el modelo pedagógico con que se trabaja es Escuela Nueva. La gran

mayoría de la población son campesinos que viven de la agricultura especialmente del

cultivo del cacao y la ganadería, esta última ha afectado bastante los campos ya que

realizan grandes deforestaciones para sembrar pasto, conllevando a la exportación de

maderas de manera ilegal y como consecuencia la perdida de la flora y fauna de la zona,

entre otros perjuicios, como son las fuentes hídricas.

46

Capítulo 4: Análisis de Datos

Para la obtención de los datos se manejaron las fases de I-A:

Fase de planeación. Para mejorar mis prácticas de aula, conocer mis falencias y

buscar (re)significar mis prácticas como docente (Jiménez, 2002), se realizó una

grabación en una clase cualquiera de matemáticas donde se identificó poca motivación

del docente hacia los estudiantes, esta información se obtuvo a partir de varias

repeticiones del audio y de observaciones participantes. Con esta primera fase se cumple

con el primer objetivo específico de la investigación, analizar mis prácticas desde el aula

y la vivencia con los alumnos para mejorar la motivación en la enseñanza de las

matemáticas.

A partir del anterior análisis se realiza un plan de acción dando seguimiento a la

segunda etapa.

 Fase elaboración del plan. Para el plan de acción constantemente se tuvo en

cuenta la revisión teórica de actividades interdisciplinarias con el fin de buscar

estrategias y acciones que diera cumplimiento a los objetivos específicos de la

investigación.

A continuación, se da a conocer (tabla 2) los objetivos, las acciones y los instrumentos

utilizados durante esta segunda fase de la investigación.

Tabla 2

 Plan de acción de las actividades realizadas

OBJETIVO ACCIONES INSTRUMENTO

Implementar la

interdisciplinariedad

como herramienta

pedagógica para el

aprendizaje en la

elaboración de tablas,

gráficas, cálculo de

área y perímetro,

clasificación de las

hojas según su forma,

suma y división con

números decimales,

además de un

Para cumplir con el objetivo en geometría se

midió el terreno de forma rectangular y se

dividió en cuatro partes iguales, también se

cogió hojas de las plantas de la huerta para

identificarlas y clasificarlas por su forma

según parámetros establecidos en botánica.

La aritmética y la estadística se trabajó

durante todo el proceso del crecimiento del

tallo del maíz, en la tabulación de datos y en

los promedios se tuvo en cuenta en las

mediciones del crecimiento de las plantas

Huerta escolar

Observación

participante

47

acercamiento a la

investigación

científica.

donde además se hizo uso de los números

decimales.

Identificar en los

estudiantes

aprendizajes holísticos

con las matemáticas,

sociales, español,

biología e informática.

En el área de sociales se trabajó todo lo

relacionado con la historia del maíz,

importancia económica y cultural. En el

área de ciencias En el área de ciencias se

revisó información relacionados con el

crecimiento y desarrollo del maíz y el

proceso de descomposición de los tres

abonos utilizados. En español, a medida que

se revisaba la información tanto en sociales

como en ciencias, los niños iban realizando

un informe escrito del trabajo en hojas

blancas donde se hacía un resumen del

mismo. En matemáticas, se trabajó en

campo desde la preparación del suelo hasta

el análisis de los resultados. Y en

Informática se trabajó con el uso del

programa Word, Excel y Power Point.

Observación

participante

Cuaderno de

campo

Exposición de los

resultados

Determinar

aprendizajes en la

(re)significación de la

práctica

Para determinar si hubo o no mejoría en mis

prácticas se realizó una entrevista no

estructurada a estudiantes de grado quinto,

grabada sin que ellos se dieran cuenta. En

este proceso se pudo analizar la importancia

de los proyectos en el aula de clase y la

capacidad que tienen los estudiantes para

cumplir estos objetivos. Finalmente, se

concluye con una exposición entre

estudiantes, padres de familia y docentes de

otras sedes.

-Entrevista no

estructurada a

estudiantes de

grado quinto.

-Observación

participante

-Cuaderno de

campo

-Exposición de

los resultados

Fuente: Autora

Así mismo, se realizó la planeación y ejecución del proyecto de aula

interdisciplinar con las siguientes etapas (Pérez, 2017):

48

1. la primera, la fase exploratoria o diagnostica, en esta fase los estudiantes

consolidaron la pregunta problema a partir de una exploración por la huerta de

la escuela, donde uno de ellos sugirió el tema a trabajar.

2. La segunda, la planificación, en esta fase se acordó con los estudiantes el

cronograma a trabajar, los materiales y la disposición y colaboración de los

padres de familia.

3. En la tercera fase, ejecución del proyecto, se dio inicio el trabajo en el aula de

clase con las distintas materias y se realizó el trabajo en la huerta escolar

haciendo anotaciones en sus respectivos cuadernos y tablas de trabajo.

4. Por último, tabulación de los datos y exposición, finalmente se realizó una

exposición del trabajo ante los demás compañeros de sedes vecinas dando a

conocer los resultados.

 Fase de implementación y evaluación: Para la categorización de la información

(tabla 3), se hizo teniendo en cuenta las áreas del currículo trabajadas, las actitudes

y los aprendizajes, en las actividades de campo:

Tablas 3

Categorías a evaluar

 ACTITUDES Y

APRENDIZAJES

ÁREAS

APRENDIZAJES MOTIVACIÓN

 Se identificaron desde las preguntas: Se identificó desde las

actitudes de los niños y lo

expresado por ellos

MATEMÁTICAS ¿Cómo aplicar la suma y división con

decimales en la huerta escolar?

¿Cómo aplicar el perímetro y el área

en la huerta escolar?

¿Cómo aplicar la elaboración de

tablas y gráficas en la huerta escolar?

¿Cómo se sintió con el

trabajo realizado?

BIOLOGÍA ¿Cómo crece y se desarrolla el maíz? ¿Cómo se sintió con el

trabajo realizado?

CIENCIAS SOCIALES ¿Cuáles son los orígenes del maíz? ¿Cómo se sintió con el

trabajo realizado?

49

ESPAÑOL ¿Cómo se realiza un informe? ¿Cómo se sintió con el

trabajo realizado?

TECNOLOGÍA ¿Cómo trabajar con el programa

Excel y PowerPoint?

¿Cómo se sintió con el

trabajo realizado?

Fuente: Autora

Finalmente, se tuvo en cuenta la exposición final de los participantes hacia

estudiantes y padres de familia para realizar un análisis del trabajo realizado.

Fase de evaluación de los resultados: Para evaluar el plan de acción y realizar un nuevo

diagnóstico de los resultados se tiene en cuenta los datos recolectados y todo el proceso

que se desarrolló con el estudiante tanto en el aula de clase como en el trabajo de campo.

50

Capítulo 5: Aporte de la Investigación a la Didáctica de la Matemática.

La didáctica de las matemáticas centra su interés en el cómo se le debe enseñar al

niño y mejorar su aprendizaje centrados en metodologías y teorías de aprendizaje, estudio

de dificultades, recursos y materiales para el aprendizaje, entre otros; además, pretende

suministrar a maestros y estudiantes herramientas necesarias para facilitar tanto la

enseñanza del docente como el aprendizaje en el estudiante (D´Amore, 2006). Esta

investigación se centró en mostrar la importancia de los trabajos interdisciplinares dentro

del aula de clase con un aprendizaje situado, los aprendizajes de los niños y sus actitudes

motivacionales hacia las actividades realizadas, usándola como una estrategia pedagógica

para motivar el aprendizaje sistémico en los alumnos.

López (2012) afirma que la interdisciplinariedad es una estrategia de enseñanza

que ha tenido mucha importancia en los últimos 20 años, siendo esta requerida

especialmente en estudios superiores debido a la capacidad de cooperación que tiene entre

las materias para desarrollar una investigación.

Los docentes rurales han tenido que seguir las recomendaciones de escuela nueva

para generar un lenguaje holístico, sin dar cuenta en algunos casos el valor conceptual

que se genera durante este proceso. No solo son lugares alejados de la ciudad sino también

cuentan con espacios con un contexto rico en herramientas de trabajo que se pueden

disponer para la realización de talleres, proyectos, investigaciones, entre otros.

Lo anterior no quiere decir que las escuelas urbanas no tengan buenos elementos

de trabajo, sino que se quiere recalcar las ventajas que tiene el docente de zona rural al

construir un conocimiento holístico debido al uso de todas las áreas académicas y que

este conocimiento puede ser usado por el docente en el salón de clase en proyectos

interdisciplinares.

Por otra parte, se destacó la importancia de realizar proyectos interdisciplinarios

centrados en el aprendizaje situado, con el fin de generar conocimiento a partir de la

experiencia social, del trabajo en equipo y cooperativo centrados en el contexto,

experiencias que también pueden enriquecer a toda una comunidad, ya que se genera una

construcción conjunta del significado y el carácter distribuido del conocimiento (Lave &

Wenger,1991).

51

Aprovechando estas circunstancias, se quiso realizar un proyecto de aula que se

trabajara de manera interdisciplinaria para dar respuestas a la siguiente pregunta problema

¿Cómo generar un aprendizaje situado en temáticas de aritmética, estadística y geometría,

teniendo como herramienta la interdisciplinariedad en estudiantes de básica primaria?

Para dar solución a la pregunta problema se plantearon unos objetivos de investigación y

una revisión rigurosa de marco teórico y antecedentes dirigida a partir de un enfoque

cualitativo-interpretativo con una metodología de investigación-acción.

Para realizar los análisis de los resultados se tuvo en cuenta la secuencia de

investigación acción según Lewin (1946) realizada durante la investigación. En la primera

etapa, se plantea el problema a partir de un trabajo de campo donde se identificó aquellas

falencias que se pueden tener durante el ejercicio docente. En la segunda etapa, se elaboró

un plan para trabajar. A partir del planteamiento del problema establecido se procedió a

elaborar el plan de acción para implementar soluciones o generar el cambio o la

innovación. Para ello, se plantearon unos objetivos específicos, cronogramas y

actividades para cumplir con el propósito del trabajo. En la tercera etapa, se implementó

y se evaluó el trabajo; para ello, se analizaron 13 actividades realizadas durante cuatro

meses, allí se escribió y se estudió en detalle los resultados arrojados durante el

procedimiento; por último, se realizó una evaluación de los resultados, en esta etapa se

hace un análisis riguroso de los resultados obtenidos en relación con las tres fases

anteriores.

