
APRENDIZAJE BASADO EN PROYECTOS MEDIADOS POR TIC PARA SUPERAR

DIFICULTADES EN EL APRENDIZAJE DE OPERACIONES BÁSICAS MATEMÁTICAS

NURY ANDREA VARGAS VARGAS

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

MAESTRÍA EN TIC APLICADO A LAS CIENCIAS DE LA EDUCACIÓN

FACULTAD SECCIONAL DUITAMA

2019

Aprendizaje basado en proyectos mediados por TIC para superar dificultades en el aprendizaje de

operaciones básicas matemáticas

Nury Andrea Vargas Vargas

Proyecto de investigación para optar el título de Magister en TIC Aplicadas a las Ciencias de la

Educación

Director

Aracely Forero Romero

Doctora en Multimedia Educativa

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

Maestría en TIC Aplicadas a las Ciencias de la Educación

Facultad seccional Duitama

2019

 Nota de aceptación

 Presidente del jurado

 Jurado

 Jurado

30 / septiembre / 2019

Dedicatoria

Quiero dedicar esta tesis a mi familia por su infinito cariño y constante apoyo y comprensión.

Principalmente a mi madre, por ser esa fuente de inspiración y apoyo moral continúo que logró

que cada obstáculo lo superará y llegará a todas mis metas que un día trace para mi vida

profesional, por ser ese ángel que re-direccionaba mi camino y de la mano me guiaba a la

tranquilidad y fuerza para seguir adelante. Por ser ese medio que me orientaba a la espiritualidad

y Fe con DIOS y la Virgen santísima para que bajo su manto divino no existiese la palabra rendir

y de esa manera transformará mi vida y mi existir, facilitando cada una de mis tareas y mis

quehaceres académicos.

 A lo largo de este posgrado te encargaste de demostrarme que aunque hay situaciones y

compromisos complejos, siempre habrá un camino que solventará cada uno de ellos y en compañía

de un buen diálogo a nuestro padre divino, la palabra Complejo desaparecerá, para ti madre este

trabajo documental que demuestra mi compromiso, esfuerzo y tranquilidad de querer enseñar,

orientar e innovar en los métodos para nuestra educación colombiana como tú lo hiciste en algún

momento.

No sin antes resaltar el apoyo constante de mis hermanos a quienes les debo parte de mi desarrollo

como persona, quienes siempre me hacían barra para continuar, quienes cuando me veían débil

me recordaban mis fortalezas y aptitudes para motivarme y continuar hasta finalizar este proceso.

Agradecimiento

Agradezco la compañía de DIOS Padre y la Virgen porque durante este proceso me brindó Su más

sincero apoyo espiritual, guiándome para seguir adelante y tranquilizando mi ser cada vez que

sentía mi trabajo más pesado, en esos momentos Padre Santo me diste la mano para no dejarme

caer y aumentar mi sabiduría creando en mi un ser paciente, mejorando mis contenidos

conceptuales y comprensión sobre este tema investigativo; gracias Dios padre por despertar esas

ganas de aportar en un sistema educativo en el cual tengo mi fe puesta y mi compromiso a seguir

aportando pequeñas semillas.

Posteriormente agradezco a las instituciones que me permitieron poner en práctica y aplicar este

nuevo método de enseñanza-aprendizaje con el fin de alcanzar cada uno de los objetivos trazados

en esta investigación, a un amable grupo de personas que en este proceso estuvieron presentes y

me apoyaron a través de aportes que mejoraron la calidad de este documento transformándolo en

un sueño hecho realidad.

Al Doctor Jorge Enrique Otálora y al Doctor Ariel Adolfo Rodríguez quienes en el proceso

formativo de este posgrado, me apoyaron con aportes que fueron mejorando la calidad conceptual

y académica de este documento y paso a paso me dieron a entender la importancia de la lectura y

la búsqueda documental a través de diferentes fuentes, les agradezco por su amabilidad y constante

apoyo en este proceso.

Al grupo de investigación SIMILES, quienes me permitieron recorrer y conocer el exitoso camino

de la exploración científica y documental con el fin de lograr grandes aportes tecnológicos a través

del desarrollo e implementación de nuevos métodos de enseñanza-aprendizaje.

A la Doctora Aracely Forero Romero por su apoyo y grata confianza al momento de dirigir este

proyecto quien compartió sus conocimientos a través de su amplia experiencia como investigadora

y amablemente fue dándole sentido a un proyecto que desde un principio tan solo era una idea,

resaltó la disciplina y rigurosidad que me fue inculcada en este proceso y por su capacidad de

orientarme en el trascurso de estos años.

Resumen

En esta investigación se presentan los resultados de un estudio que tiene como objetivo aplicar el

Aprendizaje Basado en Proyectos (ABP)1, con mediación de Tecnologías de la Información y la

Comunicación (TIC)2, para la superación de dificultades en el aprendizaje de operaciones básicas

matemáticas (OBM)3. La población objeto son los estudiantes de grado sexto de la Institución

Educativa Técnica Bellas Artes, del municipio de Sogamoso (Boyacá). Se muestra el análisis de

un test inicial didáctico, aplicado a 90 estudiantes por medio virtual y escrito, el cual permitió

reconocer los estudiantes que presentan dificultades de aprendizaje matemático (DAM)4, con

respecto a la solución de operaciones básicas. El test es un diagnóstico estandarizado por el

Ministerio de Educación Nacional y la plataforma Educaplay. Los resultados se tomaron como

base para aplicar la nueva metodología, cuyos elementos se comentan en el documento. La

estrategia didáctica se aplicó a los estudiantes a finales del primer e inicios del segundo periodo

académico del 2019, y consiguientemente se aplicó nuevamente un test final (virtual y escrito) para

establecer el impacto de la metodología utilizada. Los estudiantes elaboraron 5 proyectos

relacionados con temáticas como: solución de fraccionarios, multiplicación, división, resta, suma,

porcentajes y decimales. Se espera que los resultados demuestren una mejora en el aprendizaje y

comprensión de OBM, respectivamente. Lo anteriormente escrito busca comprobar que el ambiente

de ABP contribuye en la mejora de las DAM, así como el reconocimiento e inclusión de las TIC como

nuevas herramientas informáticas para los estudiantes en su formación académica.

Palabras clave: ABP, mediación TIC, DAM, OBM, enseñanza-aprendizaje de matemáticas.

Abstract

This research presents the results of a study that aims to apply Project Based Learning (PBL), with

Mediation of Information and Communication Technologies (ICT), to overcome difficulties in

learning basic mathematical operations (BMO). The target population is the sixth grade students of

the Fine Arts Technical Educational Institution of the municipality of Sogamoso, Boyacá. The

analysis of an initial didactic test is shown, applied to 90 students by virtual and written means,

1 ABP: Aprendizaje Basado en Proyectos
2 TIC: Tecnologías De la Información y Comunicación
3 OBM: Operaciones Básicas Matemáticas
4 DAM: Dificultades de Aprendizaje Matemático

which allowed to recognize the students that present mathematical learning difficulties, DAM, with

respect to the solution of basic operations. The test is a standardized diagnosis by the Ministry of

National Education and Educaplay. The results were taken as a basis to apply the new

methodology, whose elements are discussed in the document. The didactic strategy was applied to

the students at the end of the first and beginning of the second academic period of 2019, therefore

a final test (virtual and written) was applied again to establish the impact of the methodology used.

The students developed 5 projects related to topics such as: solution of fractions, multiplication,

division, subtraction, addition, percentages and decimals. The results are expected to demonstrate

an improvement in learning and understanding basic mathematical operations, respectively. The

previously written is in order to verify that the learning environment based on the PBL, contributes

to the improvement of mathematical learning difficulties, DAM. In addition, the recognition and

inclusion of ICT as new computer tools for students in their academic training.

Key words: ABP, ICT mediation, DAM, BMO, teaching-learning of mathematics.

Tabla de Contenido

Resumen ... 6

Capítulo 1. Introducción ... 15

1.1. Planteamiento del problema .. 16

1.2. Objetivos ... 18

1.2.1. Objetivo general. .. 18

1.2.2. Objetivos específicos. ... 18

1.3. Justificación ... 18

1.4. Estructura del informe ... 20

Capítulo 2. Marco referencial ... 22

2.1. Marco conceptual .. 22

2.1.1. Educación matemática. ... 22

2.1.2. Estrategias de aprendizaje a través de las TIC. ... 23

2.1.3. Trabajo colaborativo. ... 24

2.2. Marco teórico .. 25

2.2.1. Aprendizaje de operaciones básicas matemáticas. ... 25

2.2.2. Aprendizaje basado en proyectos (ABP). .. 27

2.2.3. Dificultades de aprendizaje matemático, DAM. .. 28

2.2.4. El ABP y las TIC. .. 30

2.2.5. Las TIC y las matemáticas. .. 30

2.2.6. Las TIC en la educación. ... 31

2.2.7. Teorías generales que fundamentan el aprendizaje de las matemáticas. 31

2.3. Estado del arte ... 32

Capítulo 3. Metodología ... 40

3.1. Enfoque y tipo de investigación .. 40

3.2. Grupo de estudio ... 41

3.3. Metodologías y técnicas de recolección .. 41

3.4. Categorías de investigación ... 42

3.5. Instrumentos .. 44

3.5.1. Registro de observación. .. 44

3.5.2. Registro de observación ABP – MEC. .. 44

3.5.3. Registro de observación ABP – Folletos. .. 45

3.5.4. Registro de momentos o eventos. ... 45

3.5.5. Registro de campo. ... 45

3.6. Etapas del método ... 45

3.6.1. Etapa 1. Explicación y presentación del método de ABP. ... 46

3.6.2. Etapa 2. Exploración de situación y aplicación de pre-test. ... 47

3.6.3. Etapa 3. Aplicación de proyectos. .. 48

3.6.4. Etapa 4. Análisis de mejoras y aplicación de post-test. ... 49

3.6.5. Etapa 5. Comparación y análisis de resultados antes-después. .. 50

3.7. Aspectos éticos .. 50

Capítulo 4. Ambiente de ABP para la superación de dificultades matemáticas 52

4.1. Diseño del ambiente de aprendizaje mediado por TIC ... 52

4.1.1. Diagnóstico desde el test inicial. .. 52

4.1.2. Requerimientos de diseño. ... 55

4.1.3. Ambiente de aprendizaje propuesto. .. 56

Capítulo 5. Implementación del ambiente de aprendizaje en la Institución Educativa Técnica

Bellas Artes .. 57

5.1. Experiencia de aula en grado sexto ... 57

5.2. Análisis estadístico de variables .. 85

5.2.1. Análisis del número de errores en la prueba inicial. .. 85

Figura 27. Histograma para la variable “Número de errores en la prueba inicial” 86

5.2.2. Análisis del número de errores en la prueba final. .. 86

5.2.3. Análisis del número de errores en folletos iniciales. ... 88

5.2.4. Análisis del número de errores en la aplicación inicial MEC. ... 89

5.2.5. Análisis del número de errores en folletos finales. .. 90

5.2.6. Análisis del número de errores en la aplicación final MEC. ... 91

5.2.7. Comparación del número de errores en la prueba inicial y final. 92

5.2.8. Análisis bidimensional del desempeño de la prueba por competencias. 93

5.2.8.1. Competencia conceptual de operaciones básicas. .. 93

5.2.8.2. Competencia de razonamiento. ... 94

5.2.8.3. Competencia en solución de operaciones básicas. ... 95

5.3. Comparación de medias por competencias: test inicial y final ... 96

5.4. Discusión ... 99

Bibliografía ... 109

Anexos .. 115

Anexo A. Test virtual y escrito .. 115

Anexo B. Autorización del rector de la Institución Educativa Técnica Bellas Artes 123

Listado de figuras

Figura 1. Presentando del test inicial ¡Error! Marcador no definido.6

Figura 2. Estudiantes de grado sexto presentando el test de forma virtual y escrita ¡Error!

Marcador no definido.6

Figura 4. Nivel de desempeño por competencias en el test inicial¡Error! Marcador no

definido.7

Figura 5. Respuestas correctas frente a las respuestas incorrectas obtenidas en el test inicial

 .. ¡Error! Marcador no definido.8

Figura 6. Diseño de ambiente de aprendizaje con ABP mediado por TIC ¡Error! Marcador no

definido.9

Figura 7. Explicación de conceptos claves ¡Error! Marcador no definido.1

Figura 8. Actividad de feedback e indagación ¡Error! Marcador no definido.1

Figura 9. Estudiantes respondiendo el test inicial a través de Kahoot 614

Figura 10. Estudiantes respondiendo el test inicial de forma magnética y de forma escrita

 .. ¡Error! Marcador no definido.4

Figura 13. Grupos de trabajo seleccionando el modelo del proyecto y los materiales

necesarios para la construcción .. ¡Error! Marcador no definido.1

Figura 14. Elaboración de lotería matemática a través de folletos¡Error! Marcador no

definido.2

Figura 15. Orientación en el proceso de aprendizaje a través del ABP – Folletos ¡Error!

Marcador no definido.2

Figura 16. Explicación entre grupos sobre el funcionamiento del cilindro matemático ¡Error!

Marcador no definido.3

Figura 17. Explicación entre grupos sobre la geometría de la multiplicación y el árbol

matemático ... ¡Error! Marcador no definido.3

Figura 18. Estudiantes y su proyecto matemático realizado ¡Error! Marcador no definido.3

Figura 19. Explicación por grupos sobre el entorno MEC ¡Error! Marcador no definido.7

Figura 20. Estudiantes solucionando quiz ¡Error! Marcador no definido.7

Figura 21. Estudiantes elaborando prototipos según pasos del MEC¡Error! Marcador no

definido.8

Figuras 22. Explicación grupal sobre el funcionamiento y elaboración de los proyectos

 .. ¡Error! Marcador no definido.8

Figura 23. Feedback docente-estudiantes sobre la ruleta matemática¡Error! Marcador no

definido.8

Figura 24. Grupo de 23 estudiantes resolviendo el test final ¡Error! Marcador no definido.2

Figura 25. Estudiante de grado sexto respondiendo el test final¡Error! Marcador no

definido.2

Figura 26. Comparación de resultados del test inicial vs. test final¡Error! Marcador no

definido.4

Figura 27. Histograma para la variable “Número de errores en la prueba inicial” ¡Error!

Marcador no definido.9

Figura 28. Histograma para la variable “Número de errores en la prueba final” 91

Figura 29. Histograma para la variable “Número de errores en la aplicación de folletos

iniciales” .. 91

Figura 30. Histograma para la variable “Número de errores en la aplicación inicial MEC”

 .. ¡Error! Marcador no definido.3

Figura 31. Histograma para la variable “Número de errores en la aplicación de folletos

finales” ... ¡Error! Marcador no definido.5

Figura 32. Histograma para la variable “Número de errores en la aplicación final MEC”

 .. ¡Error! Marcador no definido.5

Figura 33. Boxplot del número de errores en las pruebas inicial y final ¡Error! Marcador no

definido.5

_Toc20687668

Listado de tablas

Tabla 1. Grupos de estudiantes de grado sexto y temas para la aplicación del proyecto 414

Tabla 2. Ítems y competencias a evaluar en el pre-test .. 425

Tabla 3. Categorías y actividades de investigación .. 436

Tabla 4. Descripción de las etapas de investigación .. 458

Tabla 5. Etapa 1 - Explicación y presentación del método de ABP .. 50

Tabla 6. Etapa 2 - Exploración de situación y aplicación del pre-test 4851

Tabla 7. Etapa 3 - Aplicación de proyectos ... 4952

Tabla 8. Etapa 4 - Análisis de mejoras y aplicación del post-test .. 503

Tabla 9. Etapa 5 - Comparación y análisis de resultados ... 503

Tabla 10. Registro de campo – Descripción de sucesos en el desarrollo de la etapa 1 5861

Tabla 11. Resultados y criterios según la aplicación del test inicial .. 614

Tabla 12. Escala de desempeños para la sección de estudiantes muestra 636

Tabla 13. Resultados de estudiantes seleccionados ... 647

Tabla 14. Registro de campo test inicial .. 658

Tabla 15. Organización de grupos para el desarrollo del ABP .. 669

Tabla 16. Registro de observación ABP – Folletos ... 714

Tabla 17. Registro de campo ABP - Folletos .. 725

Tabla 18. Registro de observación ABP – MEC ... 769

Tabla 19. Registro de campo ABP – MEC .. 7780

Tabla 20. Registro de campo test final ... 8083

Tabla 21. Registro de momentos o eventos .. 814

Tabla 22. Resumen estadístico numérico para el número de errores en la prueba inicial 869

Tabla 23. Resumen estadístico numérico para el número de errores en la prueba final 8790

Tabla 24. Resumen estadístico numérico para el número de errores en la aplicación de folletos

iniciales ... 8891

Tabla 25. Resumen estadístico numérico para el número de errores en la aplicación inicial MEC

 .. 8992

Tabla 26. Resumen estadístico numérico para el número de errores en la aplicación de folletos

finales ... 9093

Tabla 27. Resumen estadístico numérico para el número de errores en la aplicación final ME ... 914

Tabla 28. Competencia conceptual y desempeño en la prueba inicial y final 936

Tabla 29. Test para juzgar independencia .. 936

Tabla 30. Medidas de asociación ... 947

Tabla 31. Competencia de razonamiento en la prueba inicial y final .. 947

Tabla 32. Test para juzgar independencia .. 958

Tabla 33. Medidas de asociación ... 958

Tabla 34. Competencia en solución de operaciones básicas en la prueba inicial y final 958

Tabla 35. Test para juzgar independencia .. 969

Tabla 36. Medidas de asociación ... 969

Tabla 37. Tabla de comparación de desempeños entre el test inicial y el final. 970

Tabla 38. Tabla de desempeño según la competencia conceptual ... 970

Tabla 39. Tabla de desempeño según la competencia en la solución de OBM 981

Tabla 40. Tabla de desempeño según la competencia razonamiento ... 981

Capítulo 1. Introducción

Según Alsina & Domingo, citados por Botero, Rentería y Vergara (2016, p. 11), se afirma que el

aprendizaje se da a partir de la interacción entre el objeto de aprendizaje y el sujeto que aprende,

teniendo como principal intermediario al docente, que es el que motiva, lidera y orienta a partir de

una planeación pertinente y organizada, con la cual ejecuta lo que pretende enseñar. En este sentido,

el docente siempre ha buscado fortalecer sus procesos de enseñanza a través de diversas

herramientas didácticas y pedagógicas, pues una de sus grandes preocupaciones está enmarcada en

la manera como enseña a sus estudiantes.

Con frecuencia, los estudiantes presentan dificultades en el manejo de conceptos y poca

comprensión en temas que son básicos para avanzar sistemáticamente en el nivel académico. Un

ejemplo de esta dificultad se encuentra en la enseñanza y el aprendizaje de las matemáticas,

comenzando por la comprensión y dominio conceptual referido a las cuatro operaciones básicas:

adición, sustracción, multiplicación y división, los cuales son esenciales para avanzar en los

contenidos de grados superiores (Botero, Rentería y Vergara, 2016). La aplicación del ABP
5 como

una estrategia didáctica e innovadora permite en los docentes inculcar y transmitir conocimientos

por medio de herramientas innovadoras, las cuales crean en el estudiante un nuevo punto de vista

de la educación. La estrategia ABP busca incluir el desarrollo de clases con la elaboración de

proyectos que integran teoría, práctica y trabajo cooperativo: estas construcciones demuestran la

aplicabilidad de conocimientos en las diferentes áreas, los cuales se adquieren a través de un

proceso formativo en el cual también se aprovecha la oportunidad para verificar, confrontar y

socializar lo que se obtiene por medio de la observación y la experiencia individual.

La presente propuesta tiene como objetivo superar las dificultades en el proceso de aprendizaje de

operaciones básicas en la asignatura de matemáticas, destacando factores importantes en el proceso

cognitivo del estudiante, entre los cuales están la motivación, el cambio de entorno, la innovación

en el aula, la activación de la curiosidad, la autonomía y la promoción de espacios para que ellos

piensen e intervengan con base en el diseño de un proyecto. La metodología ABP posibilita la

interacción de los estudiantes, lo cual logra potenciando actividades de investigación, planeación,

5 ABP: Aprendizaje Basado en Proyectos

búsqueda de soluciones y trabajo cooperativo, y actitudes de autorregulación, disciplina y

perseverancia.

En vista de lo anterior, en esta tesis de maestría se propone la implementación de un ambiente de

aprendizaje basado en proyectos colaborativos con mediación de las TIC, para superar dificultades

en el aprendizaje y solución de OBM
6 en estudiantes de grado sexto, fomentando la exploración y

la investigación por parte de los estudiantes en su contexto.

1.1. Planteamiento del problema

La Institución Educativa Técnica Bellas Artes está ubicada en la provincia de Sugamuxi, municipio

de Sogamoso, en el departamento de Boyacá, Colombia. La institución ofrece los grados de

educación básica primaria, secundaria y media. Se trata de una institución educativa de amplio

recorrido, con más de 25 años en la formación de la comunidad sogamoseña.

El plantel educativo contiene una sala de cómputo, la cual cuenta con 25 equipos portátiles para

educar, de los cuales solo 7 poseen conexión a internet, más un televisor. Sin embargo, el uso no

ha sido el uso adecuado y completo de estos equipos, ya que solo se utilizan en el área de tecnología

e informática, limitando la innovación e implementación de estrategias de aprendizaje en las demás

asignaturas. El uso de estos recursos tecnológicos en el aprendizaje de diferentes áreas implica en

el contexto educativo desarrollar procesos de transformación pedagógica a través de múltiples

formas de integración dinámica en el ejercicio de enseñanza-aprendizaje, con el fin de potenciar la

interacción, la autonomía, el aprender a aprender, el trabajo colaborativo y la participación activa

de los estudiantes en su formación académica (Garcés-Prettel, Ruiz y Martínez, 2014).

Teniendo en cuenta el plan de área de la institución, el cual se basa en los estándares y lineamientos

básicos del Ministerio de Educación Nacional (MEN), se establecen cinco tipos de pensamiento

matemático: numérico, espacial, métrico, aleatorio y variacional. Sin embargo, el objetivo es

potenciar en el estudiante habilidades que le ayuden a solucionar y razonar en ejercicios de

operaciones básicas (MEN, 2015).

A través del proceso educativo que se evidencia en la institución se puede señalar un desempeño

bajo en cuanto al desarrollo de las cinco competencias del pensamiento matemático en algunos

6 OBM: Operaciones Básicas Matemáticas

estudiantes, debido a que en el plan de estudios que se trabaja en el transcurso del año escolar no

se aborda el concepto de las DAM
7, las cuales podrían estar presentes en aquellos niños que tienen

bajo rendimiento académico, por lo que la finalización de actividades aparece de forma incompleta,

lo cual implica la pérdida de la asignatura. Al desarrollar ejercicios que involucran la solución de

operaciones básicas, se evidencia en los estudiantes de grado sexto un bajo desempeño, el cual se

ve reflejado en los resultados evaluativos del área:

Hay niños que no resuelven un problema no por falta de competencia matemática, sino por

no entender las palabras que componen el enunciado, debido a la complejidad gramatical

del enunciado, por ello debemos plantear que a estos niños que le cuesta trabajo entender

la tarea a hacer de forma sistemática pueden tener una dificultad de aprendizaje en las

matemáticas, denominado discalculia. (Guerra, 2010, p.6)

Debido a esto, el bajo nivel de las competencias en la solución de operaciones básicas de los

estudiantes de grado sexto, junto con la afectación que causa el no entendimiento y comprensión

matemática, les impide avanzar en el desarrollo de actividades propuestas por la institución (rallys

matemáticos y concursos), las cuales apoyan la recolección y análisis de la información en cuanto

al nivel académico del estudiante, utilizando para ello la mediación de las TIC.

La institución considera en su plan de estudios una metodología tradicional la cual se enfoca en

una enseñanza plasmada en dictados y explicacion teórica ocupando la mayoría de tiempo en clase

y dejando con menor tiempo la práctica, por tal razón los estudiantes entienden por matemáticas la

palabra memorizar, lo anterior es causa de la falta de actualización o capacitaciones acerca de las

estrategias pedagógicas que pueden utilizar los docentes en el aula de clases, estrategias que llegan

a ser un buen conjunto con el uso de los recursos tecnológicos que la institución brinda y para

lograr el desarrollo de una metodología con enfoque constructivista y de aprendizaje significativo.

En consecuencia, la mayoría de las clases se desarrollan de manera tradicional; especialmente en

el área de matemáticas se observa la falta de interés de los estudiantes, y se evidencia un bajo

desempeño en las actividades académicas. No sin antes decir que aunque es el enfoque académico

que maneja la institución, se puede llegar a un cambio de metodología que involucre las TIC, para

generar ambientes propicios de aprendizaje, donde los estudiantes sean los constructores de su

7 DAM: Dificultades de Aprendizaje Matemático

propio conocimiento (Barrera, 2017). Teniendo en cuenta que la metodología tradicional que se

utiliza en matemáticas no ha dado resultados satisfactorios en cuanto a la solución de problemas

que involucren operaciones básicas (división, multiplicación, fraccionarios, decimales), se propone

el desarrollo de las clases a través de una estrategia de ABP apoyados por TIC.

Según lo descrito anteriormente respecto a la problemática que se observa en los estudiantes en la

asignatura de matemáticas, se plantea en el siguiente interrogante: ¿Se superarán las dificultades

de aprendizaje en OBM cuando los estudiantes empleen la metodología ABP?

1.2. Objetivos

 1.2.1. Objetivo general.

Aplicar el ABP mediados por TIC para superar las dificultades de aprendizaje de OBM, en estudiantes

de grado sexto de la Institución Educativa Técnica Bellas Artes de la ciudad de Sogamoso

(Boyacá).

 1.2.2. Objetivos específicos.

 Identificar los estudiantes que presentan dificultades en el aprendizaje de OBM.

 Establecer normas pedagógicas para la aplicación de la metodología de ABP mediados por

TIC, de modo que permitan abordar las temáticas de operaciones básicas en grado sexto.

 Diseñar un ambiente de aprendizaje matemático mediado por TIC, que se apoye en el ABP

para la enseñanza de las matemáticas y que incorpore la elaboración de proyectos y la

realimentación de conceptos básicos matemáticos.

 Aplicar el entorno de aprendizaje mediado por TIC a estudiantes de grado sexto para

verificar la mejora en las dificultades de aprendizaje y comprensión en la solución de

problemas con operaciones básicas.

 Identificar fortalezas y debilidades del ABP mediados por TIC, con el fin de aportar

recomendaciones y mejoras en su uso.

1.3. Justificación

El objetivo de esta investigación es lograr en su mayor parte la aplicación de soluciones a las

dificultades que presentan los estudiantes en el aprendizaje de ciertas temáticas que abarcan el área

de matemáticas, a través de la metodología ABP.

El ABP como un nuevo método designa dos importantes roles: el rol del docente como orientador

y guía, y el rol del estudiante como protagonista en el proceso de aprendizaje (López, 2016), los

cuales, en referencia a esta metodología, poseen otro enfoque de trabajo, con cambios en el proceso

de enseñanza y aprendizaje. Esta metodología resulta ser motivadora para los estudiantes por todos

los factores que interfieren en ella, y desde el momento que el estudiante trabaja mediante proyectos

tiene la oportunidad de vincular su contexto personal con los contenidos del aula. Sus intereses y

experiencias resultan el eje conductor del proceso de aprendizaje, por lo que la resolución de las

situaciones planteadas dentro del aula supone un incentivo por la utilidad que acarrea en su vida

diaria (Martín & Rodríguez, citados por López, 2016). Según lo dicho por los anteriores autores el

ABP despierta el interés del estudiante a través de la motivación, pues el principal objetivo de un

docente es obtener la atención del estudiante, es por eso que la tecnología se involucra de manera

directa en la búsqueda de un nuevo conocimiento a través de la investigación y la creatividad

propia.

En la aplicación del ABP se pueden destacar múltiples ventajas que este modelo ofrece al proceso

de aprendizaje, ya que promueve que los estudiantes piensen y actúen en torno al diseño de un

proyecto, elaborando un plan con estrategias definidas, para dar una solución a un interrogante y

no tan solo para cumplir objetivos curriculares (Galeana, 2006).

La implementación de la metodología ABP en estudiantes del grado sexto en la Institución

Educativa Técnica Bellas Artes no solo se hace por la adquisición de conocimientos, sino también

por el desarrollo integral en su formación, ya que, en la medida en que los estudiantes desean

conocer más, se retroalimenta el proceso y a la vez se estimula en ellos la capacidad de ser líderes,

comunicarse más adecuadamente y tomar decisiones. Teniendo en cuenta la creatividad del

estudiante así como el pensamiento crítico aun asociado con el trabajo grupal se potencia la

adquisición de habilidades, como la búsqueda activa de información, que permiten el uso de

conocimientos en tiempo real y el enfoque sobre el entorno.

La propuesta busca fortalecer las competencias matemáticas y mejorar las DAM en los estudiantes

de la institución, iniciando por el desarrollo de los pensamientos. A continuación se propone una

prueba diagnóstica que permita identificar las DAM, agrupadas en cuatro categorías generales:

competencia conceptual, competencia gráfica y simbólica, comunicación, y solución de

operaciones. Con base en los resultados de esta prueba diagnóstica, se propone la intervención de

aula a través de una estrategia de ABP, utilizando para ello un ambiente mediado por TIC, lo cual

permitirán la enseñanza de las operaciones básicas y conceptualización de las mismas con

estudiantes de grado sexto.

La tecnología y el ABP logra en el estudiante desarrollar habilidades en el descubrimiento de

soluciones a un problema, al igual incentiva al estudiantes a obtener nuevos productos en los cuales

solo se destaca la autonomía, liderazgo y destreza. En la asignatura de matemáticas suele ser útil

hallar métodos para facilitar el aprendizaje, hallar soluciones o plantear posibles ideas para un

nuevo producto o problema matemático, es aquí donde entra el uso de las TIC en conjunto con el

ABP como un nuevo método para innovar y aprender matemáticas.

1.4. Estructura del informe

El presente informe se estructura en seis capítulos, que presentan la elaboración del proyecto de

investigación para mejorar la conceptualización e interpretación básica matemática en estudiantes

de grado sexto de la Institución Educativa Técnico Bellas Artes del municipio de Sogamoso,

Boyacá:

 El primer capítulo introductorio contiene el planteamiento del problema, los objetivos del

proyecto y la justificación.

 El segundo capítulo presenta el marco referencial, en el cual se integran el marco teórico,

marco legal y estado del arte, y que permite explicar los conceptos, teorías, leyes, decretos

e investigaciones que contribuyen al desarrollo del proyecto.

 En el tercer capítulo se describe la metodología de la investigación, destacando el enfoque

y tipo de investigación, la población objeto de estudio, las técnicas de recolección de

información, una prueba escrita y las variables de estudio que guiaron el desarrollo del

proyecto.

 El cuarto capítulo presenta el entorno de ABP para la enseñanza de la estadística, en el cual

se describe el diagnóstico de los test (virtual y escrito) y la propuesta para la actividad de

aula.

 En el quinto capítulo se presenta la aplicación e implementación del aprendizaje en la

institución educativa, con una breve explicación del trabajo hecho en el aula, destacando

los proyectos elaborados por los estudiantes bajo la metodología propuesta. También se

presenta el análisis estadístico de variables, e igualmente se realizan comparaciones entre

los resultados de los test, antes y después de aplicar la metodología, con el fin de responder

a la pregunta de investigación y realizar la discusión correspondiente. Finalmente, en el

capítulo seis se presentan las conclusiones del proyecto, se realiza un análisis y síntesis de

lo expuesto en los capítulos anteriores y se evidencia el cumplimiento de los objetivos

planteados en la investigación.

Capítulo 2. Marco referencial

2.1. Marco conceptual

2.1.1. Educación matemática.

 Pensamiento lógico: La influencia e importancia de las matemáticas en la sociedad han ido

en constante crecimiento, en buena parte debido al espectacular aumento de sus

aplicaciones. Las matemáticas ocupan además un lugar central en la escuela: los niños

estudian matemáticas desde las primeras edades, ya que se encuentran en todos los ámbitos

humanos. Utilizamos las matemáticas incluso en actividades cotidianas tales como realizar

compras, cocinar, conducir o usar un programa informático. Pero no solo cuando usamos

números, formas geométricas o gráficos están presentes las matemáticas, sino también

cuando resolvemos un problema cotidiano, cuando realizamos una planificación o cuando

persistimos en una tarea (Godino, 2004).

 Potenciar las matemáticas: Todas las personas están capacitadas para aprender

matemáticas si se emplea una metodología adecuada. Esta es la principal premisa de la

mayoría de los programas y sistemas de enseñanza de esta materia que apuestan por un

aprendizaje diferente al tradicional. EntusiasMAT, UCMAS, ALOHA o Kumon son

algunas de las metodologías de moda para enseñar matemáticas. Su éxito se basa en trabajar

los conceptos y problemas paso a paso, apoyarse en el progreso natural, y no olvidarse de

fomentar la motivación y el interés por el área numérica (Vásquez, 2011).

 Cálculo mental: Proporcionar al cálculo mental el espacio que se merece es dar

herramientas a los niños que serán útiles para toda su vida, además de que ganarán en

flexibilidad, rapidez y gusto por las matemáticas. El cálculo mental es una potente

herramienta para el aprendizaje de las matemáticas, y no podemos arrinconarlo por los

cálculos escritos (Didactica, s.f.).

 Aprendizaje autónomo: Los adultos y los niños afianzan los conocimientos paso a paso. La

estructura del programa se basa en una secuencia de hojas de ejercicios, diseñados para

incentivar al alumno a progresar de forma natural y a que adquiera los conocimientos que

le permitan avanzar sin lagunas. El alumno asiste en el centro a dos sesiones semanales de

entre 20 y 30 minutos, en horario libre, y el resto de los días trabaja los ejercicios en casa

(15-20 minutos) (Vásquez, 2011).

 Inteligencias múltiples: Es un modelo de concepción de la mente propuesto en 1983 por el

psicólogo estadounidense Howard Gardner, profesor de la Universidad de Harvard, para el

que la inteligencia no es un conjunto unitario que agrupe diferentes capacidades específicas,

sino que la inteligencia es como una red de conjuntos autónomos relacionados entre sí

(Blanes, s.f.).

 Personalidad, motivación: Las personas que son creativas lo hacen porque les gusta, por

eso se debe enseñar de tal forma que haga posible el disfrute para los niños: se reconoce un

avance importante para llegar a acuerdos especiales, se trabaja todo el tiempo exigiéndose

a sí mismo y a los demás (Gardner, 1998), al existir relación de independencia entre el

sujeto y el objeto, ya que el investigador tiene una perspectiva desde afuera, bajo una

concepción objetiva, unitaria, estática y reduccionista.

2.1.2. Estrategias de aprendizaje a través de las TIC.

 TIC: Las tecnologías de información y comunicación son aquellas cuya base se centra en

los campos de la informática, la microelectrónica y las telecomunicaciones, para dar paso

a la creación de nuevas formas de comunicación. Se componen de una serie de recursos o

herramientas tecnológicas donde se manejan imágenes, textos, sonido, videos y otros

(Cerebral, 2014).

 Aprendizaje: Está relacionado con los contenidos y conceptos hacia una comunidad en

específico (donde se encuentra lo físico, la cultura y la sociedad), y con la comunicación

entre diversas personas, donde tiene que ver el texto narrativo,

 Esquemas de contenido o conceptuales: Incluyen los conceptos del mundo en general

(físico, cultural y social), de distintas áreas específicas de conocimiento, de nosotros

mismos, y también de las relaciones entre los diversos conceptos. La propuesta pedagógica

aquí abordada se relaciona con el esquema de contenido, ampliando los conocimientos

previos con que cuenta el estudiante, en este caso los que tienen que ver con el texto

narrativo.

 Esquemas formales o estructurales: Sobre las diversas estructuras textuales de los distintos

tipos de señalización utilizados y de las distintas formas en que la información es

organizada y presentada en diferentes tipos de textos. La información está presentada por

http://www.monografias.com/trabajos/indephispa/indephispa.shtml
http://www.monografias.com/trabajos5/estat/estat.shtml

medio de textos lingüísticos de tipo narrativo, y a través de los diversos talleres relacionados

con el tema.

 Esquemas estratégicos: Incluyen las estrategias apropiadas para involucrarse activamente

en el procesamiento de textos, especialmente cuando no hay familiaridad conceptual o

estructural suficiente en este tema. La propuesta se relaciona con el esquema en la medida

que, para lograr el cometido, se emplearán estrategias metodológicas pertinentes (talleres,

copiado, lectura).

2.1.3. Trabajo colaborativo.

 Banco de contenidos: Son las estrategias que brindan al profesor el material necesario para

diseñar sus propias actividades colaborativas (videos, audios, artículos, etc.), y ofrecen al

alumno una gran fuente de consulta (Aulaplaneta, s.f.). Se da entre personas, hablando sobre

todo de individuos que aportan recursos, herramientas o soluciones los unos a los otros para

alcanzar un objetivo común. Un ejemplo de esto son las personas que trabajan en el mismo

departamento de la empresa (Kiocera, s.f.).

 Organización: La acción grupal se fundamenta en el comportamiento de las personas que

forman el grupo, al que se añade la sinergia producida por su interacción. La cantidad de

integrantes del grupo es condicionante de sus interacciones sociales, del desempeño de las

tareas, del modo de tomar las decisiones, del acceso a la información y la forma de

comunicarla, etc. Y la motivación como la participación de los individuos en los grupos

responde básicamente a intereses y necesidades individuales. Es imprescindible que el

grupo ofrezca condiciones satisfactorias para que motive una participación eficiente y

continuada a través de las actitudes y la comunicación, así como también las actitudes

reciprocas entre las personas inciden en el proceso de comunicación. A mayor confianza y

respeto, mayor comunicación y mayor bidireccionalidad, tanto interdisciplinaria como

interjerárquica (Amoletto, s.f.).

 Metodología de la enseñanza: Es el conjunto de métodos, recursos y formas de enseñanza

que utiliza el docente para llevar a cabo el desarrollo de los contenidos programáticos que

permiten en el alumno el logro de un aprendizaje significativo (Gutierrez, 2018), por medio

de ejercicios como la tarea, la cual se entiende como cualquier acción intencionada que un

individuo considera necesaria para conseguir un resultado concreto en cuanto a la

resolución de un problema, el cumplimiento de una obligación o la consecución de un

objetivo. Ana Basterra, asesora de Secundaria del ámbito socio-lingüístico de Vizcaya, la

define como un “conjunto de acciones integradas para solucionar o enfrentarse a una

situación compleja y única, en un contexto determinado” (europeo, s.f.). Estas actividades

académicas presentan ciertos objetivos basados en el desarrollo de habilidades y destrezas

personales para integrar y/o conducir equipos de trabajo y reuniones efectivas con pares y

colaboradores, y a través del trabajo en equipo traen una significancia en el aprendizaje del

individuo, lo cual enseña que cada persona debe dar lo mejor de sí y además aceptar lo del

equipo con el que está colaborando. La tarea se enriquece porque se sustenta del talento y

de la práctica de varias personas. Para trabajar en equipo, hay que seguir y consensuar

ciertas normas que harán que el alumnado salga beneficiado (INED21, 2016).

2.2. Marco teórico

 2.2.1. Aprendizaje de operaciones básicas matemáticas.

El Ministerio de Educación de Ecuador (2010) afirma que la enseñanza de la matemática debe estar

enfocada en el desarrollo de destrezas con el fin de que el estudiante se encuentre con la habilidad

de solucionar problemas cotidianos, a la vez que se fortalece el pensamiento lógico y creativo.

Por otro lado, Ríos-Montoya (1992) propone que en el aprendizaje de las operaciones,

especialmente las directas como la suma y la multiplicación, se observa que se no guarda una

relación estricta con el nivel mental, puesto que el ejercicio se convierte en adiestramiento

puramente mecánico y memorístico, lo cual deriva en un aprendizaje con enfoque tradicional, pero

esto no presupone que los estudiantes tengan un pensamiento operatorio, es decir, se realizan las

operaciones sin comprender su significado.

No obstante, a pesar de que llegan a mecanizarlas, algunos niños suelen necesitar más tiempo que

otros que utilizan apoyos concretos, como ayudarse con los dedos o dibujar rayas en una esquina

de la hoja. Esto es normal en los primeros estados del aprendizaje, pero se supera una vez adquirido

el dominio de la operación. Todas estas dificultades se acentúan cuando se trata de operaciones

inversas (resta y división), las cuales exigen, además, de la noción de conservación la de

reversibilidad y tienen menos posibilidades de automatización. No se pueden aprender, como

suceden con las directas, de modo mecánico verbal, sino que implican siempre un proceso lógico.

Existen así niños que son capaces de hacer multiplicaciones simples, pero que cometen errores en

la sustracción.

El proceso de enseñanza y aprendizaje es entendido como la actividad en la cual se combinan los

tres nodos del proceso educativo (alumnos, maestros y el objeto del conocimiento), donde cada

uno juega un rol distinto dependiendo del momento metodológico del proceso de formación

académica, y en donde la conjugación da como resultado la instrucción para poder solucionar y

comprender diversas situaciones que se presentan en la vida del alumno y, por qué no, del maestro.

Dentro de las matemáticas fundamentales, la estructura de los libros de texto se asienta en las

operaciones básicas, las cuales comprenden la sustracción, la adición, la multiplicación y la

división.