En conclusión, los proyectos de aula interdisciplinares desarrollados en escuelas

rurales se pueden trabajar a partir del contexto, usando la huerta como recurso para

desarrollar actividades que involucren la agricultura como medio para la enseñanza.

Además, se encontró que los participantes mejoraron la motivación y la actitud frente a

la clase, aumentó su concentración, así como su liderazgo y aprendizaje.

Los trabajos investigativos interdisciplinarios en el aula también son una

herramienta pedagógica que ayuda a motivar a los estudiantes a acercarse a una actitud

científica encaminados hacia la curiosidad, la observación y fortalecimiento de algunos

valores como el respeto, solidaridad, compromiso, cooperación y trabajo en equipo.

Además, este trabajo interdisciplinario también fortaleció los aprendizajes en algunos

temas de aritmética, estadística y geometría que se aplicaron en el trabajo de campo como

52

fueron: las operaciones básicas con y sin números decimales, mediciones, formas, área y

perímetro, organización de tablas de datos y elaboración de gráficas de datos.

53

Capítulo 6: Análisis y Resultados

Etapa 1: Planeación de la Investigación

Para conocer a fondo las problemáticas pedagógicas que se estaban presentando

en el salón de clase, se realizó un trabajo de campo para identificar aquellas falencias que

se pueden tener durante el ejercicio docente. Este ejercicio se comenzó grabando una

clase con estudiantes de quinto grado, con el fin de analizarla y encontrar alguna

problemática que se estuviera presentando sin darse cuenta.

Se realizó varias repeticiones de escucha y análisis del audio registrando cada una

de las acciones a mejorar, también se tuvo en cuenta las observaciones realizadas durante

la clase, allí se identificó especialmente dos falencias, la primera la revisión anticipada de

los problemas colocados para la casa (no hubo este seguimiento) y la segunda, la

percepción de falta de motivación de la clase por parte del docente para que fuera más

participativa y productiva. La primera falencia no se tuvo en cuenta para este trabajo ya

que se trataba de un refuerzo de martes de prueba y a cualquiera se nos puede olvidar este

dato, lo que no se podía seguir repitiendo era la falta de motivación que los niños

requieren hacia las clases especialmente de matemáticas ya que, son queridas por pocos

y odiadas por muchos.

Finalmente, se realizó un reporte del diagnóstico de la problemática, presentado

al docente Alfonso Jiménez (que luego comenzó a orientarme en esta investigación) ya

que era un trabajo colocado por una materia de la Maestría. Allí se plantea el problema y

se hace un paralelo con actividades que más les encanta trabajar a los alumnos.

Posteriormente, haciendo revisiones bibliográficas se encuentra la importancia de las

clases interdisciplinares dentro del aula de clase y el lenguaje holístico que tienen los

docentes rurales para desenvolverse en el aula de clase ante cualquier materia. A partir de

esta ventaja y del paralelo que se hizo con los estudiantes se da inicio al proyecto con la

siguiente pregunta problema ¿Cómo generar un aprendizaje situado en temáticas de

aritmética, estadística y geometría, teniendo como herramienta la interdisciplinariedad en

estudiantes de básica primaria?

54

Etapa 2: Elaborar el Plan

En esta etapa la prioridad del trabajo fue generar un impacto motivacional en la

enseñanza de los niños a partir de un proyecto de aula interdisciplinar cuyo resultado no

solo fuera vista por los mismos estudiantes sino también por toda la comunidad educativa.

A partir del planteamiento del problema establecido se procedió a elaborar el plan

de acción para implementar soluciones o generar el cambio o la innovación. Para ello se

plantearon unos objetivos específicos que consistió en implementar la

interdisciplinariedad como herramienta pedagógica para el aprendizaje en la elaboración

de tablas, graficas, cálculo de área y perímetro, clasificación de las hojas según su forma,

suma y división con números decimales, además de un acercamiento a la investigación

científica.

Las acciones realizadas en las clases de matemáticas para ejecutar el anterior

objetivo fueron las siguientes:

 Geometría: se midió el terreno de forma rectangular y se dividió en cuatro partes

iguales, también se cogió hojas de las plantas de la huerta para identificarlas y

clasificarlas por su forma según parámetros establecidos en botánica.

 La aritmética: se trabajó durante todo el proceso del crecimiento del tallo del maíz

desde la medición del terreno hasta la elaboración de los resultados.

 Tabulación y promedios: se trabajó a través de las anotaciones diarias de los

estudiantes cuando se medía semanalmente el crecimiento de las plantas y en la

tabulación del resultado final.

 Números decimales: se trabajó también a la par con la aritmética desde el inicio

hasta el final del proceso en campo incluyendo los promedios finales elaborados

dentro del aula de clase.

Para el desarrollo de este segundo objetivo, identificar en los estudiantes

aprendizajes holísticos con las matemáticas, sociales, español, biología e informática; se

realizó un cronograma donde se especificó el trabajo a realizar durante la investigación.

Estableciendo los trabajos de las materias de la siguiente manera:

 En el área de sociales se trabajó todo lo relacionado con la historia del maíz,

importancia económica y cultural.

55

 En el área de ciencias se revisó información relacionados con el crecimiento y

desarrollo del maíz y el proceso de descomposición de los tres abonos utilizados.

 En el área de español a medida que se revisaba la información tanto en sociales

como en ciencias, los niños iban realizando un informe escrito del trabajo en hojas

blancas donde se hacía un resumen de este. Además, realizaron exposiciones

mejorando la competencia comunicativa.

 En el área de matemáticas, se trabajó en campo desde la preparación del suelo

hasta el análisis de los resultados.

 Y por último en el área de informática se trabajó con el uso del programa Word,

Excel y Power Point.

Las tareas y el cronograma propuesto para desarrollar todas las actividades

(Anexo 2) fueron diseñadas de acuerdo con el tiempo que necesitaba el maíz para crecer

(cuatro meses aproximadamente). Estas actividades fueron revisados y validados por dos

expertos E1 y E2.

 Para cumplir con el objetivo se necesitó diseñar un plan de aula que cumpliera

con las cuatro fases según Pérez (2017).

En la primera etapa, se planteó un problema con los estudiantes y se colocó unos

objetivos. En la segunda etapa, se diseñó un cronograma donde se especificó el trabajo a

realizar y los responsables del trabajo. En la tercera etapa, se ejecutó el proyecto

interdisciplinar iniciando con la preparación del terreno, preparación del abono, trabajos

en las áreas de sociales, ciencias y español, luego el uso de las matemáticas en el registro

de datos, elaboración de promedios y resultados, y por último el uso de la informática

para la elaboración del escrito, gráficas y la exposición final. La cuarta etapa fue la

presentación de los resultados ante la comunidad educativa. Por último, los recursos

económicos (que no fue mucho) lo administraron los padres de familia.

Etapa 3: Implementar y Evaluar el Plan

Trabajo de campo. A continuación, se da a conocer el procedimiento

interdisciplinar que se realizó por semanas basados en los datos recolectados.

56

Actividad 1. (Anexo 3). Tuvo como objetivo explorar la huerta escolar para

determinar el trabajo interdisciplinar.

Desarrollo. En las horas de la mañana se reunió la docente con los niños del grado

quinto para realizar una exploración por los alrededores de la escuela (parte exterior de la

estructura física) con el fin de proponerles un trabajo interdisciplinar que se llevara a cabo

en dicho lugar. Durante este proceso los niños estuvieron muy atentos a la explicación y

a los ejemplos que se les daba acerca de cada una de las preguntas, incluso se notó que su

participación era muy activa. Uno de los niños dijo lo siguiente: “¿Profe, por qué más

bien no sembramos maíz y le ponemos varios abonos?” En este momento los demás

dijeron que sí y empezaron a discutir por los distintos abonos que podían traer (Diario de

campo, semana 1). Cuando se realiza un trabajo de exploración con un objetivo propuesto,

el alumno está más atento a su entorno, con el fin de realizar aportes para impresionar al

docente y a sus compañeros.

En la discusión por saber qué clase de abono le correspondía traer a cada uno no

se hizo esperar, se realizó una lluvia de ideas acerca de los abonos que podían traer. Luego

se les dijo: - sólo pueden escoger tres clases de abono porque debemos hacer tres grupos

de trabajo porque el terreno es pequeño. Rápidamente, escogieron a sus compañeros y

empezaron a discutir entre ellos. (Diario de campo, semana 1). En esta discusión se

observó una rivalidad entre dos grupos ya que ambos querían escoger el mismo abono

(estiércol de ganado), por la lejanía que viven uno de los grupos se le accedió dejarles el

abono y el otro grupo escogieron cacota de cacao ya que el cacotal les quedaba cerca de

la casa y de la escuela.

Finalmente se llegó a un acuerdo que iban a conseguir tres abonos que se

encuentran fácilmente en la región y fueron el abono de cacota de cacao, abono de

estiércol de ganado y por último el abono de madera descompuesta. Luego se escogió un

líder por cada uno de los grupos con el fin de estar pendiente de sus compañeros y que

estuvieran trabajando. Seguidamente, se tenía que establecer una pregunta problema para

cumplir con la primera fase del plan de aula. Entonces se les planteó: - qué pregunta

podríamos resolver con esta información recolectada con los abonos. Ellos se quedaron

pensando y especularon cosas que creyeron eran correctas. Al observar como docente que

era pregunta complicada para niños de quinto, se procedió a invitarlos al salón de clase

para indagar más acerca del tema.