Si entendemos las operaciones básicas de nivel primario como el conjunto de procedimientos

aritméticos que nos permitirán resolver problemas matemáticos, en los que están involucradas

cantidades numéricas con una precisión determinada, las OBM comprendidas en los libros de textos

representan para el niño un gran problema, debido a que las formas de enseñanza complican la

adquisición del conocimiento de estos conceptos. Por otro lado, estas operaciones muchas veces

están fuera del contexto social del niño, y muchas veces su aprendizaje no está relacionado con su

entorno.

El desarrollo de las capacidades de comprensión juega un papel importante en el proceso educativo,

puesto que el comprender implica tener la capacidad de entender un problema, así como las

cualidades o habilidades de integración de conceptos para tener una idea clara de lo leído. De la

capacidad de analizar los planteamientos matemáticos depende en gran parte el éxito de que los

niños aprendan matemáticas, porque este análisis ayudará a organizar el pensamiento, y, en

consecuencia, a aplicar de forma correcta la operación adecuada

La importancia del análisis de los planteamientos matemáticos propicia, además del entendimiento,

la identificación de las situaciones donde los niños utilizarán operaciones aritméticas, pues de poco

sirve el hecho de saber sumar, restar, multiplicar o dividir, si no se sabe cuándo y por qué hacerlo.

En el contexto de los cálculos numéricos, el análisis proporciona un andamiaje útil para llevar a

cabo todos aquellos procedimientos matemáticos aptos de expresarse algorítmicamente, basándose

en algoritmos que permitan su solución mediante procesos más sencillos, empleando números y

haciendo uso de las operaciones básicas (Castro, 2009).

 2.2.2. Aprendizaje basado en proyectos (ABP).

Según Maldonado (2008), el ABP es una experiencia de aprendizaje que involucra al estudiante en

un proyecto complejo y significativo, el cual permite que se desarrollen integralmente sus

capacidades, habilidades, actitudes y valores. El ABP también se presenta como una alternativa

eficaz para responder a desafíos de aprendizaje, convirtiéndose en una metodología clave en la

preparación integral, crítica e investigadora del estudiante (Gómez-Pablos, 2018).

Además, Gómez-Pablos (2018) destaca la importancia de la experiencia en el aprendizaje en donde

se apuesta por la innovación en proyectos multidisciplinares, los cuales permiten trabajar en el

estudiante diferentes conceptos y áreas de conocimiento. La autora defiende la posición de

Kilpatrick (1918), al decir que el ABP en la escuela constituye la mejor manera de utilizar el

potencial innato de los estudiantes, y de prepararlos para ser ciudadanos responsables y motivados

hacia el aprendizaje.

Siendo así, el ABP se ha convertido en un modelo pedagógico (Rodríguez, Vargas, Luna, & Janeth,

citados por Malpartida, 2018, p. 12) a través del cual el estudiante desarrolla integralmente sus

capacidades, habilidades, actitudes y valores. La estimulación que se recibe al aplicarse esta

estrategia permite que los estudiantes se sientan motivados y comprometidos para desarrollar sus

actividades y fortalecer de manera autónoma su aprendizaje.

Malpartida (2018) sustenta como objetivos principales en el ABP: fomentar el trabajo en equipo y

colaborativo; el desarrollo de capacidades, habilidades y valores; la generación de un entorno

motivador; el desarrollo del autoaprendizaje y del pensamiento creativo; el fomento a la indagación

de los estudiantes y la contribución con los procesos de aprendizaje. Estos objetivos orientan hacia

una educación centrada en la enseñanza, donde la producción del conocimiento se construye a

través de la realidad.

Desde lo anterior, Rojas (2005) formula algunos beneficios que se destacan en el uso de la

metodología de ABP:

 Prepara a los estudiantes para los puestos de trabajo. Los estudiantes se exponen a una

gran variedad de habilidades y competencias tales como colaboración, planeación de

proyectos, toma de decisiones y manejo del tiempo.

 Aumenta la motivación. Los docentes con frecuencia registran aumento en la asistencia a

la escuela, mayor participación en clase y mejor disposición para realizar las tareas.

 Realiza la conexión entre el aprendizaje en la escuela y la realidad. Los estudiantes

retienen mayor cantidad de conocimiento y habilidades cuando están comprometidos con

proyectos estimulantes. Mediante los proyectos, los estudiantes hacen uso de habilidades

mentales de orden superior, en lugar de memorizar datos en contextos aislados, sin

conexiones con cuándo y dónde se pueden utilizar en el mundo real.

 Ofrece oportunidades de colaboración para construir conocimiento. El aprendizaje

colaborativo permite a los estudiantes compartir ideas entre ellos o servir de caja de

resonancia a las ideas de otros, expresar sus propias opiniones y negociar soluciones,

habilidades todas necesarias en los futuros puestos de trabajo.

 Aumenta las habilidades sociales y de comunicación.

 Acrecienta las habilidades para la solución de problemas.

 Permite a los estudiantes, tanto hacer como ver las conexiones existentes entre diferentes

disciplinas.

 Ofrece oportunidades para realizar contribuciones en la escuela o en la comunidad.

 Aumenta la autoestima. Los estudiantes se enorgullecen de lograr algo que tenga valor fuera

del aula de clase.

 Permite que los estudiantes hagan uso de sus fortalezas individuales de aprendizaje y de sus

diferentes enfoques hacia este.

 2.2.3. Dificultades de aprendizaje matemático, DAM.

Muchos niños y niñas tienen dificultades con las matemáticas, para ellos constituye un desafío

poder entender todos los conceptos matemáticos, las bases del cálculo, el lenguaje de los símbolos

matemáticos y la capacidad para resolver problemas matemáticos. Se tiene por sentado que las

matemáticas no son nada fáciles de aprender, su aprendizaje requiere la creación de significados

abstractos, la codificación y descodificación de símbolos, y la capacidad de construir relaciones en

el plano de lo posible. El aprendizaje de las matemáticas es un aprendizaje complejo, y debe

acompañarse de la maduración neurobiológica oportuna que permita alcanzar un nivel particular

de desarrollo cognitivo, el cual a su vez sustenta los aprendizajes matemáticos (Rubio, s.f.).

Guerra (2010) define las DAM como trastornos parciales en la capacidad de manejar símbolos

aritméticos y hacer cálculos matemáticos, también conocidos con el nombre de discalculias.

Referente a estas dificultades Kosc, citado por Guerra (2010, p. 9), afirma la existencia de cinco

subtipos de discalculia que pueden ocurrir en los estudiantes:

 Discalculia verbal. Incapacidad para entender conceptos matemáticos y relaciones

presentadas oralmente.

 Discalculia protagóstica. Trastornos con la manipulación de objetos, comparaciones de

tamaño y cantidad.

 Discalculia léxica. Falta de habilidad para leer símbolos matemáticos o numéricos.

 Discalculia gráfica. Falta de capacidad para manipular símbolos matemáticos en la

escritura, es decir, el niño no es capaz de escribir números al dictado, o incluso copiarlos.

 Discalculia ideognóstica. Falta de habilidad para entender conceptos matemáticos y

relaciones, y para hacer cálculos matemáticos.

Desde este punto de vista, las DAM juegan un importante papel en el aprendizaje del niño;

descubrirlas, mejorarlas y evaluarlas constituyen factores que influyen en el proceso cognitivo del

estudiante y en su progreso en la asignatura. Por esta razón, Ruiz-Ahmed (2010) caracteriza las

DAM desde una perspectiva neurológica, con el fin de tener defensores que contribuyan en su

mejora. Desde el enfoque psicopedagógico, la autora define ciertos criterios para asumir un

diagnóstico en cuanto a las DAM:

 Poseer un nivel medio de inteligencia (entre 75 y 125 en escala Wechsler).

 Mostrar un rendimiento académico en tareas matemáticas significativamente inferior al

esperado según la edad, y sobre todo por debajo del nivel de funcionamiento intelectual del

estudiante.

 Que las desventajas mostradas en el aprendizaje no sean debidas a otras condiciones de

incapacidad, tales como discapacidades motoras, perceptivas o trastornos generalizados del

desarrollo.

Desde estos criterios se resaltan las matemáticas como una tendencia en el presente siglo, pues esta

asignatura hace parte del diario vivir de toda persona, por eso en la actualidad se van descubriendo

estudios que apoyan el crecimiento del conocimiento matemático. (Ruiz-Ahmed, 2010, p. 2).

 2.2.4. El ABP y las TIC.

Para Benavides y Panesso (2017) es fundamental implementar la investigación dentro de la práctica

diaria del docente, y en el ejercicio de enseñanza y aprendizaje, ya que incentiva la adquisición de

nuevos conocimientos y prácticas que fortalecen sus estrategias en el aula de clase. Dicho esto,

cabe mencionar que, para fortalecer estas nuevas prácticas que facilitan el desarrollo de habilidades

para la resolución de problemas, encontramos valiosas e importantes herramientas asociadas a las

TIC. Estas herramientas permiten que el maestro incentive al estudiante a superar desafíos

matemáticos por medio del razonamiento lógico. En ese sentido, se pretende por medio de esta

propuesta implementar estrategias dentro del salón de clase en las cuales el estudiante diseñe un

proyecto para resolver operaciones básicas y solucionar problemas.

Del mismo modo, es importante rescatar que, al tratar de contribuir en la resolución de problemas

y operaciones básicas por medio de las TIC, siendo en este caso a través de la elaboración e

interacción con proyectos tecnológico-matemáticos, nos apoyamos en el ABP, el cual ha sido

trabajado para la aplicación de TIC dentro de proyectos de aprendizaje y que, según Galeana (2006),

permite a los estudiantes trabajar en ambientes y en economías diversas y globales.

En la relación entre TIC y ABP se encuentran cinco factores importantes: las TIC y el docente; las

TIC y la interacción educativa docente-estudiantes; las TIC y la relación entre el estudiante y el

contenido; las TIC y el contenido; las TIC y la relación entre el docente y el contenido (Barrera,

2017).

 2.2.5. Las TIC y las matemáticas.

Córdoba (2014) afirma que en el ámbito educativo las TIC han generado nuevas maneras de

concebir y dirigir los procesos de aprendizaje y enseñanza. Puesto que con la llegada de estas

tecnologías se han sentado diversas posturas en cuanto a su incorporación e integración curricular,

y a las ventajas o desventajas que podrían tener en el desempeño académico de los estudiantes, de

esta manera surge un interés creciente por diseñar e implementar objetos y ambientes de

aprendizaje que promuevan una mejor comprensión de conceptos matemáticos, y que al mismo

tiempo sirvan de apoyo al trabajo en clase y motiven a los estudiantes al estudio independiente

(Córdoba, Herrera y Restrepo, citados por Córdoba, 2014, p. 2).

Referente a lo anterior, la incorporación de las TIC en la enseñanza de las matemáticas constituye

uno de los temas más importantes en la educación matemática actual (Leung, citado por Gómez,

2014).

 2.2.6. Las TIC en la educación.

A partir de lo reportado por diferentes investigaciones sobre la relación que existe entre las

matemáticas y la tecnología, Cretchley & Galbraith (citados en Gómez-Chacón, 2010) afirman que

los resultados de estos estudios han sido similares, e indican que existe una débil relación entre las

actitudes hacia la matemática y las actitudes hacia el computador (confianza y motivación), además

que las actitudes de los estudiantes en el aprendizaje matemático en contextos tecnológicos

correlacionan más fuertemente hacia los ordenadores que hacia las matemáticas.

Es innegable la importancia y necesidad que las TIC tienen para la educación y su desarrollo. Sin

embargo, no siempre se aprovecha al máximo el potencial de estas tecnologías, pues en el proceso

de incorporación e integración que se lleva a cabo no siempre se toman en cuenta aspectos

personales, como los afectivos y emocionales, entre los cuales las creencias son centrales. A partir

de un estudio de casos de aprendizaje matemático con GeoGebra, Gómez-Chacón (2010) pudo

constatar diferentes procesos cognitivo-emocionales que producen una evaluación positiva o

negativa por parte de los estudiantes al realizar matemáticas con tecnología, lo que implica que el

uso de la tecnología en el aprendizaje de las matemáticas no puede hacerse al margen de las

creencias que ya tienen los estudiantes y de los aspectos afectivos que se dan en la relación entre

ellos y las TIC.

 2.2.7. Teorías generales que fundamentan el aprendizaje de las matemáticas.

Estas teorías se basan en escritos de psicólogos y pedagogos de la educación. Por un lado está

Kilpatrick (1990), quien fue el creador del método ABP y defiende el constructivismo como una

visión que incluye dos principios:

 El conocimiento es constructivamente activado por el conocimiento subjetivo, no recibido

pasivamente desde el medio ambiente.

 Llegar a saber es un proceso adaptativo que organiza un mundo experimental, no

descubierto e independiente, un mundo preexistente fuera de la mente del conocedor.

Para Coll (1991), el constructivismo en matemáticas es un método de aprendizaje y de enseñanza

a partir del cual el propio alumno construye significados y atribuye sentidos a lo que aprende,

aunque es el profesor como mediador del aprendizaje quien facilita a los alumnos el acceso a los

conocimientos, relacionando los procesos de construcción de los alumnos con los significados

matemáticos que trata la enseñanza (Esteban, 2010).

2.3. Estado del arte

Entre los 150 documentos consultados para este acercamiento al estado de arte, solo 14 se acercan

a la investigación: artículos científicos, y algunas tesis de grado doctoral y de maestría. Dichos

documentos tratan sobre la nueva metodología de ABP de la mano de las TIC como una estrategia

para aplicar en las aulas actuales. La elaboración de esta etapa obedece a la investigación sobre la

motivación de los estudiantes para la participación de diferentes muestras tecnológicas por medio

de la aplicación del ABP y de las TIC en el aula de clase. La revisión documental se realizó con base

en los criterios temáticos: estrategias de aprendizaje, fundamentación del aprendizaje basado en

proyectos, implementación del ABP y de las TIC en el aula, entre otros.

Las fuentes de información fueron: repositorios nacionales de las universidades de Cantabria,

Valladolid y Catalunya en España; Nacional, de la Sabana y de Antioquia en Colombia; y las bases

de datos internacionales como Redalyc, Scielo y Eduteka. En esta búsqueda se incluyen

documentos en español, inglés, portugués y alemán, con un periodo de registro de publicaciones

desde 2002 a 2017, en países como: Colombia, España, México, El Salvador, Cuba, Chile,

Australia, Estados Unidos, Nueva Zelanda, Malasia, Venezuela, Argentina, País Vasco, Perú y

Alemania. De las 14 publicaciones de archivos que se escogieron, se hallan 5 tesis doctorales y de

maestría, 8 artículos académicos de investigación universitaria y 1 material didáctico. Se observó

que la mayor productividad investigativa sobre el tema se encuentra en Colombia, con 5

publicaciones, España con 4 y México con 3, mientras que otros países como Alemania y Estados

Unidos presentan menor número de publicaciones.

Los trabajos de López analizan que la motivación es un factor esencial en el aprendizaje. Cuando

se llevan a cabo metodologías que implican al alumnado de forma activa en su propia formación

se espera que aumente su motivación; tratando de encontrar cuál sería el grado de influencia de una

de dichas metodologías, se analiza el trabajo en grupo y la construcción propia de sus

conocimientos a través de estos aprendizajes. Se propone el aprendizaje de los poliedros en un aula

de cuarto grado de primaria, ajustándolo al trabajo en grupo, lo cual ha dado como resultado el

aumento del interés por las matemáticas, particularmente notorio en los estudiantes que tiene mayor

dificultad en el aprendizaje (López, 2016, p. 3).

Este proyecto de López ha mostrado una buena estrategia de enseñanza hacia los estudiantes,

motivo por el cual tomé parte de su proyecto para implementarlo en el colegio donde laboro, para

así poder utilizar esta estrategia en pro de los estudiantes que presentan DAM.

Para una autora como Casado, en su trayectoria como docente son muchas las preguntas que la han

llevado a investigar sobre este tema: ¿Cómo podemos aspirar a contribuir seriamente al desarrollo

de las competencias básicas con una enseñanza directa, en la cual los estudiantes no tienen

oportunidad de tomar decisiones (autonomía e iniciativa personal), ni usar las TIC de manera

autónoma, crítica y creativa, o relacionarse unos con otros y con otras personas? Esta pregunta

también ha marcado huella en esta investigación, porque resulta importante afianzar los

conocimientos en los estudiantes a través de la enseñanza que le pueda brindar el docente (Casado,

2014, p. 7).

Tomando como referencia a la autora anterior, se puede decir que se deben organizar los contenidos

en la asignatura con el fin de garantizar una buena comunicación e intercambio de aprendizajes

con los estudiantes en la asignatura de matemáticas recogiendo su interés y curiosidad por aprender

a través de las TIC. Ellos disfrutan aprendiendo nuevos conocimientos porque a la vez se están

relacionando con la realidad de su entorno, entonces, el aprendizaje se hace más fácil y su

desarrollo en funcionalidad con la vida real.

Ciro-Aristizábal manifiesta a través de su proyecto la importancia de la implementación de una

metodología que complemente los temas de las clases teóricas con la aplicación de proyectos

diseñados para este fin, y que a la vez incentiven, mediante su realización, actividades de

investigación, planeación, búsqueda de soluciones y trabajo cooperativo, así como actitudes de

autorregulación, disciplina y perseverancia, entre otros elementos que benefician la formación

integral de los estudiantes. La metodología propuesta fue aplicada en el diseño y construcción de

un proyecto sobre cohetes hidráulicos como método de aproximación a la física mecánica (Ciro,

2012, p. 2).

Esta autora nos muestra la importancia de utilizar los proyectos como una estructura oportuna que

permita a los estudiantes tener un proceso constructivo y de investigación, con el fin de lograr los

objetivos a través de nuevos conocimientos, estableciendo conexión entre lo tradicional y la nueva

información. Este esfuerzo despierta en ellos interés, y como apoyo necesario el docente actúa

como mediador en su proceso de aprendizaje, pudiendo exigir un trabajo manual o mecánico de

acuerdo a la información adquirida desde fuentes originales, lo que permite poner a favor de ellos

la teoría y la práctica al mismo tiempo.

Badia y García (2006) relacionan que, en el proceso colaborativo de un grupo de estudiantes, la

elaboración de proyectos significa proponer al grupo la resolución de problemas o la búsqueda de

respuestas a cuestiones complejas, para lo cual deben diseñar un plan de actuación, ponerlo en

práctica tomando decisiones a lo largo de la aplicación, y resolver luego los inconvenientes que

vayan surgiendo.

Teniendo en cuenta ese proceso, esto lleva a analizar cómo se exige de una manera práctica a los

estudiantes que sus trabajos sean presentados oportunamente a través de realización de diapositivas

en varios formatos, de modo que solucionan algunos problemas relacionados con las matemáticas

y a la vez practican diversas habilidades cognitivas (exploración del problema, análisis, búsqueda

de alternativas, elaboración de nuevas informaciones e investigaciones), generando comunicación

y un buen planteamiento colaborativo de forma coordinada, superando así de forma positiva la

dimensión individual mediante estas estructuras de trabajo en grupo.

El autor Martí se apoya en el ABP, con un enfoque de realización en un ambiente tecnológico que

motiva a los jóvenes a aprender, en la medida en que les permite seleccionar temas que les interesan

y que son importantes para sus vidas como profesionales. Una característica especial del ABP

consiste en resolver un problema de aplicación práctica, pues el proyecto está orientado a la acción.

Con cada proyecto se pretende que los estudiantes hagan uso de las TIC en forma más efectiva, y

las utilicen para ejecutar las tareas de investigación, pero también la escritura de informes y las

presentaciones electrónicas. Se aplica además una evaluación auténtica, por valoración de

desempeño. Esta estrategia de aprendizaje con introducción del ABP apoyados en TIC se llevó a

cabo como una experiencia educativa innovadora en cursos de pregrado y posgrado de la asignatura

Ecología Microbiana, en la carrera de Microbiología de la Universidad de la Habana, con el

propósito de desarrollar habilidades y competencias en los estudiantes (Marti, 2010, p. 3).

La educación a través de las TIC ha sido de gran importancia en los establecimientos educativos,

porque los estudiantes aprenden a aprender, además de que se mejora la calidad en la educación

apoyándose de las herramientas informáticas, ya que es un reto muy grande tener a los estudiantes

motivados y activos, y por medio de este sistema los estudiantes aprenden investigando, a la vez

buscan temas importantes para su vida y su entorno. En cuanto al aprendizaje de las matemáticas,

el uso de las TIC ha sido beneficioso cuando se resuelve un problema en específico, porque se

orienta la acción, se utilizan evaluaciones reales, las metas son positivas para el educando, además

de que esta clase de enseñanza estimula en el estudiante el aprendizaje colaborativo, incentivándolo

a estar pendiente activamente con la resolución de sus tareas, complementando el conocimiento

previo, poniendo en práctica acciones, interacciones y recursos amplios en el proceso de

aprendizaje.