57

Estando en el salón de clases, se les explicó a los estudiantes que el trabajo que

propusieron era un trabajo investigativo y que todo trabajo investigativo llevaba una

pregunta problema, pero ¿qué era una pregunta problema? Entonces se les dio varios

ejemplos, la primera -si yo mido diariamente una plantica, la pregunta que podía estar

resolviendo es cuánto crece la planta diariamente. - Si yo cuento los tomates que se

maduran diariamente de una plantica, la pregunta que estaría resolviendo es qué promedio

de tomates puedo coger de una planta diariamente. Entonces, si vamos a sembrar maíz

con diferentes abonos ¿qué pregunta podíamos resolver? La gran mayoría dijeron- cuál

es el mejor abono para sembrar maíz. – muy bien, ahora vamos a pensar en que alguien

llegó a la vereda y quiere sembrar maíz, cómo plantearíamos el problema. Coloquémosle

un nombre a las personas que llegaron a la vereda. El nombre que se nos ocurrió en el

momento fue Juan y María para hacer el ejemplo, llegaron a ¿dónde? respuesta de los

niños: - a la Candelaria- se corrige -a la vereda la candelaria, ellos ¿qué viene hacer? a

sembrar maíz, -pero no saben qué abono utilizar, así que le pregunta a sus vecinos, uno

le dice que le eche cacota de cacao, otros le dicen que estiércol de ganado, y otro vecino

le dice que madera descompuesta.

 -Pero como Juan y María no van a realizar el experimento; lo vamos hacer

nosotros así que ¿cómo quedaría el problema? Respuesta de los niños – la profesora y los

estudiantes de la candelaria desean sembrar maíz, pero los papás de los niños aconsejan

utilizar tres abonos diferentes (abono de cacota de cacao, estiércol y abono de madera

descompuesta). Los niños y la docente no saben cuál utilizar porque sólo se puede escoger

uno así que hicieron un experimento para elegirlo con la siguiente pregunta problema

¿qué abono es más eficiente para el maíz?, a medida que se especulaba la docente iba

corrigiéndolos y guiándolos (Diario de campo, primera semana). Con el planteamiento

del problema y la pregunta ya elaborada se procedió a terminar la clase.

Los espacios abiertos de los colegios adquieren una gran ventaja para la

exploración e indagación de fenómenos y eventos que se pueden observar. Con el

planteamiento del problema y la formulación de la pregunta, los niños comienzan a

aplicar la primera etapa del método científico de tipo empírico usada en biología que es

la observación y el cuestionamiento de preguntas acerca de un suceso. En este caso los

niños crearon un problema cuya pregunta debe ser hallada por medio de un experimento.

58

En los proyectos interdisciplinarios tanto el docente como el estudiante logran

obtener esa transformación de los conceptos, metodologías y enseñanza, aunque los niños

no tienen definido el concepto investigación, se realizan acciones muy relacionadas a ella

como aumentar la curiosidad, cuestionarse, proponen situaciones, experimentar y generar

motivación que siempre debe de estar presente en una investigación.

Actividad 2. (Anexo 4). Tuvo como objetivo limpiar el lugar de trabajo.

Desarrollo. En esta actividad cada grupo se encargó de entregar su sitio de trabajo

muy limpio sin ninguna hierva. Luego se midió el área; este procedimiento tuvo dificultad

ya que solo se tenía un metro, mientras que unos medían otros iban anotando las

cantidades. En esta parte del trabajo, se observó que los niños no sabían cómo anotar

ciertas cantidades, ejemplo, cuando decían que un lado tenía cuatro metros con setenta y

cinco centímetros, no sabían cómo anotarlo en su cuaderno para luego sumarlo, se hizo

la respectiva explicación, luego siguieron midiendo. Finalmente, se sacó el área del

terreno, se cogió el lado más largo y se dividió en cuatro partes iguales, para ello, los

niños hicieron la conversión de metros a centímetros para realizar el cálculo (Diario de

campo, semana 2).

En la mayoría de los casos, al niño se le dificulta poner en práctica aquellos

conceptos y ejemplos que aprendieron en algún momento en el aula de clase. En este

caso, conocían y habían trabajado el concepto de números decimales, resolviendo

problemas en clase; pero lo más probable es que este concepto no fue significativo para

el niño hasta que se llevó el tema a la práctica.

Actividad 3. (Anexo 5). Tuvo como objetivo la elaboración de las hileras y traída del

abono.

Desarrollo. Se envió un comunicado a los padres de familia acerca del proyecto

de aula que se iba a elaborar en la huerta y se solicitó el permiso correspondiente para la

elaboración de la investigación por parte del docente (Anexo 1). Los padres de familia

estuvieron muy pendientes en los materiales que se iban a necesitar y también en llevarles

el abono a los niños a la escuela. En la elaboración de las hileras no hubo ningún problema

ya que los niños habían visto en sus casas cómo se realizaba. Al notar que el abono que

59

habían traído no era suficiente se procedió a traer más estiércol y cacota de cacao en los

potreros cercanos (Diario de campo, semana 3).

A continuación, en las figuras 4 y 5 se muestran parte de la recolecta de abono.

Figura 4. Recolección de abono de estiércol Figura 5. Recolección de cacota

de ganado. Fuente: Autor de cacao. Fuente: Autor

 El trabajo cooperativo es clave en el desarrollo de los objetivos de los proyectos

interdisciplinares, además, este tipo de trabajos es una opción para potenciar la

construcción de aprendizajes y a la vez formar valores en los estudiantes como el respeto

por el trabajo del compañero, compromiso en las actividades de grupo, responsabilidad

para llevar a cabo su proyecto y solidaridad para pedir y ofrecer ayuda a sus compañeros

(Denegri, 2005).

A su vez el huerto escolar también presenta oportunidades para el desarrollo del

trabajo en grupo, permitiendo a los estudiantes la práctica de los conceptos de

sociabilidad, cooperación y responsabilidad. Los Estándares Básicos de Competencia del

MEN (2006) afirman que:

Con la constitución de pequeñas comunidades científicas se logra que los

estudiantes sean capaces de asumir una serie de compromisos individuales y

colectivos que redunden en el bien del grupo, semilla que se aspira repercuta en

el futuro en bien de toda la sociedad (p.111).

60

Por lo tanto, usar la huerta como recurso en el aula de clase, se puede trabajar

varios ejes temáticos que se están debilitando en la sociedad, como es el valor de los

recursos naturales, respeto por las personas que se dedican al campo, aprecio por cada

alimento que se recibe a diario, no desmeritar el precio de los productos que vienen de

los campesinos, entre otros aspectos.

Actividad 4. (Anexo 6). Tuvo como objetivo mezclar el abono y sembrar el maíz.

Desarrollo. Durante este procedimiento era muy agradable ver el liderazgo de los

niños para realizar las actividades. De una manera muy rápida y ordenada vertieron el

abono en las hileras correspondientes, cada grupo marcó y colocó un letrero que decía

prueba 1, prueba 2, prueba 3 y prueba control (sin ningún abono), luego procedieron a

sembrar de a tres semillas por cada hueco realizado en zigzag, con un total de siete plantas

(una de las hileras quedó con cinco plantas). Este maíz lo había traído una de las

estudiantes que le había regalado su papá. Por último, se les regó agua (Diario de campo,

semana 4).

A continuación, en la figura 6 y 7 se muestra el proceso del esparcimiento del

abono y la siembra del maíz con estiércol de ganado.

Figura 6. Esparcimiento del abono. Fuente: Autor Figura 7. Siembra del maíz. Fuente: Autor

 Para fortalecer los aprendizajes dentro del aula de clase, el docente debe

preguntarse qué es lo que motiva al niño a asistir a la escuela, cuáles son sus intereses que

61

presenta a nivel educativo, cómo se puede mejorar las actitudes del niño hacia la materia,

etc. Por ello, como lo menciona el MEN (2006), se hace necesario comenzar por la

identificación del conocimiento matemático informal de los estudiantes en relación con

las actividades prácticas de su entorno (en este caso la agricultura) y admitir que el

aprendizaje de las matemáticas no es una cuestión relacionada únicamente con aspectos

cognitivos, sino que involucra factores de orden afectivo y social, vinculados con

contextos de aprendizaje particulares, generando un aprendizaje situado.

 Por otra parte, los proyectos interdisciplinarios en la huerta escolar abarcan

valores ambientales y afectivos como es el cuidado y protección del medio ambiente, que

son temas que nos interesa a todos fortalecer a nivel mundial, como dice el MEN (2006)

“La manera como se enseñan las ciencias en el ámbito escolar depende en gran medida

de la concepción que maestros y maestras tienen de la actividad científica” (p. 105). No

importa la especialización que presente el docente, porque cada uno de ellos debe reflejar

en los estudiantes el ámbito investigativo y, por lo tanto, se debe hacer todo lo posible

para que el niño desarrolle ese espíritu por la investigación, que tenga el instinto de la

curiosidad, que pueda preguntarse y cuestionarse acerca de un tema o un fenómeno de su

entorno.

Actividad 5. (Anexo 7). Tuvo como objetivo observar la germinación del maíz y regar las

plantas, además de trabajar en las áreas de ciencias sociales, español y ciencias naturales.

Desarrollo. En esta semana, los niños estuvieron muy pendientes de la

germinación del maíz, cada líder estaba pendiente de regar las plantas según el día que se

le había asignado, a ellos se les explicó que debían aplicarle a cada hilera la misma

cantidad de agua para que no hubiera ventajas de una con relación a la otra ya que los

resultados podrían variar. También se observó la competencia que tenían por la

germinación de cada una de las hileras, por ello, se les llamó la atención diciendo que no

era una competencia, sino un experimento, que no importaba cuál germinara primero y

cuál creciera más rápido porque era un trabajo cooperativo que luego tenían que unir los

datos y entre todos hacer el informe final (Diario de campo, semana 5).