Los autores que trabajan con ABP muestran de una manera clara cómo el aprendizaje sólido de los

conceptos científicos debe ir acompañado del aprendizaje metodológico, es decir, de las formas de

producir y recibir conocimientos que caracterizan el trabajo científico. Este desarrollo simultáneo,

conceptual y metodológico, se favorece en la medida en que el proceso de enseñanza y aprendizaje

se desarrolla en un contexto de (re)construcción de conocimientos, en el que existan oportunidades

reiteradas y sistemáticas para poner en práctica procesos de justificación típicos de la investigación

científica y de la solución de problemas, y en el que se favorezca el escenario para que esa tarea

tan exigente pueda llevarse a cabo (Rodríguez et.al., 2010, p. 4).

El artículo de los anteriores autores parece muy interesante, debido a que complementa la

investigación de esta propuesta, porque lo que desarrollan los estudiantes es lo que se espera que

continúen en sus carreras profesionales, con nuevos conocimientos y capacidades. Por otra parte,

en el campo laboral se debe tener la capacidad para solucionar problemas y actuar rápidamente, así

como para tomar decisiones y trabajar en equipo. Desde el colegio, los estudiantes pueden ampliar

sus horizontes y aprender a adquirir esas destrezas y habilidades, desarrollando aptitudes para

desempeñarse de una manera autentica en su labor profesional a través de sus prácticas de

aprendizaje mediadas por TIC, aunando a la enseñanza tradicional que se le brinda en las

instituciones educativas una práctica que los motiva a ser críticos y responsables. El aprendizaje

basado en proyectos ha sido una alternativa efectiva comparada con la enseñanza tradicional,

trayendo grandes ventajas, sobre todo en el desarrollo de la solución de problemas y en la habilidad

para llevar a cabo estas soluciones.

Giralt y Varela dan un enfoque sobre impulso del trabajo en grupo, dado que la resolución de

problemas, el aprendizaje autónomo y el pensamiento crítico que se le atribuyen son aprendizajes

necesarios en cualquier titulación universitaria. El diseño de los problemas comporta dificultades

particulares y de él depende principalmente la efectividad educativa del ABP. Este estudio empírico

recoge, en cuatro momentos diferentes del semestre, la opinión de estudiantes de reciente ingreso

de la titulación de bellas artes sobre su aprendizaje en un entorno de ABP. Los resultados señalaron

una valoración general positiva, poniendo de relieve que el entorno didáctico impulsó los

aprendizajes establecidos en la asignatura. Sin embargo, los estudiantes manifestaron una

conciencia menos clara de aquellos aprendizajes específicos del ABP (Giralt y Varela, 2015, p.95).

Se hace necesario así tener en cuenta la diferencia de las funciones entre el docente y el problema

en sí, como lo afirman los autores mencionados, ya que el docente trata de encaminar a los

estudiantes hacia la reflexión sobre actividades a realizar adecuadamente para resolver un problema

del entorno, mediante la organización del trabajo en grupo y apoyándose en las TIC, pero también

hace reflexionar a los estudiantes sobre cómo analizar el problema y cómo resolverlo de la mejor

manera posible. Es lógico pensar que no todos los problemas se pueden resolver de la misma

manera, por lo que se debe orientar hacia las condiciones y procesos de actividades que se

manifiestan en situaciones problemáticas, afrontando los retos que plantea el ABP. Aunque el

conocimiento es insuficiente, la idea es identificar las necesidades que se deben afrontar en el

aprendizaje, valorar el proceso, y confiar en las destrezas del grupo para que se lleven a cabo y a

satisfacción los aprendizajes buscados. Precisamente, ese aprendizaje autónomo es el que el

artículo de investigación busca desarrollar en la materia de matemáticas, en la institución educativa

Joaquín González Camargo, con los estudiantes del grado 5º de primaria.

Mujica (2012) investiga acerca de la creación de los semilleros de investigación como respuesta a

la búsqueda del Estado colombiano por alcanzar avances científicos y tecnológicos que permitan

la transformación social en pro del desarrollo de las diferentes dimensiones del ser humano y de su

satisfacción intelectual, personal y grupal. Esto se hace con el fin de lograr un aprendizaje

significativo, que implique construcción y reconstrucción del conocimiento, así como una

búsqueda de soluciones a los problemas sociales y del entorno, tanto como a los inherentes a la

profesión. La creación y repercusión de estos semilleros no solo dependen del docente, sino

también del estudiante como eje principal, en cuanto a su motivación y dedicación. Se construye

de este modo una pedagogía y organización de los participantes a partir del análisis de su situación

actual, propiciando el ingreso de nuevos estudiantes a los semilleros e incentivando a los ya

integrados a continuar vinculados aun después del pregrado. El aprendizaje por proyectos, sumado

al trabajo colaborativo, permite que los estudiantes logren dirigir, generar y ejecutar propuestas

enfocadas a la resolución de problemas, atendiendo a los principios éticos y el compromiso social

de su disciplina, así como al fortalecimiento del proceso de investigación formativa de los

semilleros.

Se tomó a esta autora porque enfoca la enseñanza de los estudiantes hacia la formación para la vida

a través de métodos de enseñanza y aprendizaje que se desarrollan con perspectiva crítica, con

responsabilidad y disciplina, generando proyectos reales con los conocimientos adquiridos en el

aula de clase. Los estudiantes abordan estos proyectos como objetivo en su vida real, lo que van

aprendiendo se conecta con lo que van viviendo en su entorno. Es importante el uso de los

problemas reales como estrategia de enseñanza, porque construye formación e ideas, y por medio

de la planificación, desarrollo y evaluación de los resultados, se pueden formular posibles

soluciones viables a un tema en específico, buscando los recursos necesarios para llegar a la

respuesta final.

A través de Valero se puede evidenciar a través de talleres que el ABP es una metodología docente

de creciente interés en la enseñanza de la ingeniería, no sólo por las cada vez más abundantes

evidencias de su eficacia, sino también porque esta metodología permite abordar de manera integral

varios de los retos que nos plantea la adaptación de nuestra docencia a los requerimientos del

Espacio Europeo de Educación Superior (retos tales como la planificación del trabajo del estudiante

dentro y fuera de clase o el desarrollo de competencias transversales). No obstante, el ABP no es

fácil de implantar, puesto que incluso en su formato más modesto (un pequeño proyecto de 4 o 5

semanas de duración en una asignatura de pocos créditos) es necesario hacer un cambio profundo

y complejo en la organización de la asignatura y en las dinámicas de trabajo tanto de profesores

como de alumnos. El taller pretende profundizar en las cuestiones claves, tanto para la implantación

del modelo como para la gestión del día a día, de tal manera que los profesores participantes acaben

el taller con un plan concreto para la introducción del ABP en su propia asignatura, y con un

repertorio de criterios, métodos y herramientas que les permitan ser más eficaces en la implantación

del plan diseñado (Valero, s.f., p. 2).

Los talleres son indispensables, como lo manifiesta Valero, quien hace énfasis en que por medio

del trabajo en grupo el seguimiento resulta adecuado, porque el esfuerzo de los estudiantes es

mayor y se tienen mejores resultados, por la responsabilidad que implica el comprometerse en

grupo, los participantes deben ser puntuales, aportar ideas y llevar a cabo el proyecto hasta el final,

ya sea en talleres y demás.

Por medio de Investigación y Desarrollo Educativa de Monterrey, México, se tiene presente que

algunas de las prácticas educativas innovadoras que actualmente se llevan a cabo en universidades

de todo el mundo empezaron a ser desarrolladas a principios del siglo XX, cuando William Heard

Kilpatrick, de la Universidad de Columbia, publicó su trabajo Desarrollo de Proyectos en 1918.

Allí, más que hablar de una técnica didáctica expuso las principales características de la

organización de un plan de estudios de nivel profesional, basado en una visión global del

conocimiento que abarcara el proceso completo del pensamiento, empezando con el esfuerzo de la

idea inicial hasta llegar a la solución del problema. El desarrollo de proyectos, así como el

desarrollo de soluciones de problemas, se derivaron de la filosofía pragmática que establece que

los conceptos son entendidos a través de las consecuencias observables, y que el aprendizaje

implica el contacto directo con las cosas.

Se tomaron estos autores como referencia porque permiten abordar de una manera diferente el

conocimiento y la aplicación de los contenidos de una disciplina para resolver problemas prácticos

o desarrollar proyectos de cambio para la sociedad. Esto es un aprendizaje necesario para los

alumnos, y a la vez una estrategia que permite examinar cómo el aprendizaje lleva un proceso y un

trabajo disciplinario en búsqueda de resultados, donde se requiere que los estudiantes manejen

fuentes de información muy acertadas a través de las búsquedas en internet para responder

preguntas realmente importantes, lo cual implica que muchas veces trabajen fuera del salón,

interactuando con otras personas y culturas. Así mismo, cuando los estudiantes trabajan en grupo

y por proyectos pueden comunicarse de maneras significativas y creativas para lograr la solución

de problemas reales y el desarrollo de otras tareas significativas, a la vez que trabajan en forma

autónoma, cambiando de este modo el enfoque de dicho aprendizaje.

Capítulo 3. Metodología

3.1. Enfoque y tipo de investigación

Hay que destacar que esta investigación se realiza sobre una muestra pequeña de sujetos, por lo

cual se utiliza un tipo de investigación específico para este tipo de situaciones, donde se considera

pertinente realizar una observación sistemática del proceso investigativo, utilizando igualmente los

procedimientos adecuados para este tipo de muestras.

Esta investigación se clasifica como descriptiva, con un enfoque de estudio cuasi-experimental,

basándose en Segura (2003), quien lo define como un diseño de exposición habitual en el estudio

antes-después (pre-post) de un solo grupo. Este estudio establece una medición previa a la

intervención y otra posterior, al existir una respuesta y una hipótesis para contrastar, pero no una

aleatorización de sujetos en los grupos de tratamiento y control, o bien no existe grupo control

propiamente dicho. Se escoge este tipo de estudio porque se puede utilizar para casos de estudios

individuales, lo que se pretende realizar en el proceso de investigación, desde el diagnóstico inicial

hasta el diagnóstico final, para tener la posibilidad de medir otras variables externas que cambien

el efecto que se espera por razones distintas a la intervención.

El propósito del enfoque descriptivo, según Sampieri y Coll, citados por Castañeira y Carrera

(2014), es analizar la incidencia e interrelación del trabajo grupal en un momento dado: “Es como

tomar una fotografía de algo que sucede. Pero siempre, la recolección de los datos es un único

momento” (p.35). Su fin es realizar un análisis cualitativo y cuantitativo de la información. En el

texto se muestra un análisis de cómo se aplican en la realidad las estrategias metodológicas basadas

en proyectos para lograr la superación de dificultades en el proceso de aprendizaje matemático.

Los estudios descriptivos se caracterizan por medir de manera independiente los conceptos o

variables con los que tienen que ver; su objetivo no es indicar cómo se relacionan las variables

medidas (Sampieri, 2010).

Se realiza una prueba diagnóstica al inicio y fin de la experiencia, para verificar los aprendizajes

que obtienen los estudiantes después de aplicar la metodología de ABP mediados por TIC.

3.2. Grupo de estudio

Esta investigación fue realizada en la Institución Educativa Técnica Bellas Artes, de carácter

público, en el municipio de Sogamoso, Boyacá, donde se ofrecen los niveles de preescolar, básica

primaria, secundaria y media, a estudiantes pertenecientes a estratos 1 y 2 de la población urbana

del municipio (Institución Educativa Técnica Bellas Artes, 2016).

 El proyecto se adelantó en el área de matemáticas, implicando la enseñanza y realimentación de

las operaciones básicas, como lo estipulan el Proyecto Educativo Institucional (PEI) y el Plan de

Área, según los estándares básicos de competencias en matemáticas (MEN, 2015). Fue desarrollado

con estudiantes de grado sexto, con edades que oscilan entre 9 a 15 años. El tamaño de muestra fue

de 23 estudiantes, 52 % mujeres y 48% hombres, que se seleccionaron una vez presentado el primer

test.

En cada curso se planteó la conformación de grupos de trabajo entre tres y cuatro estudiantes, para

que sobre la base de la recolección y organización de información se escogiera un tema y se llegara

a la interacción en un proyecto tecnológico (Tabla 1).

Tabla 1. Grupos de estudiantes de grado sexto y temas para la aplicación del proyecto

Curso Grupo Operación del proyecto

6A y

6B

1 División

2 Fraccionarios

3 Porcentajes

4 Multiplicación, suma y resta

1 Solución de problemas con OB

Fuente: Diseño propio.

Se caracteriza por ser un subconjunto de elementos que pertenecen a la población

3.3. Metodologías y técnicas de recolección

El proyecto de investigación se realizó en el primer semestre del año 2019, que coincidió con el

segundo periodo académico según el cronograma interno de la institución educativa. El proyecto

se inició con la aplicación de un pre-test virtual, el cual se elaboró teniendo en cuenta tres pruebas

estandarizadas por la página web educativa Educaplay, con el fin de medir la comprensión en las

OBM por medio de la resolución de problemas y solución de ejercicios directos. La construcción

del pre-test se basó en una serie de competencias, (tabla 2) agrupadas teniendo en cuenta el

razonamiento, la conceptualización, la comunicación, el planteamiento y la resolución de

problemas y operaciones básicas. Estas últimas involucran a su vez la elaboración, comparación y

ejercitación de procedimientos (MEN, 2015). Además, se evalúa la comprensión conceptual de las

nociones, propiedades y relaciones matemáticas, todo lo cual se vincula con el conocimiento del

significado, funcionamiento y razón de ser de conceptos o procesos matemáticos básicos, y con las

relaciones entre estos.

Tabla 2. Ítems y competencias a evaluar en el pre-test

Ítem Competencia evaluada

1 al 5

 Justificación e interpretación de los sistemas de

operaciones numéricas como lo son fraccionarios,

porcentajes y decimales, por medio de la adición,

sustracción, multiplicación y división (MEN, 2015).

 Uso de números racionales en sus distintas

expresiones (fracciones, decimales, porcentajes).

5 al 15

 Formulación y resolución de problemas aditivos y

multiplicativos en diferentes contextos y dominios

numéricos (MEN, 2015).

15 al 30

 Comparación, representación, comunicación y

resolución de problemas utilizando propiedades

básicas de la teoría numérica (MEN, 2015).

Fuente: Diseño propio, basado en MEN (2015).

3.4. Categorías de investigación

De los cinco subtipos de DAM identificados por Guerra (2010) se tomaron para esta investigación

dos: discalculia verbal (dificultad para entender conceptos) y discalculia ideognóstica (dificultad

para realizar cálculos matemáticos), los cuales forman el eje principal del presente estudio, desde

el cual se definen las categorías, que surgen cuando el constructor de investigación se apropia a las

necesidades y conceptos de este estudio.

3.4.1. Categoría 1. Discalculia verbal. Dificultad para entender conceptos.

Este término se refiere a la dificultar que tiene el estudiante para distinguir los conceptos acerca de

las operaciones matemáticas, cuando se le presenta una sentencia y él debe reconocer el concepto

adecuado.

3.4.2. Categoría 2. Discalculia ideognóstica. Dificultad para realizar cálculos

matemáticos.

Se entiende como el nivel de acierto/error que tiene el sujeto de la educación cuando se le presenta

una sentencia y este reconoce o puede realizar una respuesta acertada.

Tabla 3. Categorías y actividades de investigación

Categoría Indicador Actividad Instrumento

Dificultad para entender
conceptos

Respuesta sobre el
concepto de suma
acertado o errado

Concepto suma acertado __

Concepto suma errado __

Registro de observación

Registro de eventos

Registro de campo

Registro de campo

Registro de observación
ABP

Test inicial y final

Respuesta sobre el
concepto de sustracción
acertado o errado

Concepto resta acertado __

Concepto resta errado __

Respuesta sobre el
concepto de multiplicación
acertado o errado

Concepto multiplicación
acertado __

Concepto multiplicación
errado __

Respuesta sobre el
concepto de división
acertado o errado

Concepto división acertado
__

Concepto división errado __

Respuesta sobre el
concepto de fraccionarios
acertado o errado

Concepto fraccionarios
acertado __

Concepto fraccionarios
errado __

Dificultad para realizar
cálculos matemáticos

Cálculo sobre la operación
de suma acertado o errado

Cálculo suma acertado __

Cálculo suma errado __

Cálculo sobre la operación
de sustracción acertado o
errado

Cálculo resta acertado __

Cálculo resta errado __

Cálculo sobre la operación
de multiplicación acertado
o errado

Cálculo multiplicación
acertado __

Cálculo multiplicación errado
__

Cálculo sobre la operación
de división acertado o
errado

Cálculo división acertado __

Cálculo división errado __

Cálculo sobre la operación
de fraccionarios acertado o
errado

Cálculo fraccionarios
acertado __

Cálculo fraccionarios errado
__

Tiempo utilizado en el
desarrollo de la operación

Tiempo utilizado ___

3.5. Instrumentos

Los instrumentos que se utilizaron en esta investigación fueron: aplicación de test y pruebas

(antes/después) , entrevistas, registros de observación, registro de observación de ABP, registro de

momento o eventos, de tiempo, de campo, con el fin de obtener una profunda información fiable

para presentar. Observación, dirigida al desarrollo y proceso de la clase, percepción de los modelos

educativos que se utilizan por el docente y pro-observación del comportamiento de los estudiantes

a la hora de conocer el nuevo modelo de enseñanza-aprendizaje. A continuación se observaran los

instrumentos.

3.5.1. Registro de observación.

Según el MEN de Chile (1999), el registro de observación es una herramienta de apoyo para la

recolección sistemática de evidencias, entendido como un referente para la descripción de la

realidad a través de un escrito que representa lo observado (etapas 1,2,3,4). Cumple con la siguiente

secuencia:

Registrar  Escribir  Interpretar  Realimentar

3.5.2. Registro de observación ABP – MEC.

El tiempo estimado para la construcción de cada proyecto es de 1 hora y 30 minutos, más 30

minutos para explicación y solución de talleres de realimentación, el registro de observación se

realizó a través de la toma fotográfica del proceso de construcción y explicación (etapa 3).

3.5.3. Registro de observación ABP – Folletos.

El tiempo estimado para la construcción de cada proyecto es de 1 hora y 30 minutos; y 30 minutos

para explicación y solución de talleres de realimentación (etapa 3).

3.5.4. Registro de momentos o eventos.

El registro de eventos es una técnica de medición de conductas. Sin embargo, la conducta meta

debe ser discreta, y tener un comienzo y un final definitivo. Este registro es fácil de utilizar con

conductas meta tales como dar una respuesta oral a una pregunta o dar un premio a un niño. Sin

embargo, el mismo registro resulta difícil para conductas como estar activo, en la medida en que

parece difícil para los observadores estar de acuerdo sobre cuándo un episodio activo termina y

cuándo comienza otro (Ma, 1994). Ver el instrumento en las etapas 1,2,3 y 4.

3.5.5. Registro de campo.

Según la solución de cada una de las etapas se tomó como instrumento el registro de campo, por

que desarrolla un papel importante en la observación del participante, este convierte en un

instrumento de registro de datos del investigador de campo, cuando se anotan las observaciones

(notas de campo) de forma completa, precisa y detallada (Taylor & Bogdan, 1987).

El diario de campo se considera como el cuaderno de navegación, donde se registra todo aquello

susceptible de ser interpretado cualitativamente como hecho significativo durante el periodo de

prácticas. El diario de campo también se puede considerar como un instrumento de apoyo al

proceso de formación, conjuga componentes teóricos y prácticos. Además, es un soporte

documental personal que se inicia desde el primer día, e incluye las actividades que se realizan

(Zaragoza, 2010). Ver desarrollo de etapas 1,2,3,4.

3.6. Etapas del método

El anterior proceso se conforma según 5 sub etapas, que cumplen con el fin de orientar y dirigir el

proceso investigativo. Estas son descritas en la tabla 4, a partir de lo planteado por Crespo-Montero

(2006).

Tabla 4. Descripción de las etapas de investigación

Etapa Descripción

1. Explicación y presentación del método ABP Conceptualización y apropiación de la nueva

metodología ABP en las matemáticas y la solución de

problemas a través de prototipos tecnológicos.

2. Exploración de situación y aplicación de pre-
test

Determinación del o de los problemas que presentan los

estudiantes al resolver operaciones básicas

matemáticas.

3. Aplicación de proyectos Dinámica y desarrollo de actividades de forma

colaborativa, propuestas por medio de un folleto, para

ejecutar en el prototipo.

4. Análisis de mejoras y aplicación de post-test Determinación de las mejoras y resultados que se

arrojan después de interactuar con los prototipos

tecnológico-matemáticos.