Los niños son curiosos por naturaleza, sienten la necesidad de tocar, saborear,

mirar, incluso se sienten dueños del mundo, por ello son considerados pequeños

62

investigadores. La observación acerca de un fenómeno, en este caso del crecimiento de

una planta, despierta en el niño el interés por la investigación, agudiza su observación

enfocándose en lo que necesita saber. Las competencias en el salón en algunos casos no

son buenas, ya que pueden provocar envidia, irrespeto, bullying, tensión, manipulación

entre otros aspectos sino se mantiene controlado. En los trabajos disciplinares se puede

encontrar aquel estudiante o padre de familia que quiere que su hijo sobresalga en sus

actividades por encima de los demás. Sin embargo, el docente debe tener esa capacidad

de liderazgo para fortalecer los valores de convivencia incluso dentro de cualquier

actividad escolar.

Para el trabajo en ciencias sociales, se inicia con la historia del maíz, para ello, se

realiza una proyección en el televisor mostrando un documento acerca de su origen,

economía cultura y utilidades. Cuando se realizó esta parte del trabajo les llamó bastante

la atención que les hablara sobre utilidad que los indígenas le daban al maíz y las

diferentes especies que se pueden encontrar, llamándoles la atención las imágenes ya que

lo relacionaban con el maíz visto en sus casas. En esta parte del trabajo observé que se

sintieron muy motivados con el trabajo (Diario de campo, semana 5).

Los trabajos interdisciplinares permiten fijar un hilo conductor acerca del tema

que se está realizando, a medida que se va trabajando en las diferentes materias se

profundiza más acerca del mismo, manteniendo la motivación y armonía de los temas y

por último dejando aquella curiosidad en los estudiantes acerca del siguiente paso a

trabajar.

Posteriormente, se les pide sacar el block para realizar el informe, el cual consistía

en un título, una pequeña introducción, objetivos, y una pequeña justificación, la pregunta

problema y el desarrollo. El procedimiento era el siguiente: la docente introducía el tema

y daba un ejemplo, luego los estudiantes hacían lluvias de ideas donde proponían qué se

podía colocar, se redactaba y luego se escribía. Siempre se mantuvo el diálogo entre

alumno y docente en la lluvia de ideas para luego escribirlo en el informe. Para este

ejercicio se observó la dificultad en la redacción o conexión de las palabras, la cual

considero que es normal para la población de estudio. Sin embargo, la motivación por

hacer cosas nuevas era muy evidentes (Diario de campo, semana 5).

63

En los trabajos interdisciplinares y los proyectos de aula siempre va a existir esa

interacción entre alumno-profesor, los trabajos van a estar diseñados para trabajar en

equipo en mutua colaboración con docentes y padres de familia.

En la clase de ciencias naturales se les mostró en el televisor un informe acerca de

las etapas de crecimiento del maíz, allí se iba leyendo y resumiendo para luego anexarlo

en el informe. También se le habló del nombre científico de maíz (Zea mayz) llamándoles

bastante la atención con otros nombres científicos de otras especies. Dos de los

estudiantes ya habían mencionado meses atrás que querían ser científicos, así que ellos

eran los más interesados en realizar este tipo de trabajos y experimentos y de preguntar

más acerca del tema.

Una finalidad de los trabajos interdisciplinares es fortalecer el interés por la

investigación, de indagar acerca de los fenómenos que hay en su contexto y las que se

puedan encontrar durante el desarrollo del proyecto que se esté realizando. Como se

puede evidenciar, se trabajó un mismo tema realizado a partir de tres áreas del

conocimiento, en concordancia con lo que afirma Morin (2010) "La interdisciplinariedad

debe tener el sentido de una reunión entre disciplinas que implique intercambio,

interacción, cooperación" (p.16). Conclusión, se trabajó correctamente estas tres áreas sin

perder calidad en enseñanza.

Actividad 6. (Anexo 8). Tuvo como objetivo terminar los trabajos referentes a las áreas

de español, ciencias y sociales.

Desarrollo. En esta semana se hizo un repaso del trabajo realizado en la clase

anterior, se hizo una lectura minuciosa de lo que se había escrito y se corrigió aquellas

frases que estaban mal redactadas. Luego se les pidió a los alumnos realizar una tabla

para recoger los datos, iniciando con la siguiente pregunta ¿qué datos necesitábamos

recoger de la huerta?, un estudiante respondió: “lo que necesitamos recoger es cuánto

crece las plantas a diario” posteriormente los niños trataron de diseñar la tabla en el

tablero. Al observar que tenían dificultad en su elaboración sobre todo en la distribución

de los datos se les ayudó y luego se procedió a digitalizarla en el programa Word

ayudándoles en el procedimiento ya que antes no lo habían hecho. Es esta semana lo que

más impresionó fue el entusiasmo por trabajar en el computador y enseñarles a hacer

tablas en Word (Diario de campo, semana 6).

64

Cuando el docente realiza proyectos escolares teniendo en cuenta el contexto

social, donde se ponen en juego las costumbres, ocupaciones, acciones, actividades entre

otras; se crea en el estudiante un aprendizaje-acción o aprendizaje situado, ya que este se

genera como participación periférica legítima en comunidades de práctica (Lave y

Wenger,1991).

Actividad 7. (Anexo 9). Tuvo como objetivo registrar los datos en las mediciones del tallo

grueso del maíz.

Desarrollo. Inicia con la recolección de datos, para ello primero se realizó primero

un entresacado que consiste en elegir la planta más bonita y sacar las otras dos para que

la planta tenga más fuerza y alimento. Posteriormente, se comienza a trabajar con la tabla

diseñada de la clase anterior la cual quedó distribuida de la siguiente manera: en la

columna se mencionaba los días de las semanas y en las filas la secuencia de las semanas.

En la casilla se enumeraba de uno a siete (por el número de plantas) para registrar las

medidas de cada planta tres veces a la semana. Durante todo este proceso se escuchó

comentarios como el siguiente “ojalá todas las clases de matemáticas fueran así” “qué

divertido fuera que todo el tiempo estuviéramos aquí”. También se les hizo preguntas

como las siguientes, estando en la huerta. ¿Cómo les ha parecido el trabajo, es muy

difícil? Todos los niños dijeron que no, que era muy fácil y bonito, pero cuando hicieron

el informe les pareció un poco difícil (Diario de campo, semana 7).

Por las acciones observadas durante el proceso se evidenció que había mucha

motivación en ir a revisar sus plantas y medir, ya que algunas veces apenas abría el salón

sacaban su tabla de apoyo y empezaban a medir sin que los mandara. Uno de los grupos

empezó a hacer comentarios como “profe esta planta tiene las hojas amarillas y crespas,

¿qué pasaría? ¿eso es normal?; se observa cómo el estudiante al realizar estos

cuestionamientos, se cumple con el objetivo de los proyectos de aula ya que unos de los

fines es acercarlos hacia una actitud científica como lo menciona Kilpatric (1968).

Seguidamente se hicieron registros detrás de las hojas para que se tuvieran en cuenta en

el momento de realizar los análisis de los resultados. En este momento se resaltó la

importancia de la buena observación durante el proceso.

En la primera semana de registro se pudo observar que las filas con abono de

madera y las plantas sembradas en la hilera de control fueron las primeras en germinar,

65

luego las de cacota de cacao y por último en la segunda semana después del primer

registro la de estiércol de ganado. Todos estos datos los tuvieron en cuenta para los

análisis de los resultados (Diario de campo, semana 7).

Después del receso estudiantil, se les pidió amablemente a los padres de familia

que estuvieran pendientes de la huerta. En ese tiempo se dieron cuenta que las larvas se

estaban comiendo el cogollo del maíz así que le aplicaron químico para el respectivo

control. Aquí se pudo observar la responsabilidad de los padres frente a los trabajos de

sus hijos los cuales son incluidos en los trabajos de aula siendo ellos partícipes activos en

dicho proyecto (Pérez, 2017).

También se realizó una recolección de hojas para clasificarlas por su forma,

margen o borde del limbo, donde el estudiante por medio de imágenes observaba muy

bien las hojas y luego las clasificaban (clasificación de las hojas según su forma). Este

tipo de trabajo gustó mucho ya que podían discutir entre ellos por la forma de la hoja.

Para ellos este tipo de trabajo fue como armar rompecabezas. Esta actividad fue

significativa ya que estando en horas de descanso u otro encontraban una hoja y trataban

de recordar el nombre para identificarla (Diario de campo, semana 7).

A continuación, en la figura 8 y 9 se muestra cómo los alumnos hacían las

mediciones en campo.

Figura 8. Mediciones en la segunda semana. Figura 9. Medición de las plantas en semana 9

Fuente Autor Fuente: Autor

66

Actividad 8. (Anexo 10). Tuvo como objetivo elaborar promedios acerca del crecimiento

de la planta, tamaño del tallo y tamaño de la mazorca.

Desarrollo. Cuando estaban sacando los promedios se observó nuevamente que

uno de los niños ubicó mal los enteros y los decimales para sumar y luego dividir. Hay

que aclarar que este niño tiene Trastorno de Déficit de Atención e Hiperactividad (TDAH)

entre otros pronósticos. Sin embargo, nunca dejó de luchar por obtener los resultados que

se necesitaban, aunque terminó en la siguiente clase, eso a él no le importó ya que quería

continuar con el trabajo. Los demás niños no tuvieron problemas en realizar los

respectivos promedios, probablemente porque lo habían trabajado el año anterior (Diario

de campo, semana 8).

Actividad 9. (Anexo 11). Tuvo como objetivo la elaboración de gráficas en el programa

Excel y pasar el informe a formato Word con los resultados.

Desarrollo. Para enseñarle a los estudiantes cómo realizar gráficas en Excel,

primero se hizo un abrebocas acerca del programa, qué es, para qué sirve y cómo

aplicarlo; luego a cada estudiante se le hizo la demostración de cómo se colocaban los

datos y cómo se graficaba, posteriormente lanzaban frases como “ah yo pensé que eso era

más difícil” “es fácil” “tan bonito” (Diario de campo, semana 9). Se observó que se

aplicaba lo dicho por Jiménez & Moreno (2011) donde afirma que la motivación

intrínseca surge de factores como el interés o la curiosidad, es decir, de la tendencia

natural a buscar y superar desafíos cuando se trata de intereses personales y de ejercer las

capacidades. Posteriormente, al terminar con las gráficas se procedió a pasar el informe

que habían hecho en hojas de block a Word para que ellos colocaran los análisis y los

resultados.

Nuevamente, se les mostró el primer análisis arrojado en la gráfica y luego ellos

procedieron a realizar las siguientes. En la gráfica número 10 muestra un ejemplo del

ejercicio realizado, allí se muestra los resultados encontrados por los mismos estudiantes,

donde enuncian la gráfica y la pegan en la página Word y luego escriben lo que indagan

acerca de ella (Diario de campo, semana 7).

A continuación, se presenta una parte del informe de los resultados del

experimento realizado por uno de los alumnos.

67

Gráfica 10. Imágenes del informe realizado por uno de los niños. Fuente: Autor

Cada grupo compartió sus datos para hacer un solo informe, de tal manera que

cada grupo entregara uno. Para este trabajo se dejó la creatividad de la letra, color tanto

de los títulos como de las gráficas, lo anterior aumentaba la motivación en los estudiantes

para realizar el trabajo.

Actividad 10. (Anexo 12). Tuvo como objetivo la elaboración de diapositivas y análisis

de los resultados.

Desarrollo. Con algunos estudiantes se realizó las diapositivas donde se copió y

se pegó lo realizado en el programa Word. Se determinó las conclusiones y se colocó al

final de las diapositivas unas imágenes donde se corroboraría lo expuesto. Se les pidió a

dos estudiantes para que expusieran el trabajo ya que todos al mismo tiempo no se veía

ordenado. Las encargadas de exponer fueron dos niñas, se quería que el niño que más

ayudó en la realización de las diapositivas expusiera, pero no fue posible ya que el día

anterior del ensayo no fue a clase por citas médicas debido a su problema de TDAH entre

otras problemáticas. Sin embargo, se dejó para que respondiera todas preguntas al final

de la exposición (Diario de campo, semana 10).

68

En la siguiente gráfica muestra el resultado final del promedio de las medidas de

las plantas realizadas semanalmente, así como el grosor del tallo, tamaño de la mazorca

y la cantidad de mazorca cosechada por cada tallo.

Gráfica 11. Se observa la tabla de análisis elaborada para la exposición

En la primera fila horizontal muestra los abonos utilizados en el experimento;

madera descompuesta, estiércol de ganado cacota de cacao y por último la prueba control

(sin ningún abono), esta última es usada en las investigaciones para analizar la

variabilidad de los experimentos. Seguidamente se muestra los datos a analizar que son

el tamaño de la planta (no se midió la espiga del maíz), el grosor del tallo, tamaño de la

mazorca y la cantidad de mazorcas en las plantas.

Para que los expositores se acordaran fácilmente de la relación entre los datos y

los pudieran explicar con claridad al público, se tuvo la idea de resaltarlos con colores.

Quedando los análisis de la siguiente manera:

 Las plantas que tuvieron una altura similar fueron las de abono con madera

descompuesta y las que no se les agregó ningún abono (prueba control).

 En el grosor del tallo, nuevamente las plantas de madera y de control obtuvieron

los mismos resultados, pero esta vez las plantas con abono con estiércol sólo tuvo

una delgada.

 El tamaño de la mazorca en las plantas sembradas con abono de madera y de

control obtuvieron los mismos resultados, pero la planta con abono con estiércol

todas las mazorcas tuvieron gran tamaño.

 Todas las plantas tuvieron de a una mazorca, menos una planta con abono de

cacota de cacao que no cosechó.

69

Basados en el objetivo del producto (calidad de la mazorca) se concluye que el

abono con estiércol de ganado es la mejor opción para aplicarle al maíz ya que los

resultados arrojaron tallos gruesos y la mazorca de excelente calidad.

 El abono que arrojó los datos muy bajos fue el abono con cacota de cacao, durante

el desarrolla de estas plantas las hojas se amarillaron y se encresparon en las puntas

haciendo que una de ellas sufriera enanismo. Se puede inferir que una de las causales de

dicho resultado puede ser la alta humedad que guarda este abono o que hubo saturación

de algún nutriente que no dejó que las plantas crecieran con normalidad, para ello se debe

realizar un análisis físico-químico para dar respuesta a este fenómeno, lo cual fue

explicado a los niños.

 También hay que resaltar que la hilera de maíz sembrada con madera

descompuesta y de control durante todo su desarrollo fueron las que primero germinaron,

su crecimiento era más rápido, con follaje más espeso, con colores más verdes con

relación a las otras.

 Finalmente, los niños concluyen al problema inicial diciendo que el mejor abono

que pueden utilizar la maestra y los estudiantes de la escuela la Candelaria es el abono

con estiércol de ganado.

Actividad 11. (Anexo 13). Tuvo como objetivo la presentación del trabajo final en

PowerPoint.

Desarrollo. Cuando llegó el día de la exposición hubo mucho trabajo ya que tocó

realizar actividades de bienvenidas y talleres a los niños que venían de la otra sede. Por

lo tanto, todos estaban muy nerviosos y decían cosas como “¿profe, y si nos

equivocamos?” yo les respondía “tranquilos ustedes son los que saben qué se hizo, si se

equivocan dígales con sus propias palabras lo que hicieron, si quieren pueden ensayar una

última vez” inmediatamente ensayaron mientras se terminaba de realizar otras

actividades. Luego, emocionadas casi gritando decían “profe, ya ensayamos y ninguna se

equivocó” inmediatamente se les felicitó por el logro alcanzado, diciéndoles que ellas

podían hacer eso y mucho más. Hay que aclarar que nunca se les prometió una nota para

el trabajo. La única motivación que ellos tenían era conocer cómo se hacía un trabajo

científico (Diario de campo, semana 10).

70

Uno de los alumnos hizo la bienvenida a todos los presentes, luego el docente les

dio a todos la bienvenida y la introducción a la presentación del trabajo, se les explicó por

qué los estudiantes habían realizado dicho trabajo y sus objetivos por parte del docente,

luego se procedió con la exposición (Diario de campo, décima primera semana).

 En el momento de la exposición las expositoras se sentían más tranquilas,

hablaban con calma y pausado. Al final, después de unos fuertes aplausos se hicieron las

preguntas y las observaciones correspondientes, una docente preguntó: “¿Dónde

sembraron el maíz? El estudiante encargado respondió “afuera en la entrada de la escuela”

la misma docente menciona: “sería muy bueno que estos resultados se los dieran a

conocer a la gente del campo, para que lo tengan en cuenta al momento de sembrar. Otra

docente, los felicitó diciendo “excelente trabajo” más adelante esta última docente me

dijo “no se si era que la exposición se la sabían de memoria porque esas niñas expusieron

muy bien, quedé impresionada” se responde “ellas sabían qué decir porque realizaron

todo el trabajo de campo, por lo tanto, se les facilitaba hablar en la exposición por la

experiencia que tuvieron haciendo el experimento”. Lo anterior afirma lo que dicen

Suarez y Silvera (2017) que en la “enseñanza de las ciencias, la naturaleza de los

contenidos demanda que estos sean tratados en forma interdisciplinaria con el fin de darle

un mayor sentido y significado, así propiciar mejores aprendizajes en los estudiantes”.

(p.32). Fue tanta la buena impresión que dieron los estudiantes al exponer que una docente

de la otra sede puso a exponer a sus alumnos como tema final del periodo (Diario de

campo, semana).

Figura 12. Momentos de los estudiantes durante la presentación de los resultados. Fuente: autor

71

Con la presentación de la exposición de finaliza la cuarta etapa expuesta por Pérez

(2017) que afirma que en la exposición de los resultados se debe hacer el ejercicio a priori

de cómo se va a mostrar los resultados a la sociedad, nunca se debe hacer un proyecto sin

darlo a conocer a la comunidad en general.

 Entrevista. Luego de terminar el proyecto la docente reúne a todos los niños y

se les pregunta:

 - ¿Cómo les pareció el trabajo que realizaron en la huerta? Respuesta de todos

los estudiantes “muy bonito” - ¿qué aprendieron en la huerta? Respuesta de una estudiante

“a sacar el promedio, a medir y hacer una huerta científica” (se les hizo la aclaración que

no era una huerta científica sino un trabajo de investigación). - ¿Qué otras cosas

aprendieron? Tímidamente decía una voz “a respetar” el niño dijo estas palabras porque

durante el trabajo de la huerta se les exigió respeto por las hileras de sus compañeros. -

¿Qué más hicieron en este proyecto? Recuerden que no solo trabajaron en la huerta, Un

estudiante responde “hicimos una exposición” ¿una exposición? Todos responden “Sí”

una niña dice “se nos pasó un poquito la pena” – Yo había pensado en que presentara el

trabajo a sus papás. Todos dijeron “sí” una estudiante responde “sí porque ellos no lo han

visto, pero nos toca repasar” (a pesar de que se llegó a un acuerdo por tiempo no fue

posible porque estábamos en la última semana de clases) por último, se les preguntó ¿Qué

otras cosas aprendieron?, recuerden que hicieron gráficos. Una niña responde

“aprendimos a usar más el computador” ¿y la historia del maíz? Un niño responde “ah sí

Zea Mays” una niña dice “Interesante, nuevos nombres y cosas del maíz que no habíamos

escuchado” se finaliza la entrevista hablándoles de otro tema ya que no se les había

mencionado acerca de la grabación.

 López (2012) plantea que la interdisciplinariedad es un avance que permitirá

apreciar nuevos horizontes de objetos de estudio; en este caso, el trabajo realizado en la

huerta escolar se trabajó otros aspectos como los valores, entre ellos el respeto, la

solidaridad, compromiso y la responsabilidad. De igual manera, se tuvo un acercamiento

a la investigación científica, aproximándolos a la curiosidad, la experimentación y todo

el trabajo que esto implica. Finalmente, se desarrolló un excelente proyecto de aula,

gracias a la colaboración de docentes, padres de familia y estudiantes.