Productos del proceso de recolección y organización de

la información.

5. Comparación y análisis de resultados Revisión, confrontación y clasificación de la información.

Se cumple con el estudio de un pre-test y post-test por

medio de una investigación cuasi-experimental con

enfoque mixto.

Fuente: Diseño propio.

La división en etapas de la metodología propuesta se caracteriza por presentar una serie de criterios

que orientan el desarrollo y alcance de las metas propuestas. En la tabla 4 al 9 se presentan los

objetivos, actividades, tareas e indicadores de logro que se plantean en cada etapa del desarrollo de

la investigación.

3.6.1. Etapa 1. Explicación y presentación del método de ABP.

El ABP como práctica innovadora en el aprendizaje de las matemáticas, establece la necesidad de

desarrollar una investigación basada en un enfoque mixto, apoyada con técnicas de observación,

análisis documental y entrevistas, a partir de grabaciones en video, fotografías, documentos escritos

y aplicación de pre-test y post- test como instrumentos para la recolección de los datos.

De la misma forma, se da a conocer a docentes del área de matemáticas y estudiantes de grado

sexto la dinámica de la metodología de ABP, y ciertos criterios de la investigación, así como las

etapas, los objetivos y las metas, con el fin de dar claridad a la temática e implementación. Según

lo anterior la primera etapa es fundamental a la hora de desarrollar la propuesta, ya que

conceptualiza e informa a los estudiantes y docentes sobre función, aplicabilidad, ventajas y

desventajas de esta innovación en el aula.

Tabla 5. Etapa 1 - Explicación y presentación del método de ABP

Objetivo Actividades Tareas Indicador de
logro

Técnicas e
instrumentos

Conceptualiz
ación del
ABP

Presentación
de la
metodología
ABP

Presentación en Prezi y video
tutoriales

Videos y
fotografías

Exposición
presentada a los
estudiantes y
docentes

Discusión y diálogo
Planillas y
formulario de
sugerencias

Observación Anexo

Recopilación

Fuente: Diseño propio.

3.6.2. Etapa 2. Exploración de situación y aplicación de pre-test.

La situación problema que se plantea surge de la necesidad de abordar la investigación de una

práctica de aprendizaje que se orienta a la superación de deficiencias matemáticas en los

estudiantes, por medio del desarrollo de operaciones básicas a través de proyectos, con el fin de

fomentar esta metodología en la Institución Educativa Técnica Bellas Artes de Sogamoso

(Boyacá). Durante el proceso de implementación de esta actividad se observó un enfoque práctico,

buscando aplicar algunos conocimientos que se adquirieron en las clases de matemáticas a través

de la interacción con un proyecto tecnológico de uso didáctico. El interés por realizar la

investigación se ratifica al observar la metodología y las habilidades empleadas de manera

autónoma y constructivista por los estudiantes en este proceso, lo cual confirma la importancia de

considerar estos proyectos tecnológicos y didácticos como un objeto de estudio, y de brindarle al

docente la oportunidad de desarrollar prácticas de reflexión que realimenten anteriores temáticas.

Esta metodología también implica la aplicación del pre-test como objeto de análisis para el estudio

cuasi-experimental, el cual se realizó a los estudiantes de grado sexto de básica secundaria con el

fin de descubrir las principales falencias al momento de resolver OBM, para cotejar sus respuestas

antes y después de implementar la metodología de ABP.

Tabla 6. Etapa 2 - Exploración de situación y aplicación del pre-test

Fuente: Diseño propio.

3.6.3. Etapa 3. Aplicación de proyectos.

Los grupos que se formaron empiezan con la lectura de folletos informativos y la indagación sobre

ellos. Luego de que cada grupo entiende la función del proyecto se inicia el desarrollo de tres

actividades consecutivas que se presentan en el folleto, y que hacen parte de la interacción con cada

artefacto. Estos folletos cuentan con la presentación de competencias, objetivos, actividades,

ventajas del ABP y las TIC, y una serie de pasos para la elaboración de cada proyecto.

Referente al proceso que requiere cada actividad planteada, el estudiante aprende a: manipular el

proyecto, solucionar de forma mental las operaciones básicas plasmadas a través de proyectos y

trabajar de forma colaborativa.

Luego de que cada grupo finaliza las tres actividades debe pasar al siguiente proyecto de forma

rotativa, hasta que la totalidad de estudiantes haya interactuado con los diferentes prototipos.

Esta etapa de acción y desarrollo la investigación requiere de observación, control y organización

para que, una vez se recojan los datos, la valoración demuestre que los conocimientos matemáticos

que se construyen a través de proyectos de forma activa generan cambios drásticos en el

aprendizaje que desarrolla el estudiante.

Objetivo Actividades Tareas Indicador de
logro

Técnicas e
instrumentos

Obtención de
información
sobre
deficiencias.

Aplicación de pre-test
matemático por medio
Educaplay en la IETBA
de Sogamoso.

Desarrollo de pre-test Planillas de
participación

Pre-test realizado
a 10 estudiantes
de grado 6° de la
IETBA en
Sogamoso.

Tabulación pre-test 10 pre-test

Análisis de resultados Anexo

Tabla 7. Etapa 3 - Aplicación de proyectos

Objetivo Actividades Tareas Indicador de
logro

Técnicas e
instrumentos

Interacción y
construcción
de prototipos
tecnológicos

Organización
grupos,
repartición de
folletos.

Desarrollo de
Operaciones
Básicas
Matemáticas
(OBM).

Desarrollo de OBM a través de
prototipos tecnológicos

Prototipos
(fotografías y
videos)

Prueba
realizada a los
10 estudiantes
que presentan
deficiencias
matemáticas

Explicación de folletos

Indagación a estudiantes

Observación de disciplina y
rendimiento

Actividades resueltas

Análisis y tabulación

Fuente: Diseño propio.

3.6.4. Etapa 4. Análisis de mejoras y aplicación de post-test.

Los alumnos ganaron la confianza para encontrar diferentes soluciones utilizando habilidades

combinadas para expresarse, es decir, ellos plantearon sus soluciones de una manera autónoma,

clara y lógica, empleando el simbolismo y la conceptualización matemática necesaria. El objetivo

principal es que el alumno construya su pensamiento matemático, mientras que la parte de la

formación consiste en que demuestre dichos conocimientos con claridad. Por otra parte, este

momento permite introducir a los estudiantes a las matemáticas como un eje principal en la

cotidianeidad, respetando la precisión de las definiciones y el razonamiento claro. Es necesario

tener presente que el docente debe dar el paso, para que los alumnos confíen en él como una guía

de orientación y no como un obstáculo en el desarrollo de esos aprendizajes (Morales y García,

2015, p. 26).

Tras la etapa anterior se aplica el post-test, con el fin de analizar los resultados una vez se apliquen

los proyectos; esta prueba se desarrolla a través del recurso educativo digital Educaplay, el cual

brinda recursos y actividades educativas de múltiples asignaturas.

Tabla 8. Etapa 4 - Análisis de mejoras y aplicación del post-test

Fuente: Diseño propio.

3.6.5. Etapa 5. Comparación y análisis de resultados antes-después.

Constituye la etapa que cierra el ciclo y da paso a la elaboración del informe resultante; conforma

uno de los momentos importantes del proceso de investigación, porque es una tarea que se realiza

mientras el estudio persiste y consiste en el proceso de abstraer el concepto de los datos, lo cual

implica cierta elaboración conceptual y numérica de tal información, con el fin de expresarlo de

manera exacta y concisa. Siguiendo el modelo de Benjumea-Muñoz (2012, p. 65), se pueden

distinguir cuatro tareas básicas para el proceso de análisis de resultado: recopilación de la

información, representación y disposición de la información, validación de la información, e

interpretación de la información.

Tabla 9. Etapa 5 - Comparación y análisis de resultados

Fuente: Diseño propio.

3.7. Aspectos éticos

Se contó con el permiso de rector de la Institución Educativa Técnica Bellas Artes de Sogamoso,

José Pastor Suarez Lozano (ver Anexo B) y se siguieron los lineamientos éticos de la UPTC para la

elaboración de proyectos, los cuales hacen referencia a el fundamento para la reconceptualización

crítica de los saberes, la configuración de proyectos o programas académicos, el ofrecimiento de

Objetivo Actividades Tareas Indicador de
logro

Técnicas e
instrumentos

Analizar y validar
resultados de la
influencia del
ABP en
matemáticas

Realizar un pos-
test matemático
a través de
Educaplay

Desarrollo de pos-test Planillas de
participación

Post-test realizado a
10 estudiantes de
grado 6°

Tabulación 10 post-test

Análisis Anexo

Objetivo Actividades Tareas Indicador
de logro

Técnicas e
instrumentos

Comparación de
resultados y
observación

Análisis de datos Tabulación de datos finales

Gráficas

Pre-test y post-
test

Análisis y conclusión

nuevas disciplinas y profesiones, la creación y adaptación de tecnologías y la promoción del

desarrollo regional, nacional e internacional, con reconocimiento esencial e indisoluble en la

investigación y en la extensión. “La UPTC fomenta el desarrollo de la ciencia, las artes, la filosofía,

la cultura y la tecnología; vincula la investigación a los problemas regionales y nacionales

ofreciendo soluciones, y presta especial atención al estudio de nuestro patrimonio histórico-cultural

y a la conservación del medio ambiente”. (Gamboa-Morales, D.E., Rodriguez- Contreras, P.I., &

Mondragón- Arévalo, S.R. 2015).

Capítulo 4. Ambiente de ABP para la superación de dificultades matemáticas

4.1. Diseño del ambiente de aprendizaje mediado por TIC

La implementación del diseño de un ambiente de aprendizaje con mediación de TIC se inició con

un diagnóstico de las DAM y de las competencias que presentan los estudiantes de grado sexto,

tomando como base los estándares curriculares establecidos por el MEN y los lineamientos

estipulados por el plan de área de la institución académica.

4.1.1. Diagnóstico desde el test inicial.

El test descrito en la sección 3.3 se aplicó a todos los estudiantes de grado sexto, y así el resultado

fue una evidencia fundamental en el diseño del ambiente de aprendizaje basado en el ABP mediados

por TIC.

En las figuras 1 y 2 se muestran tomas fotográficas de los grupos en el momento en el que están

presentando la prueba inicial en la sala de informática. Esta prueba tuvo como duración 30 minutos

por grupo, en dos sesiones de 2 horas, con grupos compuestos por 17 estudiantes, de los cuales 7

presentaban la prueba de manera virtual y 10 de manera tradicional. Es importante informar que

las fotografías que se exponen en este documento son mostradas con el consentimiento y

autorización de la institución encargada.

Figura 1. Presentando del test inicial

Figura 2. Estudiantes de grado sexto presentando el test de forma virtual y escrita

Fuentes: Archivo personal.

La aplicación del test inicial fue proyectada para los 90 estudiantes del grado sexto, de los cuales

84 de ellos respondieron el test, pues los restantes no se encontraban en la institución. El resultado

del test inicial indica el total de estudiantes que presentan dificultades de aprendizaje matemático:

en la figura 3 se observan los datos generales en cuanto al desempeño alcanzado y el nivel bajo de

los estudiantes que fueron seleccionados para la aplicación. Al analizar los resultados, se nota que

el 27% (23 estudiantes) figuran en el nivel de desempeño bajo, 66% (55 estudiantes) figuran en el

nivel de desempeño básico y 7% (6 estudiantes) demuestran nivel superior.

Figura 3. Nivel de desempeño para la selección de los estudiantes con DAM

Fuente: Elaboración propia.

En la figura 4 se presentan los resultados en cuanto al nivel alcanzado por los estudiantes de grado

sexto en competencias integradas en el test aplicado. A continuación se presenta la descripción del

nivel bajo y superior que se resaltó en los datos.

En cuanto a los resultados, se presenta un gran porcentaje de estudiantes que evidencian un nivel

bajo, pues los análisis de datos sobre la competencia en solución de OBM indica un 44%, lo cual

corresponde a 10 estudiantes; en la competencia conceptual de OBM, un 69% se encuentra en bajo,

correspondiente a 16 estudiantes; y en la competencia de razonamiento se tiene un 87%,

correspondiente a 20 estudiantes. El anterior análisis se refiere a los 23 estudiantes que resultaron

con menos desempeño en la aplicación del test inicial.

Figura 4. Nivel de desempeño por competencias en el test inicial

Fuente: Elaboración propia.

Al analizar los resultados del test escrito inicial, se observa que para los 23 estudiantes (el 27% del

grado sexto) que se encuentran en el nivel bajo, comparando tanto el rendimiento como el

desempeño académico en el transcurso de los dos periodos acompañados por los docentes

encargados, es evidente que la estrategia pedagógica que se aplica no está arrojando los resultados

esperados; por lo tanto se propone un método que involucre el ABP a través de las TIC.

En la figura 5 se muestra el número de preguntas contestadas de manera correcta e incorrecta, en

el test inicial aplicado a los 23 estudiantes seleccionados de grado sexto.

Figura 5. Respuestas correctas frente a las respuestas incorrectas obtenidas en el test inicial

Fuente: Elaboración propia.

Al comparar las respuestas correctas frente a las incorrectas, se puede observar un índice bajo y

básico en las competencias matemáticas. Por ello, a continuación se describe la estrategia de

aprendizaje para superar estas dificultades matemáticas presentes.

4.1.2. Requerimientos de diseño.

La propuesta busca superar las dificultades de aprendizaje en OBM (adición, sustracción, división,

multiplicación, fraccionarios, decimales y porcentajes), por lo tanto, se tiene presente el desarrollo

de competencias de conceptualización y solución de OBM, y el razonamiento sobre problemas que

contienen OBM, estipuladas por los lineamientos básicos del MEN.

El diseño del ambiente de aprendizaje se basó en el modelo constructivista establecido en el PEI de

la institución, en el cual se incluyó como estrategia de enseñanza-aprendizaje el método integrado

de ABP mediados por TIC, conceptualizado en el capítulo 2.

En cuanto a los requerimientos tecnológicos que se utilizaron en el proceso de aplicación y diseño

del ambiente, estos fueron: la sala de informática, con 7 equipos portátiles con conexión a internet,

un televisor, parlantes, sala múltiple institucional, videobeam, material didáctico (cartón, foami,

papel contact, tijeras, lana, tornillos, cables, leds, resistencias; estos materiales se utilizaron durante

las dos sesiones de 120 minutos).

4.1.3. Ambiente de aprendizaje propuesto.

En la figura 6 se presentan los aspectos que se tuvieron en cuenta en el proceso de implementación

del ambiente de ABP, con la inclusión de algunas herramientas TIC (plataforma Kahoot, material

educativo computarizado [MEC] y guías didácticas), con el fin de superar las DAM como la

discalculia verbal y la discalculia ideognóstica (Guerra, 2010).

Figura 6. Diseño de ambiente de aprendizaje con ABP mediado por TIC

Fuente: diseño propio

En la figura se describe el ambiente de ABP mediados por TIC para la superación de DAM,

evidenciando la construcción de proyectos matemáticos gracias al aprendizaje activo, reflexivo y

creativo del estudiante. La aplicación de este diagrama demuestra de manera general la importancia

de incluir en el aula de clases material didáctico pertinente para el aprendizaje de las matemáticas.

En el desarrollo de este material, resalta la relación docente-estudiante en cuanto a la interacción

activa, y posteriormente la transformación a través de la innovación matemática. Desde lo anterior,

si se innova en el aula a través de diferentes estrategias pedagógicas el estudiante logra: aprender

a través de la construcción de prototipos (aprender haciendo), aprender a través de sus

conocimientos previos y mediante ensayo y error, relacionar con facilidad los conceptos

operacionales (ya que debe saber los términos para continuar con los pasos de construcción), y

finalmente, el estudiante desarrolla el pensamiento lógico numérico en su formación matemática.

Capítulo 5. Implementación del ambiente de aprendizaje en la Institución Educativa

Técnica Bellas Artes

5.1. Experiencia de aula en grado sexto

En este apartado se describen los resultados de las etapas que se llevaron a cabo en el transcurso

de la investigación, donde se evidencia la metodología de ABP y el uso de las TIC.

Desarrollo de la etapa 1. Sustentación sobre la conceptualización de términos fundamentales en

la aplicación de la investigación.

Se reúnen los 90 estudiantes pertenecientes al grado sexto, y los docentes que estén a cargo. Por

medio de una presentación proyectada a través del videobeam institucional se explica el objetivo

del ABP, y el significado de sus siglas, resaltando sus ventajas en el aprendizaje de diferentes

asignaturas. Posteriormente, se incluye el ABP como método para el aprendizaje de las matemáticas

y la superación de ciertas dificultades evidenciadas en la solución de operaciones básicas (adición,

sustracción, multiplicación, división, fraccionarios, decimales y porcentajes). Una vez explicado

este término, se inicia la sustentación sobre las TIC; los estudiantes en su totalidad no saben sobre

este concepto ni el significado de la sigla, por lo tanto, en el comienzo se explica sobre su

significado y en dónde están evidenciadas las TIC. Finalmente, se relacionan los dos conceptos.

Tras la conceptualización anterior se continúa con dos actividades: la primera consiste en el

feedback entre el expositor y los estudiantes para afianzar los conceptos, y para la segunda actividad

se eligen 10 estudiantes al azar, los cuales pasan a la tarima y en sus palabras explican los conceptos

mencionados anteriormente. Para finalizar, tanto el público como los estudiantes seleccionados se

indagan unos a otros sobre la temática, y expresan al expositor sus dudas presentes.

Figura 7. Explicación de conceptos claves

Figura 8. Actividad de feedback e indagación

Fuente: Archivo personal.

En las figuras 7 y 8 se observan momentos de conceptualización sobre términos claves de la

investigación, dirigida a los 90 estudiantes pertenecientes al grado 6A y 6B de la institución. Las

actividades implementadas se realizaron al finalizar.

Tabla 10. Registro de campo – Descripción de sucesos en el desarrollo de la etapa 1

Registro de campo N° 1

Fecha: 30 - abril - 2019

Hora: 6:30 a 7:30 am

Lugar: Salón múltiple Institución Educativa Técnica Bellas Artes

Etapa: 1

Docente guía: Nury Andrea Vargas Vargas

Material de apoyo: Explicación a docentes y estudiantes sobre ABP

Descripción de eventos

Siendo las 6:35 am se da inicio a la

explicación sobre la metodología ABP

(aprendizaje basado en proyectos),

posteriormente se explica cómo contribuye

en el aprendizaje de la matemática. Esta

explicación va dirigida directamente a los

90 estudiantes de grado sexto de la

institución educativa, a los docentes de

matemáticas y directores de grado; una vez

ellos presentes la explicación continúa, y

durante proceso se realizan preguntas a los

estudiantes sobre los términos y aportes del

ABP y las TIC en las matemáticas. Siendo las

7:15 am se escogen 11 estudiantes al azar

para realizar una actividad de preguntas y

respuestas entre ellos y el expositor, con el

fin de crear una realimentación sobre el

tema expuesto.

Percepciones

Se presentan algunas confusiones en el

significado de las siglas TIC, lo cual hace

interesante el contenido.

3 de los 90 estudiantes presentes mostraron

su interés sobre el tema al evidenciar el

ánimo por preguntar y entender de qué

trataba el ABP.

La dificultad de la educación en la

transición de quinto de primaria a sexto de

secundaria se evidencia a través del no

conocimiento sobre el uso de las TIC y la no

implementación de nuevas metodologías

para la enseñanza-aprendizaje.

Es preciso abordar más la innovación en el

aula a través de la investigación de múltiples

metodologías.

Fuente: Diseño propio.

En la tabla 10 se describe el proceso que se llevó a cabo en el desarrollo de la etapa 1, la cual tenía

como objetivo conceptualizar los términos claves de la investigación que posteriormente se

aplicaría en la institución. Es fundamental que tanto los docentes a cargo de la asignatura de

matemáticas como los estudiantes de la población entendieran los conceptos que se manejarán en

el transcurso de la aplicación.

Desarrollo de la etapa 2. Partiendo de los conceptos previos y la conceptualización realizada se

aplica el test inicial, el cual se constituye de 30 preguntas acerca de conceptos sobre OBM y

ejercicios de solución de las mismas.

Para el desarrollo del test se organizan sistemáticamente grupos de 17 estudiantes, de los cuales, 7

responden a través de la plataforma Kahoot y los 10 restantes de forma escrita a través de

fotocopias. Este proceso tomó 4 horas a lo largo de dos días; la función del test inicial fue

diagnosticar a los niños que en principio presentan un nivel bajo en la solución de OBM y en su

conceptualización.

Figura 9. Estudiantes respondiendo el test inicial a través de Kahoot

Figura 10. Estudiantes respondiendo el test inicial de forma magnética y de forma escrita

Fuentes: Archivo personal.