72

Etapa 4: Evaluación de los Resultados

Con cada trabajo realizado se puede analizar que los proyectos de aula

interdisciplinares fortalecen la enseñanza de las matemáticas junto con la cooperación de

otras materias como las ciencias sociales, español, ciencias naturales e informática. Con

la realización de este proyecto de aula los estudiantes aprendieron a aplicar las

operaciones básicas con y sin decimales, preparar un terreno, medir áreas y perímetros,

organizar datos, realizar tablas, sacar promedios, tabular datos, graficar datos usando el

computador y manejo de programas como PowerPoint, Excel y Word, hacer informes,

realizar exposiciones de manera fluida. Aprendieron que toda investigación (para ellos

experimento) debe tener una pregunta a resolver, conocieron los orígenes y la anatomía

acerca de una de las gramíneas más importantes de su región y los nombres de las hojas

según su forma.

Con todo lo anterior, se puede resaltar lo importante de ejecutar en las escuelas

rurales y en cualquier otra, proyectos de aula interdisciplinares; los estudiantes hicieron

de la huerta escolar un espacio donde se puede proponer, experimentar, indagar, observar,

exponer resultados, analizarlos y crear conclusiones. Estos espacios también ayudaron a

resaltar ciertos valores como el respeto por el trabajo del otro, solidaridad por ayudar a

sus compañeros con el trabajo que se tenía que realizar, hubo compromiso, cooperación

y trabajo en equipo por parte de los estudiantes y padres de familia.

La exposición de los resultados es una forma en que se puede evaluar al estudiante,

al docente y al trabajo investigativo que se realizó, ya que demuestra lo que aprendió el

estudiante y si hubo o no integración de los saberes, pero también puede validar el

aprendizaje, el proyecto o realizar mejoras. En este caso, la exposición de los estudiantes

fue un éxito, siendo evaluados de manera exitosa por docentes y padres de familia. De

esta manera se afirma que el aprendizaje que obtuvieron los estudiantes con este proyecto

interdisciplinar fue realmente significativo.

Los trabajos interdisciplinares motivan a los estudiantes a tener una mejor

percepción de los temas, hilando cada uno de los temas de trabajo con otras materias, para

que se tenga un sentido sistémico de lo que se está aprendiendo. Simultáneamente, se

73

genera motivación por querer aprender y realizar trabajos y proyectos interdisciplinarios,

enfocándolos hacia la investigación científica. De esta manera se crea una enseñanza

sistémica que puede ser muy útil para la enseñanza de las ciencias de hoy en día.

Durante el trabajo realizado en campo, los alumnos y padres de familia

comenzaban a indagar acerca de los resultados que se iban a obtener; por la forma tan

rápida que crecía las plantas sin abono y las plantas con abono de madera se creían que

iban a obtener también las mejores mazorcas; sin embargo, al concluir que las plantas con

estiércol de ganado fueron las que obtuvieron mejores resultados, los estudiantes tuvieron

que indagar acerca de las posibles variables acerca del resultado final. Por medio de estas

acciones realizadas a partir del contexto el estudiante generó un aprendizaje situado a

atreves su propia experiencia.

74

Conclusiones

 De forma periódica es importante que el docente analice sus prácticas de aula y la

vivencia que se tiene con los alumnos para mejorar el desempeño académico tanto

del estudiante como el del docente. En algunas ocasiones se pueden estar

cometiendo errores fatales sin darnos cuenta y estar convencidos de lo contrario.

Por eso, a partir de esta investigación se determinó que la (re)significación en el

aula debe ser voluntaria, consiente y constante. Voluntaria, para que el docente

acepte su falencia; consiente, para que se pueda asumir el compromiso de mejorar

sus prácticas y constante porque es la mejor manera de romper la rutina y aceptar

el cambio. El propósito de la (re)significación en el aula es poder generar un

cambio positivo en el docente con la ambición de mejorar la enseñanza.

 Los trabajos investigativos interdisciplinarios en el aula son una herramienta

pedagógica que ayuda a motivar a los estudiantes, a acercarse a una actitud

científica, despierta la curiosidad, la observación y fortalecimiento de valores

como respeto, solidaridad, compromiso, cooperación y trabajo en equipo.

Además, también se fortaleció los aprendizajes en algunos temas de aritmética,

estadística y geometría que se aplicaron en el trabajo de campo como operaciones

básicas con y sin números decimales, mediciones, identificación de formas, área

y perímetro, organización de tablas de datos y elaboración de gráficas de datos.

 En la exposición de los resultados hecha por los estudiantes se pudo observar que

se generó un aprendizaje holístico debido a los excelentes comentarios por parte

de docentes y directivos. Así que se puede afirmar que las temáticas de las

diferentes áreas trabajadas durante esta investigación fueron realmente

significativas generando un aprendizaje situado a partir de la propia experiencia.

 Los proyectos de aula interdisciplinares desarrollados en escuelas rurales se

pueden trabajar a partir del contexto, usando la huerta como recurso para

desarrollar actividades que involucren agricultura como medio para la enseñanza.

Además, se encontró que los participantes mejoraron la motivación y la actitud

frente a la clase, aumentó su concentración, así como su liderazgo y aprendizaje.

75

 Los padres de familia y compañeros docentes son una herramienta clave para

iniciar cualquier proyecto interdisciplinar, incluso para validar el inicio y el final

de los experimentos ya que, a partir de su contexto social, sus acciones y de su

propia experiencia pueden ayudar a solidificar más el desarrollo de los proyectos

de aula.

76

Referentes Bibliográficos

Acosta, R. (2009). El Cultivo del Maíz, su Origen y Clasificación. Cultivos Tropicales,

30(2), 113-120.

Álvarez , J. E., & Dominicó, E. I. (2016). ¡Qué divertido es aprender las matematicas

cultivando la tierra! Antioquia: Secretaría de Educación de Antioquia.

Ávila , K. J. (2018). Trabajo interdisciplinar en la educación física para el

fortalecimiento de las competencias matemáticas en estudiantes de quinto grado

de educación básica primaria (Trabajo de posgrado). Universidad Pedagogica

Nacional, Bogotá.

Barrios, L., & Chaves, M. (2014). Proyecto de Aula como estrategia didáctica en el

marco del modelo pedagógico enseñanza para la comprensión. Buenos Aires:

Congreso Iberoamericano de ciencia, Tecnología, innovación y educación.

Batanero, C. (2000). ¿ Hacia dónde va la educación estadística? Universidad de

Granada. Granada: Blaix.

Bertalanffly, L. V. (1968). General Sistem Theory. (J. Almela, Trad.) México: Fondo de

Cultura Económica.

Briso, E., & Díaz, A. (2017). Tareas didácticas interdisciplinaria, para favorecer la

formación permanente del docente de las Ciencias Naturales en la Educación de

Adultos. Maestro y Sociedad Revista Electrónica para Maestros y Profesores,

14(3), 367-380.

Calderón, I. M., & Muñoz, M. (2017). La huerta escolar como escenario pedagógico

para fomentar valores hacia el cuidado y conservación del medio ambiente en

los niños y las niñas de transición en el gimnasio Monteverede (trabajo de

pregrado). Corporación Universitaria Minuto de Dios, Bogotá. Obtenido de

http://hdl.handle.net/10656/7305

Carvajal, Y. (2010). Interdisciplinariedad: Desafío para la educación superior y la

investigación. Luna Azul, 156-169.

Ciampitti, I. A., Elmore, R. W., & Lauer, J. (2016). Crecimiento Y Desarrollo del Maíz.

Kansas State University Agricultural Experiment Station and Cooperative

Extension Service, Department of Agronomy. Kansas: Instituto para la

Innovación Tecnológica en Agricultura (INTAGRI).

Cobetta, P. (2010). Metodología y Técnicas de Investigción Social. Madrid: McGRAW

HIL Interamericana.

Conde, J., Arteaga , M., & Viciana, V. (2011). Interdisciplinariedad de las áreas en

educación primaria. Educación física refuerzo del área de lengua castellana y

literatura. apunts, 46-54. Obtenido de https://www.revista-

apunts.com/apunts/articulos/51/es/051_046-054_es.pdf

77

Cuenca, G. (2014). El huerto como laboratorio de matemáticas: Aprendizaje de los

números racionales positivos (Trabajo de maestría). Palmira: Universidad

Nacional de Colombia.

D´Amore, B. (2006). Didáctica de la Matemática. Bogotá: Magisterio.

Delgado, S., & Ocampo, A. M. (2010). Prácticas Juveniles como expresiones

ciudadanas Fundamentación y Niveles de Carácter Indisciplinario en una

Experiencia de Investigación. Orientaciones Universitarias, 73-83.

Denegri, M. (2005). Proyectos de Aula Interdisciplinarios y Reprofesionalizacion de

Profesores: Un modelo de Capacitacion. Estudios Pedagógicos XXXI, 31(1), 33-

50. doi:http://dx.doi.org/10.4067/S0718-07052005000100002

Dueñas, X. (07 de junio de 2019). Mineducación. Obtenido de

https://www.mineducacion.gov.co/cvn/1665/w3-article-343956.html

Elliot, J. (2000). La Investigación-Acción en la Escuela. Madrid: Morata, S. L.

Font, V. (2002). Una organización de los progrmas de investigación en Didáctica de las

Matemáticas. Revista EMA, 7(2), 127-170.

García, J., & Arana, X. (2010). Mejoremos la Compostura: Apuesta por el Compost. (D.

F. Maitea, Ed.) Certamen Escolar¡Cli!¡Cla!¡Recicla!, 1-54.

Gil, D. (2018). Una perspectiva sistémica para el estudio de los programas de

formación de profesores de matemáticas. (Tesis de doctorado). Universiad

Distrital Francisco José de Caldas, Bogotá.