En las figuras 9 y 10 se puede observar a los estudiantes de grado sexto contestando el test inicial

en el computador y en las fotocopias; algunos de ellos utilizaron las hojas para desarrollar las

operaciones propuestas en el test, mientras que otros decidieron responderlas de forma mental.

Tabla 11. Resultados y criterios según la aplicación del test inicial

Nombres Observación Acierto Error Criterios

Adriana Ramírez De las 30
preguntas
formuladas sobre
operaciones
básicas
matemáticas y
conceptualización
de las mismas,
se brindan 4
opciones de
respuesta, de las
cuales solo se
debe de elegir la
correcta

11 19
Los
estudiantes
muestran
estar
animados y
concentrados,
respondiendo
lo que
piensan que
está correcto.
En el
transcurso de
cada

Alexa Alarcón 14 16

Álvaro Pérez 11 19

Ana Salamanca 9 21

Andrés David Becerra 23 7

Andrés Fabián Rodríguez 0 0

Angie Cabezas 14 16

Angie Cabezas Sanabria 19 11

Angie Montaña 7 19

Angie Montañez 12 18

Angui Sandoval 15 15

Ariana Amado 11 19

Banesa Díaz 9 21

Briyith Loren 16 14 pregunta hay
una evolución
en el interés
de cada
estudiante, ya
que celebran
emocionados
cada vez que
se dan las
respuestas
correctas e
incorrectas
(Anexo 2).

Camilo Silva 16 14

Cristian Bonilla 7 19

Cristian García 8 22

Cristian López 14 16

Daniel Felipe 10 20

Daniel Felipe García 10 20

Danna Gómez 9 21

Dany Chaparro 13 17

David Bello 18 12

Diego Rivera 13 17

Dubis Ochoa 17 13

Duvan Steven Rodríguez 10 20

Edgar Rodríguez 17 13

Edwin Bonilla 14 16

Edwin Coronado 15 15

Elkin Bautista 10 20

Evelyn Flórez 19 11

Ferney Fernández 11 19

Franky Flórez 10 20

Fredi Tibaduiza 12 18

Giselth Rojas 11 19

Haley Cárdenas 11 19

Harvey Chaparro 16 14

Ingrid Dávila 15 15

Jaime Guzmán 16 14

Janie Ortiz 19 11

Javier Macías 20 10

Jean Nieto 12 18

Jennifer Sierra 6 24

Jesmer Peralta 15 15

Johan Abril 12 18

Johan Giraldo 17 13

Johan Moreno 11 19

Jonatán Naranjo 14 16

Jonathan Mejía 12 18

Jorge Peña 9 21

Juan Andrés 16 14

Juan Angarita 14 16

Juan Balaguera 13 17

Juan David Peña 15 15

Juan Diego González 19 11

Juan Rojas 14 16

Juan Zea 15 15

Julián Rincón 15 15

Karen Gacha 14 16

Karen García 12 18

Karen Jiménez 9 21

Karen López 9 21

Kevin Abril 14 16

Lizeth Aza 14 16

Lizeth Dayana 8 22

Maidy Vargas 13 17

María Fernanda 19 11

Mayra Luz Padilla 5 25

Mariana Rincón 15 15

Santiago Ayala 17 13

Santiago Rosas 13 17

Sara Caldas 14 16

Sebastián Ruiz 21 9

Sharit Gualteros 10 20

Sofía Zea 15 15

Solney Sharit 16 14

Tatiana Cañón 18 12

Vanesa Peña 14 16

Weiler Linares 15 15

Wendy Peña 20 10

Yefri Olmos 16 14

Yeimi 18 12

Yonatan Bautista 11 19

Yonatan Niño 19 11
Fuente: Diseño propio.

En la tabla 11 se observan los resultados de los 86 estudiantes que respondieron el test inicial, con

los criterios que se tuvieron en cuenta durante el test y los factores de observación. En la institución

académica se tienen dos sextos (6A y 6B), con un total de 90 estudiantes, pero solo se encuentran

86 en el momento de la aplicación. De estos estudiantes se seleccionan luego los que obtuvieron

un desempeño bajo según la escala descrita en la tabla 12.

Tabla 12. Escala de desempeños para la sección de estudiantes muestra

Desempeño Bajo Medio Alto

Escala 19 - 30 10 a 19 0 - 10
Fuente: Diseño propio.

Los estudiantes que muestran de 0 a 10 respuestas incorrectas están en desempeño alto; de 10 a 19

respuestas incorrectas corresponde a los estudiantes con desempeño medio o básico; y los

estudiantes con 19 a 30 respuestas incorrectas fueron seleccionados por tener un desempeño bajo

respecto a la solución y comprensión de OBM. Los estudiantes seleccionados se nombran en la tabla

13.

Tabla 13. Resultados de estudiantes seleccionados

N° Nombre Aciertos Errores

1 Ana Salamanca 9 21

2 Adriana Ramírez 11 19

3 Alvaro Pérez 11 19

4 Ariana Amado 11 19

5 Banesa Díaz 9 21

6 Cristian Gracia 8 22

7 Daniel Felipe 10 20

8 Daniel García 10 20

9 Duvan Rodríguez 10 20

10 Elkin Bautista 10 20

11 Ferney Fernández 11 19

12 Franky Flórez 10 20

13 Haley Cárdenas 11 19

14 Jennifer Gavidia 6 24

15 Johan Moreno 11 19

16 Jorge Peña 9 21

17 Karen Jiménez 9 21

18 Karen López 9 21

19 Lizeth Chaparro 9 21

20 Lizeth Dayana 8 22

21 Mayra Padilla 5 25

22 Santiago Bello 10 20

23 Sharit Walteros 10 20
Fuente: Diseño propio.

Los estudiantes fueron seleccionados según el número de respuestas incorrectas, donde el menor

número de respuestas incorrectas fue de 19 y el mayor de 25, de 30 preguntas totales propuestas

en el test inicial. Los estudiantes que se presentan en la tabla constituyen la muestra sobre la que

se va a trabajar en el ambiente de ABP mediados por TIC.

Tabla 14. Registro de campo test inicial

Registro de campo N° 2

Fecha: 02 - mayo - 2019 al 03 - mayo - 2019

Hora: 11:00 am a 1:00 pm y 6:30 am a 10:30 am

Lugar: Sala de informática en la Institución Educativa Técnica Bellas Artes

Etapa: 2

Docente guía: Nury Andrea Vargas Vargas

Material de apoyo: Test inicial (vía web)

Descripción de eventos

Jueves 02 de mayo. Siendo las 11:30 am se

aplica el test inicial a los estudiantes de

grados 6A y 6 B, los cuales conforman un

grupo de 90 niños(as), pero solo 86

presentan el test, ya que los 4 niños restantes

tenían excusa médica. Para presentar el test

se organizan grupos de 17 estudiantes, los

cuales van pasando de forma sistemática a

la sala de informática, donde 7 estudiantes

lo presentan en el computador a través del

software online Kahoot y los restantes en

forma física, ya que la sala de informática

solo cuenta con 7 computadores con acceso

a internet.

Percepciones:

Se presentan algunas confusiones al inicio

del test, ya que la plataforma que se va a

utilizar para realizar el test es totalmente

nueva para los estudiantes. Por lo tanto,

antes de iniciar con la prueba se realiza una

breve explicación práctica y teórica acerca

del manejo de la misma.

Los estudiantes en general mostraron interés

y una participación activa en el transcurso

de la prueba, puesto que se realizó de

manera dinámica.

Sin embargo, a siete de los presentes

estudiantes se les dificultó un poco el

manejo de tiempo de la prueba a través del

software Kahoot, por lo que tocó hacer

varias pausas hasta que se entendió su

manejo en su totalidad.

En conclusión, se pudo observar en el

transcurso de la prueba que, aunque los

estudiantes no supieran la respuesta, se

sentían emocionados al responderla; y al

finalizarla ellos debatían con sus

compañeros en forma de competencia.

Fuente: Diseño propio.

La tabla 14 presenta uno de los instrumentos que se utilizó en el desarrollo de la etapa 2, donde se

describe el evento y la percepción que se tuvo en cuanto al comportamiento e interés de los

estudiantes en la contestación del test inicial.

Desarrollo de la etapa 3. Seleccionados los 23 estudiantes que presentaron nivel bajo en el test

inicial, se continúa con la aplicación del modelo de ABP mediados por TIC. Por lo tanto, el grupo

de los 23 estudiantes se dividió en 2, aunque para esta división no se tuvo en cuenta la nomenclatura

del grado al que pertenecía cada estudiante (6A o 6 B). Un grupo construye los prototipos

matemáticos propuestos a través de un folleto y el otro grupo a través de un MEC.

Los grupos fueron conformados como se observa en la tabla 11.

Tabla 15. Organización de grupos para el desarrollo del ABP

N°
estudiantes

ABP a través de folletos
(Grupo A)

N°
estudiantes

ABP a través de
MEC (Grupo B)

1 Adriana Ramírez 1 Ana Salamanca

2 Álvaro Pérez 2 Ariana Amado

3 Banesa Díaz 3 Cristian Gracia

4 Elkin Bautista 4 Daniel Felipe

5 Ferney Fernández 5 Daniel García

6 Franky Flórez 6 Duvan Rodríguez

7 Haley Cárdenas 7 Jorge Peña

8 Jennifer Gavidia 8 Karen Jiménez

9 Johan Moreno 9 Lizeth Chaparro

10 Karen López 10 Santiago Bello

11 Lizeth Dayana 11 Sharit Walteros

12 Mayra Padilla

Fuente: Diseño propio.

Ya organizados los grupos de manera aleatoria, el grupo A se organiza por parejas, y se les explica

la dinámica del ejercicio. Posteriormente se inicia la resolución de las operaciones en forma

tradicional sobre el folleto, y a medida que las van solucionando van construyendo el proyecto.

Con el fin de afianzar y actualizar los conocimientos previos, y de plasmarlos sobre la construcción

que cada uno está realizando, el docente guía pasa continuamente por cada uno de los grupos,

supervisando que el proceso se esté realizando de manera correcta, al igual que para resolver

inquietudes sobre el tema.

De manera similar a lo anterior se organizaron los estudiantes del grupo B en parejas y se realizó

el mismo proceso, con la diferencia de que ellos debían interactuar con un MEC, conformado por

una serie de pasos y quices. Los estudiantes se mostraron más seguros y creativos que el anterior

grupo, demostrando esta evolución a través del tiempo que duraron en la elaboración de cada

prototipo.

Sin embargo, ambos grupos mostraron un aprendizaje activo en el transcurso del proceso.

Figura 11. Organización de materiales para la construcción de proyectos matemáticos para

el grupo A

Figura 12. Explicación de dinámica y organización de grupos de trabajo

Figura 13. Grupos de trabajo seleccionando el modelo del proyecto y los

materiales necesarios para la construcción

Fuentes: Archivo personal.

En las figuras 11, 12 y 13 se observa la fase inicial de la etapa 3, donde los estudiantes son

organizados de forma aleatoria y les es explicada la dinámica de trabajo. Así mismo, cada grupo

tiene derecho escoger su proyecto a realizar, y por medio del folleto conocen los materiales que

necesitan para la correspondiente elaboración.

Figura 14. Elaboración de lotería matemática a través de folletos

Figura 15. Orientación en el proceso de aprendizaje a través del ABP – Folletos

Fuentes: Archivo personal.

En las figuras 14 y 15 se observa el proceso de orientación y construcción en los grupos de trabajo,

los cuales elaboraron una lotería matemática, un cilindro matemático, un árbol matemático, un

tablero tecnológico, una ruleta matemática y una geometría de la multiplicación.

Figura 16. Explicación entre grupos sobre el funcionamiento del cilindro matemático

Figura 17. Explicación entre grupos sobre la geometría de la

multiplicación y el árbol matemático

Figura 18. Estudiantes y su proyecto matemático realizado

Fuentes: Archivo personal.

En las figuras 16, 17 y 18 se observa la fase final de la etapa 3, donde los estudiantes exponen a

sus compañeros el funcionamiento de cada prototipo, enseñándoles su uso y ventajas en la vida

cotidiana. Finalmente, cada grupo se lleva su proyecto.

Tabla 16. Registro de observación ABP – Folletos

Nombre Observación Acierto Error Tiempo Criterios

Ferney
Fernández

Interés en el
desarrollo del
proyecto y
finalización del
mismo.

Habilidades
manuales para la
construcción del
proyecto

 X No alcanzó

Daniel
García

X 1h 50 min

Sharit
Walteros

X 1h 50 min

Duvan
Rodríguez

X 1h 20min.

Karen
Jiménez

X 45 minutos

Jorge Peña X 45 minutos

Cristian
García

 X 1h 20 min

Lizeth
Chaparro

X 1 h

Ariana
Amado

 X No alcanzó

Daniel
Felipe

X 1hora

Ana
Salamanca

 X No alcanzó

Santiago X 45 minutos

Nombre Observación Numero de explicaciones Criterios

Santiago Número de
explicaciones y
atenciones a los
niños

6

Daniel
Felipe

3

Karen
Jiménez

5

Ferney
Fernández

2

Sharit
Walteros

5

Cristian
García

2

Fuente: Diseño propio.

Según se observa en la tabla 16, 4 de los 12 estudiantes no alcanzaron a terminar el proyecto; ellos

conforman un solo grupo, el cual escogió construir una lotería matemática, pero por asignación de

roles dentro del grupo se les dificultó terminar. El docente guía los orientó en el proceso de

elaboración, y aunque no alcanzaron a finalizarlo entendieron el funcionamiento y todos los pasos

de construcción, por lo tanto pudieron explicarlo a sus compañeros. Se analizó que por medio de

folletos los estudiantes tuvieron menos preguntas que con el uso del MEC.

Tabla 17. Registro de campo ABP - Folletos

Registro de campo N° 3

Fecha: 09 - mayo - 2019

Hora: 6:30 a 8:30 am

Lugar: Aula múltiple

Etapa: 3

Docente guía: Nury Andrea Vargas Vargas

Material de apoyo: Elaboración ABP a través de folletos

Descripción de eventos

Jueves 09 de mayo. Siendo las 6:30 am se

organizan los doce estudiantes en parejas al

azar. Ya conformados los grupos se realiza

una explicación de la dinámica del ejercicio,

el cual cumple con ciertos pasos:

Percepciones:

Los estudiantes mostraron total interés y

motivación por terminar sus proyectos; en el

transcurso de su elaboración, todos los

grupos se indagaban y así mismo llamaban

al docente para la orientación

1- Entender el contenido del folleto.

2- Observar qué materiales se necesitan para

la elaboración de la maqueta.

3- Una vez son conscientes de los materiales

necesarios deben pasar a la tarima y

recogerlos.

4- Antes de iniciar la construcción deben

resolver los ejercicios propuestos en cada

paso de elaboración, ya que el resultado de

estas operaciones propuestas da la medida

de cada una de las figuras a recortar.

Ya con los materiales y ejercicios resueltos,

cada uno de los grupos empieza con la

elaboración del proyecto. Se les resalta el

manejo de roles dentro del grupo para que

alcancen a terminar y todos aprendan de

forma colaborativa.

Una vez finalizada la construcción del

material didáctico se organizan los

estudiantes, y en forma de feria cada grupo

le explica a sus compañeros qué necesitó,

más los principios de funcionalidad del

proyecto realizado.

Se realiza una entrevista de satisfacción por

estudiante.

correspondiente, o solo por saber si iban

bien.

La función del folleto y los problemas que

lo integraban fueron resueltos de manera

colaborativa entre los participantes del

grupo. Una vez resueltos los ejercicios

llamaron al docente, para verificar si

estaban correctos.

Pasada 1 hora y 30 minutos, solo un grupo

no alcanzó a terminar, porque no hubo

repartición de roles; sin embargo,

entendieron la dinámica, y los demás

compañeros les colaboraron para terminar

en 10 minutos más.

Cuando se finaliza la elaboración se observa

que cada grupo indaga con gran interés

sobre la construcción y funcionalidad del

proyecto realizado.

Los grupos se llevan a casa su material.

Fuente: Diseño propio.

Figura 19. Explicación por grupos sobre el entorno MEC

Figura 20. Estudiantes solucionando quiz

Fuentes: Archivo personal.

En la figura 19 se observa al docente guía explicando el manejo del MEC y las funciones del mismo,

y en la figura 20 los estudiantes ya se encuentran resolviendo el primer quiz, el cual les permite

avanzar al tercer paso de construcción.

Figura 21. Estudiantes elaborando prototipos según pasos del MEC

Figuras 22. Explicación grupal sobre el funcionamiento y elaboración de los proyectos

Figura 23. Feedback docente-estudiantes sobre la ruleta matemática

Fuentes: Archivo personal.

En las figuras 21, 22 y 23 se observa el proceso de terminación de cada construcción y de

explicación grupal de cada uno de los proyectos. Cabe aclarar que esta explicación la realizan los

mismos estudiantes con sus palabras, ellos hacen una corta descripción de su proceso de

elaboración, y el docente guía solo resuelve dudas que se hayan surgido durante el desarrollo del

material.

Tabla 18. Registro de observación ABP – MEC

Nombre Observación Acierto Error Tiempo Criterios

Jennifer
Gavidia

Interés en el
desarrollo del
proyecto y
finalización del
mismo.

Habilidades
manuales para la
construcción del
proyecto

X 1 hora

Álvaro
Pérez

X 1 hora

Adriana
Ramírez

X 1 hora

Elkin
Bautista

X 1hora 20 min

Haley
Cárdenas

 X No alcanzó

Lizeth
Dayana

X 1hora 20 min

Mayra
Padilla

X 1 hora

Ferney
Fernández

X 1 hora

Banesa
Díaz

X 1 hora

Johan
Moreno

X 45 min

Karen López X 45 min

Franky
Flórez

X 30 min

Nombre Observación Numero de explicaciones Criterios

Álvaro Pérez Número de
explicaciones y
atenciones a los
niños

6

Elkin
Bautista

3

Karen López 5

Haley
Cárdenas

7

Ferney
Fernández

2

Mayra
Padilla

4

Banesa Díaz 5

Fuente: Diseño propio.

En la tabla 18 se observa uno de los instrumentos que se implementaron para la caracterización y

análisis de variables, el registro de observación nos indica los estudiantes que entendieron el

desarrollo del proyecto y así mismo lograron elaborarlo en su totalidad; las habilidades manuales

y creatividad también fueron factores que se tuvieron en cuenta para el análisis del instrumento. Se

resalta que solo un estudiante no alcanzó a terminar en el tiempo indicado, que era de 1 hora y 30

minutos; sin embargo, ocupó 10 minutos más y finalizó la construcción. Una de las observaciones

que se resaltan fue el número de veces que los estudiantes requirieron de la orientación del docente

guía.

Tabla 19. Registro de campo ABP – MEC

Registro de campo N° 3

Fecha: 10 - mayo - 2019

Hora: 6:30 a 8:30 am

Lugar: Sala de informática en la institución

Etapa: 3

Docente guía: Nury Andrea Vargas Vargas

Material de apoyo: Elaboración de ABP a través de MEC

Descripción de eventos

Viernes 10 de mayo. Siendo las 6:30 am se

organizan los once estudiantes en parejas al

azar. Ya conformados los grupos se realiza

una explicación acerca de la dinámica del

ejercicio, el cual cumple con ciertos pasos:

1- Entender el contenido del MEC.

Percepciones:

Los estudiantes mostraron un

comportamiento activo de indagación

continua.

Cada grupo llamaba al docente cuando

entraba en la parte de quices, para ser

consciente de las respuestas correctas e

2- Jugar a través del MEC.

3- En el transcurso de los pasos, identificar

los materiales que se necesitan para la

construcción.

4- Una vez identificados, se recogen los

materiales y se inicia la elaboración.

5- Cada dos pasos de construcción se

encuentran quices sobre operaciones

básicas matemáticas, conceptualización,

comunicación y razonamiento.

6- Una vez resueltos los quices pueden

continuar con los siguientes pasos de

construcción.

Una vez finalicen la construcción del

material didáctico se organizan, y en forma

de feria cada grupo le explica a sus

compañeros qué necesitó, así como los

principios de funcionalidad del proyecto

realizado.

Se realiza una encuesta de satisfacción de 4

preguntas, la cual llevó un tiempo de 2

minutos.

incorrectas, y de la corrección de las

mismas.

Pasada 1 hora y 30 min, los grupos en su

totalidad terminaron la construcción sin

ningún problema o dificultad.

Finalizada la elaboración, se observa que

cada grupo indaga con gran interés sobre la

construcción y funcionalidad del proyecto

realizado.

Los grupos se llevan a casa su material.

Fuente: Diseño propio.

En la tabla 19 se describe el desarrollo de la etapa 3, teniendo en cuenta el evento y la percepción

obtenida respecto al comportamiento e indagación de los estudiantes en el transcurso de la

construcción de cada uno de los prototipos.