Grande , X., Joya, A. R., & Chizner, J. A. (2011). Matemáticas. En X. Grande,, A. R.

Joya, J. A. Chizner, C. A. Maldonado, C. A. Buitrago, W. Blanco, . . . T.

Carrillo, La casa del Saber 5 Matemáticas y Sociales (págs. 6-138). Bogotá:

Santillana.

Hernández , R., Fernández , C., & Baptista, P. (2014). Metodología de la Investigación.

México: McGRAW-HILL / INTERAMERICANA EDITORES, S.A. DE C.V.

Hernández, U., Hernández , Y. M., Moreno, J. J., Anaya, S. L., & Benavides, P. (2011).

Los Proyectos Pedagógicos de Aula para la Integración de las TIC. Universidad

del Cauca - Computadores para Educar(2), 9-30.

Janz, B. (1994). Interdisciplinarity: History, Theory, and Practice. Augustana

University College, Sioux Falls.

Jiménez, A. (2002). Quando professores de Matemática da escola e da universidade se

encontram: re-significação e reciprocidade de saberes (Tesis doctorado).

Universidade Estadual de Campinas, Campinas.

Jiménez, A. (2018). Investigación Cualitativa-Interpretativa.[Figura]. AJE- Manual de

Circulación Interna (UPTC).

Jiménez, A., & Moreno, A. C. (2011). Motivación y desarrollo del pensamiento

matemático. Revista de Educação PUC-Campinas, Campinas, 103-110.

78

Joya, A. R., Grande , X., Ramírez , M., Acosta, M. L., Ortiz , L. G., Buitrago, L., &

Salamanca, J. M. (2014). Los Caminos del Saber Matemática 5. (D. C. Salgado,

Ed.) Bogotá: Santillana.

Kilpatrick, W. (1968). La función social, cultura y docente de la escuela. Buenos Aires:

Losada.

Klein, J. T. (1990). Interdisciplinarity History, Theory, and Practice. Michigan: Wayne

State University Press.

Lave , J., & Wenger , E. (1991). Situated Learning. Legitimate peripheral participation.

Cambridge University . New York: Cambridge University Press.

Lewin, K. (1946). Action Research and Minority Problems (Vol. 2). (M. C. Salazar,

Trad.) España: Popular.

López, L. (2012). La Importancia de la Interdisciplinariedad en la Construcción del

Conocimiento Desde la Filosofía de la Educación. Sofhia(13), 367-377.

Madelein, J., & Zambrano, J. A. (2010). Etno matemática Urbana: Matemática en

nuestra realidad. Universidad Distrital Francisco José de Caldas. Bogotá: Funes.

Megias, P., & Macizo, P. (2015). Desarrollo de la aritmética en la infancia: El papel de

la inhibición. Ciencia Cognitiva, 9(3), 43-45.

Ministerio de Educación Nacional. (2006). Estándares Básicos de Competencias en

Lenguaje,Matemáticas, Ciencias y Ciudadanas. Bogotá: Ministerio de

Educación Nacional.

Ministerio de Educación Nacional. (2009 de Abril de 2009). El Huerto Escolar

Orientaciones para su implementación. El Salvador: Ministerio de Educación

Nacional de El Salvador.

Ministerio de Educación Nacional. (2010). Escuela Nueva. Bogotá: MEN. Obtenido de

https://www.mineducacion.gov.co/1759/articles-340089_

Ministerio de Educación Nacional. (15 de Marzo de 2019). Mineducación. Obtenido de

Desarrollo de Proyectos: https://www.mineducacion.gov.co/1759/w3-article-

136803.html?_noredirect=1

Morin, E. (02 de Junio de 1992). Sur l'interdisciplinarité. Obtenido de CIRET Centre

International de Recherches et Études Transdisciplinaires: https://ciret-

transdisciplinarity.org/bulletin/b2c2.php

Morin, E. (1999). Los Siete Saberes Necesarios para la Educación del Futuro. (M.

Vallejo-Gómez, Trad.) París: UNESCO.

Muñoz, A. (2018). Enseñanza y aplicación de conceptos geométricos (Distancia,

altura, área y perímetro) a través de actividades agrícolas con el cultivo del

frijol (Phaseolus vulgaris) en los terrenos de la Institución Educativa Rural

Obispo, Supía-Caldas (Trabajo de Maes. Universidad Nacional de Colombia,

Manizales.

79

Ocampo , A. M., Robledo, A. M., & Castillo, O. L. (2010). La práctica de la

interdisciplinariedad en el programa formación política y ciudadana PFPC.

Orientaciones Universitarias, 95-108.

Parada, E. F., & Peña, W. (2018). Interdisciplinariedad, una exhortación a la formación

del profesor de matemáticas (Tesis de maestría). Universidad Pedagógica

Nacional, Bogotá.

Pérez, A. (19 de junio de 2017). Aprendizajes basados en proyectos. (I. L. ILCE,

Entrevistador)

Ramírez , L. E., Arcila, A., Buriticá, L. E., & Castrillón, J. (2004). Paradigmas y

modelos de investigación. Medellín: Fundación Universitaria Luis Amigó.

Renjifo, L. M. (2010). Facultad de estudios ambientales y rurales: Una construcción

interdisciplinaria. Orientaciones Universitarias, 111-116.

Salcedo , F. E. (2012). Papel del profesor en la enseñanza de estrategia de aprendizaje.

Didasc@lia: Didáctica y Educación. , 17-28.

Sanchéz, J. (2010). La Interdisciplinariedad en la Universidad. Orientaciones

Universitarias, 5-111.

Solano , A. F., Soria, C., Zavala, M., Suárez , E., & Villamarín, F. (2019). Impacto de la

aplicación de un Modelo Didáctico Interdisciplinario, orientado a favorecer la

educación de actitudes medioambientales en estudiantes de Medicina. Revista

Dilemas Contemporáneos: Educación, Política y Valores.(3), 1-16.

Suarez , L. A., & Silvera, L. M. (2017). Interdisciplinariedad didáctica para la

educación ambiental (trabajo de maestría). Barranquilla: Universidad Santo

Tomás.

Torres, M. I. (2010). La enseñanza tradicional de las ciencias versus las nuevas

tendencias educativas. Revista Electrónic@ Educare, 14(1), 131-142.

doi:10.16923/reb.v7i2.186

Zabala, J. J. (2014). Actitud hacia la estadística: un estudio con estudiantes de los

programasde la Facultad de Ciencias Humanas y arte de la Universidad del

Tolima (Tesis de maestría). Universidad del Tolima, Ibagué.

Zequera, M. L., Urgiles, F., & Sarmiento, J. J. (2010). Diseño de Dispositivo mecánico

para evaluación biomecánica del tejido blando plantar por ultrasonid: Una

aproximación interdisciplinaria. Orientaciones Universitarias, 85-94.

80

ANEXOS

Anexo 1: Consentimiento informado

Estimado padre/ madre de familia o acudiente

Soy estudiante del Programa de Facultad de Estudios a Distancia en Didáctica de la

Matemática de la Universidad Pedagógica y Tecnológica de Colombia, y estoy llevando

a cabo mi investigación que lleva como título “Matemática en educación básica apoyada

en la interdisciplinariedad” como requisito para obtener mi título como Magister en

Didática de la Matemática. El objetivo de la investigación “Generar en los alumnos de

primaria aprendizajes situados sobre aritmética, estadística y geometría desde la

interdisciplinariedad.” Por tanto, me dirijo respetuosamente para solicitar su autorización

para que su hijo participe voluntariamente en este proceso.

Solicito su autorización para que su hijo participe de las actividades realizadas en el

huerto escolar de la escuela la Candelaria, y que, además, se puedan tomar evidencias

necesarias como son fotos o grabaciones de voz durante este proceso.

Seguidamente, se desarrollarán una serie de actividades complementarias donde su hijo

podrá participar activamente o por el contrario abstenerse de hacerlo. El proceso será

estrictamente confidencial y ni su nombre ni el de su hijo (a) se verá afectado de ninguna

manera; es decir su identidad será preservada confidencialmente. Por otro lado, la

participación o no participación en el desarrollo de esta investigación no afectara de

ninguna manera la nota del estudiante.

La participación es voluntaria. Usted y su hijo (a) tienen derecho de retirar el

consentimiento para desistir en cualquier momento. El estudio no conlleva ningún riesgo.

No recibirá ninguna compensación por participar. Si tiene alguna pregunta sobre esta

investigación, se puede comunicar con el(la) investigador(a) al tel: 3208210496.

Si desea que su hijo participe, favor llenar la autorización y devolverla.

Preguntas o dudas sobre los derechos de su hijo(a) pueden ser resueltas en cualquier

momento.

Cordialmente,

Oralinda Ruiz Quintero

Docente

81

AUTORIZACION

He leído el procedimiento descrito arriba. El(la) investigador(a) me ha explicado el

estudio y ha contestado mis preguntas. Voluntariamente doy mi consentimiento para que

mi hijo(a)

__

Firma Padre/Madre /Acudiente

CC. __

Fecha

AUTORIZACION

He leído el procedimiento descrito arriba. El(la) investigador(a) me ha explicado el

estudio y ha contestado mis preguntas. Voluntariamente doy mi consentimiento para que

mi hijo(a)

__

Firma Padre/Madre /Acudiente

CC. __

Fecha

82

Anexo 2: Cronograma del trabajo de campo

Para un adecuado desarrollo y cumplimiento de los objetivos propuestos, se estableció el

siguiente plan de actividades que ayudaron a los alcances de los objetivos.

CRONOGRAMA DE TRABAJO

Primera semana Exploración del lugar y realización de la pregunta

Segunda semana Medición y limpieza del terreno

Tercera semana Elaboración de las hileras del terreno y traída del abono

Cuanta semana Mezcla del abono con la tierra y siembra del maíz

Quinta semana
Observación y riego de las plantas, se inicia los trabajos en las áreas de

ciencias sociales, español y ciencias naturales.