Desarrollo de la etapa 4. Los estudiantes en compañía del docente desarrollan el test final, a través

de fotocopias y teniendo en cuenta lo aprendido en el proceso de construcción de proyectos. El

docente les permite usar el proyecto que construyeron como apoyo en la solución de las

operaciones de diferentes ejercicios planteados.

Figura 24. Grupo de 23 estudiantes resolviendo el test final

Figura 25. Estudiante de grado sexto respondiendo el test final

Fuentes: Archivo personal.

En la figuras 24 se observa el grupo completo, el cual fue seleccionado inicialmente por su nivel

bajo en el desempeño de solución de OBM y su conceptualización de las mismas. Se organizan de

manera aleatoria y se les explica las partes del test y cómo responderlo. La figura 25 muestra una

estudiante respondiendo el test final.

Tabla 20. Registro de campo test final

Registro de Campo N° 4

Fecha: 16 - mayo - 2019

Hora: 6:30 a 8:30 am

Lugar: Salón 108 en la Institución Educativa Técnica Bellas Artes

Etapa: 4

Docente guía: Nury Andrea Vargas Vargas

Material de apoyo: Aplicación del test final

Descripción de eventos

Viernes 16 de mayo. Siendo las 6:30 am se

llama a los 23 estudiantes con los que se

aplicó el modelo de ABP. Se organizan en

puestos separados, y en total silencio

responden el test final de manera individual.

Los test se aplicaron de forma tradicional

por falta de conexión y equipos.

Percepciones

En el transcurso de la prueba 11 estudiantes

realizaron preguntas sobre el contenido de

la misma.

Fuente: Diseño propio.

En la tabla 20 se realiza un proceso de descripción sobre las percepciones que se tuvieron durante

el desarrollo del test final.

Desarrollo de la etapa 5. Etapa final en el proceso de aplicación, en la cual se realiza un análisis

de los test inicial y final que se llevaron a cabo durante la investigación. El análisis se llevó a cabo

por medio de Excel, desglosando cada uno de los desempeños que se tuvieron en cuenta en la

valoración y revisión del mismo. Posteriormente se realizó un paralelo comparativo entre los

resultados primeros y últimos, lo cual arrojó una mejora notable en la solución de OBM, así como

en su conceptualización y razonamiento.

Figura 26. Comparación de resultados del test inicial vs. test final

Fuente: Elaboración propia.

En la figura 26 se observa la diferencia en los resultados del pre-test y post-test aplicados: el test

inicial ofrece un desempeño bajo con un 27 %, básico con 66% y superior con 7%; en el test final

se puede observar el notable avance en la superación de dificultades matemáticas, ya que los

estudiantes se encuentran en un nivel básico con un 17%, y superior en el 83%.

Tabla 21. Registro de momentos o eventos

Estudiantes Observación Acierto Error Criterios

Jennifer Gavidia

Presentación de
test inicial

6 24
Los 23 estudiantes que
resultaron con mayor
respuestas incorrectas
fueron los
seleccionados para la
aplicación de la
metodología ABP, a
excepción de Santiago,
quien por petición de la
docente de
matemáticas se decidió
agregar al grupo
muestra.

Álvaro Pérez 11 19

Adriana Ramírez 11 19

Elkin Bautista 10 20

Haley Cárdenas 11 19

Lizeth Dayana 8 22

Mayra Padilla 5 25

Ferney Fernández 11 19

Banesa Díaz 9 21

Johan Moreno 11 19

Karen López 9 21 Nota: Santiago, según
los docentes de la
institución, tiene
problemas de
aprendizaje.

Daniel García 10 20

Sharit Walteros 10 20

Duvan Rodríguez 10 20

Karen Jiménez 9 21

Jorge Peña 9 21

Cristian Gracia 8 22

Lizeth Chaparro 5 25

Ariana Amado 11 19

Daniel Felipe 10 20

Ana Salamanca 9 21

Franky Flórez 10 20

Santiago 17 13

Estudiantes Observación Conforme Inconforme Criterios

Jennifer Gavidia

Organización de
grupos

 X Los grupos se
organizaron al azar, sin
tener en cuenta el
grado al que
pertenecían (6A o 6B);
algunos de los
estudiantes se
mostraron inconformes,
pero al final terminaron
entendiéndose y
finalizando el proyecto.

La inconformidad no
influyó en el trabajo
grupal.

Álvaro Pérez X

Adriana Ramírez X

Elkin Bautista X

Haley Cárdenas X

Lizeth Dayana X

Mayra Padilla X

Ferney Fernández X

Banesa Díaz X

Johan Moreno X

Karen López X

Daniel García X

Sharit Walteros X

Duvan Rodríguez X

Karen Jiménez X

Jorge Peña X

Cristian Gracia X

Lizeth Chaparro X

Ariana Amado X

Daniel Felipe X

Ana Salamanca X

Franky Flórez X

Santiago X

Nombre Observación Acierto Error Criterios

Jennifer Gavidia

Cada estudiante
explica a los

demás
compañeros el

principio de
funcionamiento

de cada proyecto
y los pasos de
construcción.

 X Como actividad final,
los estudiantes realizan
una explicación tanto
individual como grupal
de cada proyecto,
dando a conocer cómo
lo construyeron y para
qué sirve (ventajas y
desventajas); en el
transcurso de esta
explicación algunos
estudiantes acertaron
en la explicación y
otros tendieron a
confundirse, por lo
tanto, el docente guía
corrigió y apoyo en
estos errores.

Álvaro Pérez X

Adriana Ramírez X

Elkin Bautista X

Haley Cárdenas X

Lizeth Dayana X

Mayra Padilla X

Ferney Fernández X

Banesa Díaz X

Johan Moreno X

Karen López X

Daniel García X

Sharit Walteros X

Duvan Rodríguez X

Karen Jiménez X

Jorge Peña X

Cristian Gracia X

Lizeth Chaparro X

Ariana Amado X

Daniel Felipe X

Ana Salamanca X

Franky Flórez X

Santiago X

Nombre Observación Acierto Error Criterios

Jennifer Gavidia

Presentación de
test final

25 5

Álvaro Pérez 27 3

Adriana Ramírez 28 2

Elkin Bautista 20 10

Haley Cárdenas 24 6

Lizeth Dayana 20 10

Mayra Padilla 25 5

Ferney Fernández 21 9

Banesa Díaz 26 4

Johan Moreno 22 8

Karen López 24 6

Daniel García 28 2

Sharit Walteros 20 10

Duvan Rodríguez 25 5

Karen Jiménez 28 2

Jorge Peña 21 9

Cristian Gracia 29 1

Lizeth Chaparro 22 8

Ariana Amado 22 8

Daniel Felipe 29 1

Ana Salamanca 25 5

Franky Flórez 25 5

Santiago 27 3

Fuente: Diseño propio.

En la tabla 21 se describen los eventos que fueron desarrollados en el trascurso de la investigación,

apoyado de criterios de observación y resultados de comprobación.

5.2. Análisis estadístico de variables

De acuerdo a los objetivos planteados en el proyecto se desarrolló el análisis estadístico, usando

técnicas descriptivas que apoyan y corroboran el avance en el estudio de resultados a través de un

modelamiento estadístico hecho en el programa R, en este software se tuvieron en cuenta las

diferentes librerías para el procesamiento de información.

En el análisis estadístico conceptual de variables se realizó la descripción de la población y la

comparación de resultados que se observaron en las pruebas inicial y final, antes y después de haber

implementado el ambiente de aprendizaje basado en la solución de OBM a través de proyectos, por

cada una de las competencias evaluadas. Por tal razón, los pasos se organizaron de la siguiente

manera:

1. Desempeño prueba inicial.

2. Desempeño prueba final.

3. Comparación de medias por competencia evaluada, en las pruebas inicial y final, utilizando

tablas de contingencia, basándose en un test estadístico que corresponde al test Ji-Cuadrado y al

contraste mediante la razón de verosimilitudes (𝐺2) (Díaz, 2009).

23 estudiantes del colegio constituyeron la muestra para el estudio de ABP, 48% mujeres y 52%

hombres, provenientes de la zona urbana del municipio de Sogamoso, con edades que oscilaban

entre los 11 y 18 años de edad.

Con los datos anteriores se realiza un análisis en cuanto al número de errores, tanto en la prueba

inicial como final.

5.2.1. Análisis del número de errores en la prueba inicial.

A continuación, se presenta un resumen estadístico descriptivo en relación a la variable número de

errores que cometen los estudiantes de grado sexto en la prueba inicial; este resumen presenta

variables estadísticos de valor promedio (𝑥̅), desviación estándar (𝑠𝑑), coeficiente de variación

(𝑐𝑣), coeficiente de asimetría (𝑠𝑘𝑒𝑤𝑛𝑒𝑠𝑠), coeficiente de curtosis (𝑘𝑢𝑟𝑡𝑜𝑠𝑖𝑠) y medidas de

localización como los cuartiles (𝑞𝑢𝑎𝑛𝑡𝑖𝑙𝑒𝑠).

Tabla 22. Resumen estadístico numérico para el número de errores en la prueba inicial

𝒙̅ 𝒔𝒅 𝒄𝒗 𝑺𝒌𝒆𝒘𝒏𝒆𝒔𝒔 𝑲𝒖𝒓𝒕𝒐𝒔𝒊𝒔
𝑸𝒖𝒂𝒏𝒕𝒊𝒍𝒆𝒔

𝒏
𝑸𝟏 𝑸𝟐 𝑸𝟑

20.57 1.56 7.59 1.25 4.17 19.50 20 21 23

Fuente: Diseño propio.

De la tabla anterior se puede afirmar que en promedio los estudiantes cometen entre 20 a 21 errores

en la prueba inicial; de igual manera, el 50% de los estudiantes comete 20 errores o menos y el otro

50% comete 20 errores o más. Debido a que el coeficiente de variación es menor que 30, se puede

afirmar que este conjunto de datos presenta baja variabilidad; ahora, como el coeficiente de

asimetría es mayor que cero, este conjunto de datos presenta una distribución asimétrica positiva,

y la forma del histograma es leptocúrtica (presenta alto grado de concentración), puesto que el valor

del coeficiente de curtosis o apuntamiento es mayor que 3.

Figura 27. Histograma para la variable “Número de errores en la prueba inicial”

Fuente: Elaboración propia.

En el histograma se observa que los estudiantes cometieron con mayor frecuencia 19 a 21 errores;

de igual forma, corrobora el valor que se obtuvo con el coeficiente de asimetría de 1.56, lo cual

ratifica que la variable número de errores en la prueba inicial tiene una distribución asimétrica

positiva.

5.2.2. Análisis del número de errores en la prueba final. [T3]

A continuación se presenta el resumen estadístico descriptivo en relación a la variable número de

errores que cometen los estudiantes de grado sexto en la prueba final; este resumen presenta las

mismas variables estadísticas consideradas en el análisis previo.

Tabla 23. Resumen estadístico numérico para el número de errores en la prueba final

𝒙̅ 𝒔𝒅 𝒄𝒗 𝑺𝒌𝒆𝒘𝒏𝒆𝒔𝒔 𝑲𝒖𝒓𝒕𝒐𝒔𝒊𝒔
𝑸𝒖𝒂𝒏𝒕𝒊𝒍𝒆𝒔

𝒏
𝑸𝟏 𝑸𝟐 𝑸𝟑

5.73 3.13 54.65 −0.0059 1.50 3 5 8.5 23

Fuente: Diseño propio.

Se puede afirmar que en promedio los estudiantes cometen entre 5 o 6 errores en la prueba final;

de igual forma, el 50% de los estudiantes comete 5 errores o menos y el otro 50% comete 5 errores

o más. Debido a que el coeficiente de variación es mayor que 30 se puede afirmar que este conjunto

de datos presenta alta variabilidad o poca concentración; ahora, como el coeficiente de asimetría

es prácticamente cero, este conjunto de datos presenta una distribución simétrica y la forma del

histograma es platicúrtica (presenta bajo grado de concentración), puesto que el valor del

coeficiente de curtosis o apuntamiento es menor que 3.

Figura 28. Histograma para la variable “Número de errores en la prueba final”

Fuente: Elaboración propia.

En el histograma se observa que los estudiantes cometieron con mayor frecuencia de 4 a 6 y de 8

a 10 errores; de igual forma, corrobora el valor que se obtuvo con el coeficiente de asimetría de -

0.0059, lo cual ratifica que la variable número de errores en la prueba final sigue una distribución

simétrica.

5.2.3. Análisis del número de errores en folletos iniciales. [T3]

A continuación se presenta el resumen estadístico descriptivo en relación a la variable número de

errores que cometen los estudiantes de grado sexto en la aplicación de folletos iniciales, con las

mismas variables estadísticas previas.

Tabla 24. Resumen estadístico numérico para el número de errores en la aplicación de

folletos iniciales

𝒙̅ 𝒔𝒅 𝒄𝒗 𝑺𝒌𝒆𝒘𝒏𝒆𝒔𝒔 𝑲𝒖𝒓𝒕𝒐𝒔𝒊𝒔
𝑸𝒖𝒂𝒏𝒕𝒊𝒍𝒆𝒔

𝒏
𝑸𝟏 𝑸𝟐 𝑸𝟑

20.67 2.05 9.96 0.92 2.39 19 20 21.25 12

Fuente: Diseño propio.

se puede afirmar que en promedio los estudiantes cometen entre 20 o 21 errores en la aplicación

de folletos iniciales; de igual forma, el 50% de los estudiantes comete 20 errores o menos y el otro

50% comete 20 errores o más. Debido a que el coeficiente de variación es menor que 30 se puede

afirmar que este conjunto de datos presenta baja variabilidad; como el coeficiente de asimetría es

mayor que cero, este conjunto de datos presenta una distribución asimétrica positiva y la forma del

histograma es platicúrtica, puesto que el valor del coeficiente de curtosis o apuntamiento es menor

que 3.

Figura 29. Histograma para la variable “Número de errores en la aplicación de folletos

iniciales”

Fuente: Elaboración propia.

El histograma permite observar que los estudiantes cometieron con mayor frecuencia de 19 a 21

errores, y de igual forma corrobora el valor que se obtuvo con el coeficiente de asimetría de 0.92,

lo cual ratifica que la variable número de errores en la aplicación de folletos iniciales sigue una

distribución asimétrica positiva.

5.2.4. Análisis del número de errores en la aplicación inicial MEC. [T3]

A continuación se presenta el resumen estadístico descriptivo en relación a la variable número de

errores que cometen los estudiantes de grado sexto en la aplicación inicial MEC, con las mismas

variables estadísticas previas.

Tabla 25. Resumen estadístico numérico para el número de errores en la aplicación inicial

MEC

𝒙̅ 𝒔𝒅 𝒄𝒗 𝑺𝒌𝒆𝒘𝒏𝒆𝒔𝒔 𝑲𝒖𝒓𝒕𝒐𝒔𝒊𝒔
𝑸𝒖𝒂𝒏𝒕𝒊𝒍𝒆𝒔

𝒏
𝑸𝟏 𝑸𝟐 𝑸𝟑

20.45 0.82 4.00 0.13 2.15 20 20 21 11

Fuente: Diseño propio.

Según los resultados observados en la tabla se logra afirmar que en promedio los estudiantes

cometen entre 20 o 21 errores en la aplicación inicial MEC; de igual forma, el 50% de los estudiantes

comete 20 errores o menos y el otro 50% comete 20 errores o más. Debido a que el coeficiente de

variación es menor que 30 se puede afirmar que este conjunto de datos presenta baja variabilidad;

como el coeficiente de asimetría es 0.13, se afirma que este conjunto de datos presenta una

distribución levemente simétrica y la forma del histograma es platicúrtica, puesto que el valor del

coeficiente de curtosis o apuntamiento es menor que 3.

Figura 30. Histograma para la variable “Número de errores en la aplicación inicial MEC”

Fuente: Elaboración propia.

En el histograma se observa que los estudiantes cometieron con mayor frecuencia de 19 a 20

errores, y corrobora el valor que se obtuvo con el coeficiente de asimetría de 0.13, lo cual ratifica

que la variable número de errores en la aplicación inicial MEC sigue una distribución levemente

simétrica.

5.2.5. Análisis del número de errores en folletos finales.

A continuación, se presenta un resumen estadístico descriptivo en relación al variable número de

errores que cometen los estudiantes de grado sexto en la aplicación de folletos finales, con las

mismas variables estadísticas previas.

Tabla 26. Resumen estadístico numérico para el número de errores en la aplicación de

folletos finales

𝒙̅ 𝒔𝒅 𝒄𝒗 𝑺𝒌𝒆𝒘𝒏𝒆𝒔𝒔 𝑲𝒖𝒓𝒕𝒐𝒔𝒊𝒔
𝑸𝒖𝒂𝒏𝒕𝒊𝒍𝒆𝒔

𝒏
𝑸𝟏 𝑸𝟐 𝑸𝟑

6.50 2.84 43.76 −0.032 1.40 4.75 6 9.35 12

Fuente: Diseño propio.

se puede afirmar que en promedio los estudiantes cometen entre 6 o 7 errores en la aplicación de

folletos finales, y que el 50% de los estudiantes comete 6 errores o menos, mientras el otro 50%

comete 6 errores o más. Puesto que el coeficiente de variación es mayor que 30 se puede afirmar

que este conjunto de datos presenta alta variabilidad; como el coeficiente de asimetría es cercano

a cero, este conjunto de datos presenta una distribución simétrica y la forma del histograma es

platicúrtica, puesto que el valor del coeficiente de curtosis o apuntamiento es menor que 3.

Figura 31. Histograma para la variable “Número de errores en la aplicación de folletos

finales”

Fuente: Elaboración propia.

En el histograma se observa que los estudiantes cometieron con mayor frecuencia de 4 a 6 y de 8

a 10 errores, y corrobora el valor que se obtuvo con el coeficiente de asimetría de -0.032, lo cual

ratifica que la variable número de errores en la aplicación de folletos finales sigue una distribución

simétrica.

5.2.6. Análisis del número de errores en la aplicación final MEC. [T3]

A continuación, se presenta un resumen estadístico descriptivo en relación a la variable número de

errores que cometen los estudiantes de grado sexto en la aplicación final MEC, con las mismas

variables estadísticas previas.

Tabla 27. Resumen estadístico numérico para el número de errores en la aplicación final

MEC

𝒙̅ 𝒔𝒅 𝒄𝒗 𝑺𝒌𝒆𝒘𝒏𝒆𝒔𝒔 𝑲𝒖𝒓𝒕𝒐𝒔𝒊𝒔
𝑸𝒖𝒂𝒏𝒕𝒊𝒍𝒆𝒔

𝒏
𝑸𝟏 𝑸𝟐 𝑸𝟑

5 3.36 68.44 0.20 1.25 2 5 8 11

Fuente: Diseño propio.

De la tabla anterior se puede afirmar que en promedio los estudiantes cometen entre 5 errores en la

aplicación final MEC, y que el 50% de los estudiantes comete 5 errores o menos, mientras el otro

50% comete 5 errores o más. Con un coeficiente de variación mayor que 30 se puede afirmar que

el conjunto de datos presenta baja concentración; como el coeficiente de asimetría es mayor que

cero, se afirma que el conjunto presenta una distribución asimétrica positiva y la forma del

histograma es platicúrtica, puesto que el valor del coeficiente de curtosis es menor que 3.

Figura 32. Histograma para la variable “Número de errores en la aplicación final MEC”

Fuente: Elaboración propia.

El histograma anterior permite observar que los estudiantes cometieron con mayor frecuencia de

19 a 20 errores, y corrobora el valor que se obtuvo con el coeficiente de asimetría de 0.20, lo cual

ratifica que la variable número de errores en la aplicación final MEC posee una distribución

asimétrica positiva.

5.2.7. Comparación del número de errores en la prueba inicial y final. [T3]

A continuación, se presenta un gráfico de caja para comparar el número de errores por los

estudiantes en las pruebas inicial y final.

Figura 33. Boxplot del número de errores en las pruebas inicial y final

Fuente: Elaboración propia.

Del gráfico anterior se puede concluir que, luego de implementar las estrategias de mejora, se

identifica una disminución en el número de errores.

5.2.8. Análisis bidimensional del desempeño de la prueba por competencias.

A continuación, se presenta un análisis estadístico categórico de los resultados de la prueba inicial

y de la prueba final, en relación al desempeño de los estudiantes, clasificados por las siguientes

competencias: competencia conceptual de operaciones básicas, competencia de razonamiento y

competencia en solución de operaciones básicas. El análisis presentado se realizó sobre la base de

juzgar si el desempeño obtenido por los estudiantes depende de la aplicación de cada tipo de

prueba; las estadísticas usadas corresponden al test Ji-Cuadrado y al contraste mediante la razón de

verosimilitudes (𝐺2). Por otra parte, se calcularon estadísticas como el Coeficiente de

Contingencia y el Coeficiente V de Cramer, que permiten medir el grado de asociación entre las

variables.