Sexta semana
Se termina los trabajos referentes a las áreas de español, ciencias

naturales y ciencias sociales.

 semana 7- 20

Registro de los datos en las mediciones del tallo grueso del maíz

Fumigación de las larvas. Clasificación de las hojas según su forma

Semana 21 Elaboración de promedios del crecimiento de la planta por semanas

Semana 22 Elaboración de gráficas en el programa Excel y pasar el informe a

formato Word

Semana 23 Elaboración de diapositivas y análisis de los resultados

Semana 24 Presentación del trabajo final en PowerPoint

83

Anexo 3: Actividades de trabajo semana 1

Universidad Pedagógica Tecnológica de Colombia (UPTC)

Maestría en Didáctica de la Matemática

Institución: Instituto Técnico Agropecuario de Santa Helena del Opón

Docente: Oralinda Ruiz Quintero

OBJETIVO Explorar la huerta escolar para determinar el trabajo interdisciplinar

TIEMPO 1 hora

DESARROLLO Exploración

Se llevan los estudiantes al huerto escolar para que desarrollen las

siguientes preguntas:

¿Qué planta le gustaría sembrar en el huerto?

Con la planta que eligieron, ¿qué le podíamos variar para realizar

una investigación?

Con relación a esta planta que escogieron, ¿qué otras cosas podemos

saber de ella?

Con relación a la variación que escogieron y la planta, ¿Qué

pregunta problema Puedes realizar?

84

Anexo 4: Actividades de trabajo semana 2

Universidad Pedagógica Tecnológica de Colombia (UPTC)

Maestría en Didáctica de la Matemática

Institución: Instituto Técnico Agropecuario de Santa Helena del Opón

Docente: Oralinda Ruiz Quintero

OBJETIVO Limpiar el lugar de trabajo

TIEMPO 1 hora

DESARROLLO Limpiar cuidadosamente el terreno donde se va a realizar la siembra del

maíz, luego con la ayuda del docente se mide el perímetro del terreno, se

realiza el dibujo en el cuaderno, luego se saca el área y se divide el

terreno en cuatro partes iguales para que cada grupo se encargue de su

sitio de trabajo.

Área: base x altura

Perímetro: lado+lado+lado+lado

85

Anexo 5: Actividades de trabajo semana 3

Universidad Pedagógica Tecnológica de Colombia (UPTC)

Maestría en Didáctica de la Matemática

Institución: Instituto Técnico Agropecuario de Santa Helena del Opón

Docente: Oralinda Ruiz Quintero

OBJETIVO Elaboración de las hileras y traída del abono

TIEMPO 1 hora

DESARROLLO Cada grupo debe realizar la hilera donde van a sembrar el maíz con la

ayuda de una pala u otro material disponible. Por otra parte, la docente

también elegirá una de las cuatro hileras para la prueba de control que

consiste en no aplicarle ningún abono. Las medidas de las hileras son un

metro de ancho y dos metros de largo.

 Limpieza del terreno

Prueba

4

Prueba

3

Prueba

2

Prueba

1

86

Anexo 6: Actividades de trabajo semana 4

Universidad Pedagógica Tecnológica de Colombia (UPTC)

Maestría en Didáctica de la Matemática

Institución: Instituto Técnico Agropecuario de Santa Helena del Opón

Docente: Oralinda Ruiz Quintero

OBJETIVO Mezclar el abono y sembrar el maíz

TIEMPO 1 hora

DESARROLLO Mezclar el abono correspondiente en cada una de las hileras,

revolver bien con una pala hasta que la tierra de la hilera quede

uniforme, luego se siembra las plantas a 80 centímetros de distancia

aproximadamente en forma de zigzag.

Prueba 4 Prueba 3 Prueba 2 Prueba 1

87

Anexo 7: Actividades de trabajo semana 5

Universidad Pedagógica Tecnológica de Colombia (UPTC)

Maestría en Didáctica de la Matemática

Institución: Instituto Técnico Agropecuario de Santa Helena del Opón

Docente: Oralinda Ruiz Quintero

OBJETIVO Observar la germinación del maíz y regar las plantas, se trabaja en

las áreas de ciencias sociales, español y ciencias naturales.

TIEMPO 2 horas

DESARROLLO Se riega las plantas todos los días en horas de la mañana. Se inicia

el trabajo en las áreas de sociales, español y por último en ciencias,

realizando un informe escrito. Se deja trabajo cooperativo con sus

familias acerca de la historia, siembra y usos del maíz.

Germinación de la primera hilera

88

 Anexo 8: Actividades de trabajo semana 6

Universidad Pedagógica Tecnológica de Colombia (UPTC)

Maestría en Didáctica de la Matemática

Institución: Instituto Técnico Agropecuario de Santa Helena del Opón

Docente: Oralinda Ruiz Quintero

OBJETIVO Terminar los trabajos referentes a las áreas de español, ciencias y

sociales.

TIEMPO 2 horas

DESARROLLO Finalización del informe hasta el desarrollo del trabajo. Luego se

elabora una tabla en Word para recoger los datos; para ello, se deben

buscar las categorías o datos a recoger para la elaboración de la

misma.

 Número de plantas

semana 1 2 3 4 5 6 7

1

2

89

Anexo 9: Actividades de trabajo semana 7-20

Universidad Pedagógica Tecnológica de Colombia (UPTC)

Maestría en Didáctica de la Matemática

Institución: Instituto Técnico Agropecuario de Santa Helena del Opón

Docente: Oralinda Ruiz Quintero

OBJETIVO Registro de los datos en las mediciones del tallo (sin medir la espiga)

del maíz.

TIEMPO 8 horas

DESARROLLO Registrar los datos acerca de las mediciones del tallo grueso del maíz.

También hay que estar pendiente de las larvas y de la respectiva

fumigación. El anterior proceso lo realizará un padre de familia.

También se sacará hojas del huerto y se clasificarán según su forma.

Para ello, se debe tener en cuenta la forma del contorno de la misma.

 Imagen tomada de internet https://www.arbolesornamentales.es/hojas.htm

https://www.arbolesornamentales.es/hojas.htm

90

Algunos estudiantes midiendo las plantas de maíz

Algunos estudiantes midiendo las plantas de maíz

91

Anexo 10: Actividades de trabajo semana 21

Universidad Pedagógica Tecnológica de Colombia (UPTC)

Maestría en Didáctica de la Matemática

Institución: Instituto Técnico Agropecuario de Santa Helena del Opón

Docente: Oralinda Ruiz Quintero

OBJETIVO Elaborar promedios del crecimiento de la planta, tamaño del tallo y

tamaño de la mazorca

TIEMPO 3 horas

DESARROLLO Cada grupo toma sus datos y saca el promedio de cada una de las

plantas por semanas, también se debe sacar el grosor del tallo

clasificándolos en delgados o gruesas y por último el tamaño de las

mazorcas, si fueron grandes pequeñas o medianas.

Elaboración de promedios y gráficas

92

Anexo 11: Actividades de trabajo semana 22

Universidad Pedagógica Tecnológica de Colombia (UPTC)

Maestría en Didáctica de la Matemática

Institución: Instituto Técnico Agropecuario de Santa Helena del Opón

Docente: Oralinda Ruiz Quintero

OBJETIVO Elaboración de gráficas en el programa Excel y pasar el informe a formato

Word

TIEMPO 3 horas

DESARROLLO Elaboración de las gráficas en Excel, para ello se debe tener los promedios

de las plantas de su crecimiento por semanas y los datos del grosor del tallo

y el tamaño de las mazorcas que se obtuvieron. Posteriormente, se analizan

los datos, se pasa el informe realizado semana anteriores en el formato

Word junto con las gráficas y los resultados.

Maíz con madera descompuesta últimas semanas

93

Maíz con estiércol de ganado últimas semanas

Maíz con cacota de cacao últimas semanas

94

Prueba control últimas semanas

95

Anexo 12: Actividades de trabajo semana 23

Universidad Pedagógica Tecnológica de Colombia (UPTC)

Maestría en Didáctica de la Matemática

Institución: Instituto Técnico Agropecuario de Santa Helena del Opón

Docente: Oralinda Ruiz Quintero

OBJETIVO Elaboración de diapositivas y análisis de los resultados

TIEMPO 1 horas

DESARROLLO Con el trabajo realizado en formato Word se procede a realizar las

diapositivas con ayuda del docente, luego se ensaya la presentación.

Se realiza los respectivos preparativos para recibir a los dos docentes

de la otra sede, padres de familia y estudiantes.

96

Anexo 13: Actividades de trabajo semana 24

Universidad Pedagógica Tecnológica de Colombia (UPTC)

Maestría en Didáctica de la Matemática

Institución: Instituto Técnico Agropecuario de Santa Helena del Opón

Docente: Oralinda Ruiz Quintero

OBJETIVO Presentación del trabajo final en PowerPoint

TIEMPO 1 hora

DESARROLLO Presentación de los resultados ante docentes, estudiantes y padres

de familia de otras sedes.

Algunos directivos y estudiantes en el día de la presentación, Sede C.

	Resumen
	Introducción
	Capítulo 1: Generalidades
	Planteamiento del Problema
	De la Auto-Observación, la Reflexión y la (Re)Significación
	Justificación
	Objetivo General
	Objetivos Específicos

	Capítulo 2: Antecedentes y Fundamentación Teórica
	Contexto Internacional
	Contexto Nacional
	Fundamentos Teóricos

	Capítulo 3: Diseño Metodológico
	Enfoque de Investigación
	Método Investigativo
	Línea de Investigación
	Instrumentos de Recolección de Información
	Contexto

	Capítulo 4: Análisis de Datos
	Capítulo 5: Aporte de la Investigación a la Didáctica de la Matemática.
	Capítulo 6: Análisis y Resultados
	Etapa 1: Planeación de la Investigación
	Etapa 2: Elaborar el Plan
	Etapa 3: Implementar y Evaluar el Plan
	Etapa 4: Evaluación de los Resultados

	Conclusiones
	Referentes Bibliográficos
	ANEXOS