5.2.8.1. Competencia conceptual de operaciones básicas.

Tabla 28. Competencia conceptual y desempeño en la prueba inicial y final

𝑻𝒊𝒑𝒐 𝒅𝒆 𝒑𝒓𝒖𝒆𝒃𝒂
𝑫𝒆𝒔𝒆𝒎𝒑𝒆ñ𝒐

𝑩𝒂𝒋𝒐 𝑩á𝒔𝒊𝒄𝒐 𝑨𝒍𝒕𝒐 𝑺𝒖𝒑𝒆𝒓𝒊𝒐𝒓

Prueba inicial 16 5 2 0

Prueba final 4 9 7 3

Fuente: Diseño propio.

Juzgamiento de hipótesis.

{
𝐻𝑜: 𝐸𝑙 𝑑𝑒𝑠𝑒𝑚𝑝𝑒ñ𝑜 𝑜𝑏𝑡𝑒𝑛𝑖𝑑𝑜 𝑝𝑜𝑟 𝑒𝑙 𝑒𝑠𝑡𝑢𝑑𝑖𝑎𝑛𝑡𝑒 𝑒𝑠 𝑖𝑛𝑑𝑒𝑝𝑒𝑛𝑑𝑖𝑒𝑛𝑡𝑒 𝑑𝑒𝑙 𝑡𝑖𝑝𝑜 𝑑𝑒 𝑝𝑟𝑢𝑒𝑏𝑎 𝑎𝑝𝑙𝑖𝑐𝑎𝑑𝑎.

𝑣𝑠.
𝐻𝑎: 𝐸𝑙 𝑑𝑒𝑠𝑒𝑚𝑝𝑒ñ𝑜 𝑜𝑏𝑡𝑒𝑛𝑖𝑑𝑜 𝑝𝑜𝑟 𝑒𝑙 𝑒𝑠𝑡𝑢𝑑𝑖𝑎𝑛𝑡𝑒 𝑁𝑂 𝑒𝑠 𝑖𝑛𝑑𝑒𝑝𝑒𝑛𝑑𝑖𝑒𝑛𝑡𝑒 𝑑𝑒𝑙 𝑡𝑖𝑝𝑜 𝑑𝑒 𝑝𝑟𝑢𝑒𝑏𝑎 𝑎𝑝𝑙𝑖𝑐𝑎𝑑𝑎.

Tabla 29. Test para juzgar independencia

𝑻𝒆𝒔𝒕 𝑬𝒔𝒕𝒂𝒅í𝒔𝒕𝒊𝒄𝒂 𝒅𝒆 𝒑𝒓𝒖𝒆𝒃𝒂 𝑮𝒓𝒂𝒅𝒐𝒔 𝒅𝒆 𝒍𝒊𝒃𝒆𝒓𝒕𝒂𝒅 𝑷 − 𝑽𝒂𝒍𝒐𝒓

Prueba Ji-

Cuadrado
15.970 3 0.0011504

Razón de

Verosimilitudes
14.121 3 0.0027455

Fuente: Diseño propio.

Como el p-valor asociado a cada estadística de prueba es menor que cualquier nivel de

significancia, hay evidencia estadística para rechazar la hipótesis nula; por tanto, es posible afirmar

que el desempeño obtenido por los estudiantes No es independiente del tipo de prueba aplicada en

la competencia conceptual de operaciones básicas.

Tabla 30. Medidas de asociación

𝑴𝒆𝒅𝒊𝒅𝒂 𝒅𝒆 𝑨𝒔𝒐𝒄𝒊𝒂𝒄𝒊ó𝒏

Coeficiente de Contingencia 0.485

Coeficiente V de Cramer 0.554

Fuente: Diseño propio.

Puesto que el Coeficiente de Contingencia y el Coeficiente V de Cramer son mayores que 0.3, se

puede afirmar que las variables desempeño alcanzado por el estudiante y tipo de prueba aplicada

en la competencia conceptual de operaciones básicas presentan alta asociación.

5.2.8.2. Competencia de razonamiento.

Tabla 31. Competencia de razonamiento en la prueba inicial y final

𝑻𝒊𝒑𝒐 𝒅𝒆 𝒑𝒓𝒖𝒆𝒃𝒂
𝑫𝒆𝒔𝒆𝒎𝒑𝒆ñ𝒐

𝑩𝒂𝒋𝒐 𝑩á𝒔𝒊𝒄𝒐 𝑨𝒍𝒕𝒐 𝑺𝒖𝒑𝒆𝒓𝒊𝒐𝒓

Prueba inicial 20 3 0 0

Prueba final 3 8 9 3

Fuente: Diseño propio.

Juzgamiento de hipótesis.

{
𝐻𝑜: 𝐸𝑙 𝑑𝑒𝑠𝑒𝑚𝑝𝑒ñ𝑜 𝑜𝑏𝑡𝑒𝑛𝑖𝑑𝑜 𝑝𝑜𝑟 𝑒𝑙 𝑒𝑠𝑡𝑢𝑑𝑖𝑎𝑛𝑡𝑒 𝑒𝑠 𝑖𝑛𝑑𝑒𝑝𝑒𝑛𝑑𝑖𝑒𝑛𝑡𝑒 𝑑𝑒𝑙 𝑡𝑖𝑝𝑜 𝑑𝑒 𝑝𝑟𝑢𝑒𝑏𝑎 𝑎𝑝𝑙𝑖𝑐𝑎𝑑𝑎.

𝑣𝑠.
𝐻𝑎: 𝐸𝑙 𝑑𝑒𝑠𝑒𝑚𝑝𝑒ñ𝑜 𝑜𝑏𝑡𝑒𝑛𝑖𝑑𝑜 𝑝𝑜𝑟 𝑒𝑙 𝑒𝑠𝑡𝑢𝑑𝑖𝑎𝑛𝑡𝑒 𝑁𝑂 𝑒𝑠 𝑖𝑛𝑑𝑒𝑝𝑒𝑛𝑑𝑖𝑒𝑛𝑡𝑒 𝑑𝑒𝑙 𝑡𝑖𝑝𝑜 𝑑𝑒 𝑝𝑟𝑢𝑒𝑏𝑎 𝑎𝑝𝑙𝑖𝑐𝑎𝑑𝑎.

Tabla 32. Test para juzgar independencia

𝑻𝒆𝒔𝒕 𝑬𝒔𝒕𝒂𝒅í𝒔𝒕𝒊𝒄𝒂 𝒅𝒆 𝒑𝒓𝒖𝒆𝒃𝒂 𝑮𝒓𝒂𝒅𝒐𝒔 𝒅𝒆 𝒍𝒊𝒃𝒆𝒓𝒕𝒂𝒅 𝑷 − 𝑽𝒂𝒍𝒐𝒓

Prueba Ji-

Cuadrado
26.838 3 3.11 × 10−7

Razón de

Verosimilitudes
33.067 3 6.36 × 10−6

Fuente: Diseño propio.

Como el p-valor asociado a cada estadística de prueba es menor que cualquier nivel de

significancia, hay evidencia estadística para rechazar la hipótesis nula; por tanto, es posible afirmar

que el desempeño obtenido por los estudiantes No es independiente del tipo de prueba aplicada en

la competencia de razonamiento.

Tabla 33. Medidas de asociación

𝑴𝒆𝒅𝒊𝒅𝒂 𝒅𝒆 𝑨𝒔𝒐𝒄𝒊𝒂𝒄𝒊ó𝒏

Coeficiente de Contingencia 0.607

Coeficiente V de Cramer 0.764

Fuente: Diseño propio.

Como el Coeficiente de Contingencia y el Coeficiente V de Cramer son mayores que 0.3, se puede

afirmar que las variables desempeño alcanzado por el estudiante y tipo de prueba aplicada en la

competencia de razonamiento presentan alta asociación.

5.2.8.3. Competencia en solución de operaciones básicas.

Tabla 34. Competencia en solución de operaciones básicas en la prueba inicial y final

𝑻𝒊𝒑𝒐 𝒅𝒆 𝒑𝒓𝒖𝒆𝒃𝒂
𝑫𝒆𝒔𝒆𝒎𝒑𝒆ñ𝒐

𝑩𝒂𝒋𝒐 𝑩á𝒔𝒊𝒄𝒐 𝑨𝒍𝒕𝒐 𝑺𝒖𝒑𝒆𝒓𝒊𝒐𝒓

Prueba inicial 10 12 1 0

Prueba final 2 3 8 10

Fuente: Diseño propio.

Juzgamiento de hipótesis.

{
𝐻𝑜: 𝐸𝑙 𝑑𝑒𝑠𝑒𝑚𝑝𝑒ñ𝑜 𝑜𝑏𝑡𝑒𝑛𝑖𝑑𝑜 𝑝𝑜𝑟 𝑒𝑙 𝑒𝑠𝑡𝑢𝑑𝑖𝑎𝑛𝑡𝑒 𝑒𝑠 𝑖𝑛𝑑𝑒𝑝𝑒𝑛𝑑𝑖𝑒𝑛𝑡𝑒 𝑑𝑒𝑙 𝑡𝑖𝑝𝑜 𝑑𝑒 𝑝𝑟𝑢𝑒𝑏𝑎 𝑎𝑝𝑙𝑖𝑐𝑎𝑑𝑎.

𝑣𝑠.
𝐻𝑎: 𝐸𝑙 𝑑𝑒𝑠𝑒𝑚𝑝𝑒ñ𝑜 𝑜𝑏𝑡𝑒𝑛𝑖𝑑𝑜 𝑝𝑜𝑟 𝑒𝑙 𝑒𝑠𝑡𝑢𝑑𝑖𝑎𝑛𝑡𝑒 𝑁𝑂 𝑒𝑠 𝑖𝑛𝑑𝑒𝑝𝑒𝑛𝑑𝑖𝑒𝑛𝑡𝑒 𝑑𝑒𝑙 𝑡𝑖𝑝𝑜 𝑑𝑒 𝑝𝑟𝑢𝑒𝑏𝑎 𝑎𝑝𝑙𝑖𝑐𝑎𝑑𝑎.

Tabla 35. Test para juzgar independencia

𝑻𝒆𝒔𝒕 𝑬𝒔𝒕𝒂𝒅í𝒔𝒕𝒊𝒄𝒂 𝒅𝒆 𝒑𝒓𝒖𝒆𝒃𝒂 𝑮𝒓𝒂𝒅𝒐𝒔 𝒅𝒆 𝒍𝒊𝒃𝒆𝒓𝒕𝒂𝒅 𝑷 − 𝑽𝒂𝒍𝒐𝒓

Prueba Ji-

Cuadrado
26.178 3 6.15 ∗ 10−7

Razón de

Verosimilitudes
31.665 3 8.75 ∗ 10−6

Fuente: Diseño propio.

Como el p-valor asociado a cada estadística de prueba es menor que cualquier nivel de

significancia, hay evidencia estadística para rechazar la hipótesis nula; por tanto, es posible afirmar

que el desempeño obtenido por los estudiantes No es independiente del tipo de prueba aplicada en

la competencia en solución de operaciones básicas.

Tabla 36. Medidas de asociación

𝑴𝒆𝒅𝒊𝒅𝒂 𝒅𝒆 𝑨𝒔𝒐𝒄𝒊𝒂𝒄𝒊ó𝒏

Coeficiente de Contingencia 0.602

Coeficiente V de Cramer 0.754

Fuente: Diseño propio.

Como el coeficiente de Contingencia y el coeficiente V de Cramer son mayores que 0.3, se puede

afirmar que las variables desempeño alcanzado por el estudiante y tipo de prueba aplicada en la

competencia en solución de operaciones básicas presentan alta asociación.

5.3. Comparación de medias por competencias: test inicial y final

En la propuesta se realizó el análisis estadístico de las competencias que fueron evaluadas en la

aplicación de los test inicial y final, el cual inicia con la el desarrollo de tablas de contingencia a

nivel general y para cada competencia; luego de esto, se aplica el test estadístico Ji-Cuadrado y el

contraste mediante la razón de verosimilitudes (𝐺2), para observar si los datos se distribuyen

normalmente y seleccionar la técnica de modelamiento estadístico adecuada para analizar las

variables y realizar su representación gráfica.

Se utilizan tablas para el análisis de las variables como un instrumento de comprensión e

interpretación de datos (según Inhelder y Piaget, y Jenkins y Ward, citados por Cañadas, Arteaga,

Contreras y Gea, 2016). Estas tablas características indican en cada celda el número de estudiantes

por nivel ocupado, con el fin de organizar los datos y factores analizados para establecer la relación

de dependencia entre las variables.

A continuación se presentan las tablas, que se realizaron basándose en el tipo de prueba y el

desempeño en cada una de ellas, relacionadas directamente con el desarrollo de competencias

(solución de operación básicas matemáticas, conceptualización y razonamiento), con el fin de

determinar la variación entre los resultados del test inicial frente a los resultados del test final.

Tabla 37. Tabla de comparación de desempeños entre el test inicial y el final.

Tipo de prueba
Desempeño – resultados generales

Bajo Medio Superior

Test inicial 23 55 6

Test final 0 4 19

Fuente: Diseño propio.

En la tabla se presentan los datos de comparación de desempeños entre el test inicial y el final; se

observa que el número de estudiantes en los desempeños medio y superior es más alto en el test

final, mientras en el test inicial es más alto el número de estudiantes en los desempeños bajo y

medio.

Tabla 38. Tabla de desempeño según la competencia conceptual

Tipo de prueba
Desempeño

Bajo Básico Alto Superior

Prueba inicial 16 5 2 0

Prueba final 4 9 7 3

Fuente: Diseño propio.

En esta tabla se presentan los resultados de la prueba inicial junto a la prueba final respecto a la

competencia conceptual. Se observa que en la prueba inicial la mayoría de estudiantes se

encontraban en un desempeño bajo frente a los resultados de la prueba final, donde se observa que

hay equidad entre los desempeños básico y alto; por lo tanto, es notable el avance en la superación

de dificultades en la conceptualización de OBM.

Tabla 39. Tabla de desempeño según la competencia en la solución de OBM

Tipo de prueba
Desempeño

Bajo Básico Alto Superior

Prueba inicial 10 12 1 0

Prueba final 2 3 8 10

Fuente: Diseño propio.

En esta tabla se presenta el análisis de desempeño obtenido entre los test inicial y final respecto a

la competencia de solución de OBM (adición, sustracción, multiplicación, división, fraccionarios,

porcentajes y decimales). En este análisis se observa que es mayor el número de estudiantes en los

desempeños alto y superior en el test final, mientras que en el test inicial es mayor el número de

estudiantes en los desempeños bajo y básico.

Tabla 40. Tabla de desempeño según la competencia razonamiento

Tipo de prueba
Desempeño

Bajo Básico Alto Superior

Prueba inicial 20 3 0 0

Prueba final 3 8 9 3

Fuente: Diseño propio.

En esta tabla se observa cómo el número de estudiantes en el desempeño bajo disminuyó en 17

estudiantes, mientras en el desempeño básico aumentó en 5 estudiantes, y en los desempeños alto

y superior hubo un aumento notable en comparación al test inicial.

En conclusión, se evidencia cómo luego de haber implementado el ambiente de ABP mediados por

TIC en el área de matemáticas, para estudiantes de grado sexto, se obtuvo un mejor resultado en la

aplicación del test final; es decir, la estrategia de aprendizaje aplicada contribuyó a la superación

de dificultades en la comprensión y solución de OBM.

5.4. Discusión

Casado (2014) y Ciro (2012) afirman que implementar el ABP en el aula de clases resulta ser una

estrategia pedagógica óptima para fortalecer el proceso de enseñanza-aprendizaje, debido a que el

estudiante logra abstraer el conocimiento de forma autónoma por medio del abordaje creativo de

la teoría y la experimentación.

Por otra parte, gracias a la llegada de las TIC en el campo de la educación se han venido desarrollado

diferentes escenarios y ambientes de aprendizaje ideales para la difusión del conocimiento. En ese

sentido, los Entornos Virtuales de Aprendizaje (EVA) propician el aprendizaje activo de los

estudiantes a través de la interacción con los contenidos en espacios digitales.

Ciro (2012) planteó una estrategia pedagógica en la que combina el ABP junto con los EVA; su

experiencia le permitió confirmar que, gracias a las TIC, los estudiantes aprenden de forma

autónoma y logran enriquecer su conocimiento a través de la experimentación simulada. Así

mismo, esta investigación demostró que el docente no solamente es un guía a disposición del

estudiante para orientarlo, sino que juega un papel como motivador y creador de escenarios de

aprendizaje.

Casado (2014) plantea a su vez una investigación de tipo experimental, donde establece dos grupos

de estudiantes a los que denomina “grupo experimental” y “grupo control”. El trabajo que realizó

con el grupo control fue para orientar temáticas que requerían la apropiación de conceptos

matemáticos, los cuales exigían a los estudiantes la memorización de procedimientos y fórmulas

para la solución de problemas.

Por otra parte, el trabajo que se realizó con el grupo experimental consistió en enseñar a través de

proyectos los mismos conceptos trabajados con grupo control; sin embargo la metodología no

implicó la memorización, sino la solución de problemas por ensayo y error. Como resultados de

dicha investigación, se logró establecer que el nivel más alto de aprendizaje de los estudiantes se

vio reflejado cuando se trabajó a través de la metodología del ABP.

Casado (2014) sostiene que la enseñanza mecánica y memorística no favorece al aprendizaje del

estudiante, ya que con el tiempo los conceptos se olvidan. Igualmente, se puede confirmar que el

emplear la estrategia pedagógica del ABP los estudiantes logran retener con mayor tiempo los

conceptos, ya que no solamente los interpretan, sino que los confrontan, los analizan y los deducen.

Badia y García (2006) afirman que la implementación de las TIC resulta ser favorable para fortalecer

el trabajo colaborativo a través de proyectos. En primer lugar, la combinación que requiere el

trabajo colaborativo, la planificación de un producto y la intervención de las TIC, para la mejora en

el aprendizaje de ciertas deficiencias en el área de matemáticas, requiere de unos conceptos previos,

actuales y nuevos, los cuales se obtienen a través de la motivación y autonomía que el estudiante

descubre a la hora de hallar una solución y planificar.

Este proceso de enseñanza y aprendizaje por medio de elaboración de proyectos conlleva a que el

grupo de estudiantes obtenga autonomía y responsabilidad en la adquisición del conocimiento. A

medida en que el estudiante desarrolla un proyecto, este adquiere, aplica y corrobora la teoría por

medio de la práctica, lo cual indica que, además del enfoque didáctico centrado en el estudiante, el

aprendizaje acontece al inicio, en el transcurso y al final de la experimentación (Casado, 2014,

p.14)

En segundo, lugar el papel que jugó la motivación en el desarrollo de habilidades y destrezas en el

momento de solucionar un problema fue fundamental a la hora de aprender a través de proyectos,

como lo dice López (2016), quien en su síntesis sobre motivación y el trabajo por proyectos para

el aprendizaje de las matemáticas en educación primaria analizó el grado de influencia de la

aplicación de las metodologías, el trabajo por proyectos y la motivación del alumnado, en donde

se encontraron dos factores influyentes: el trabajo en grupo y la construcción propia de

conocimientos. Lo dicho por este autor refiere a mi investigación en el tema del aprendizaje de las

matemáticas basado en una estrategia didáctica que implica el desarrollo y construcción de

proyectos, en el sentido de que la innovación en cualquier nivel de educación induce la activación

directa del educando y se traduce en uno de los objetivos de la presente investigación.

Por último el aprendizaje en el área de las matemáticas por medio del ABP y con apoyo de las TIC

se consideró como un proceso de innovación tanto en el ejercicio de enseñanza como de

aprendizaje, que podría convertirse en una herramienta de apoyo en el aula. La incorporación que

debe tener dicha metodología en la educación se concluye como necesaria, pues aparte de cumplir

con una tarea en el aprendizaje a su vez permite una asignación de roles, donde el docente aparece

como un guía y facilitador de conocimientos, mientras el estudiante cumple su papel como aprendiz

autónomo y responsable.

Por otro lado se encuentras los autores Mergendoller, Markham, Ravitz y Larmer (2013), y Martí,

Heydrich y Hernández, (2010), quienes aseguran que el ABP constituye una experiencia de

innovación, donde el docente cumple su rol como facilitador y guía en la ejecución y elaboración

de proyectos; por su parte, el estudiante hace uso de las TIC en forma efectiva, utilizándolas para

ejecutar las tareas de investigación, de escritura, de informes y presentaciones electrónicas.

Posteriormente, en el proyecto se aplicó una evaluación auténtica, por valoración de desempeño.

Entre estas innovaciones, los autores afirman el desarrollo de actividades para el aprendizaje que

requieren que los estudiantes se involucren en un pensamiento de orden superior, permitiéndose la

movilidad y la elección, y donde se incluye el trabajo en grupo y fuera del aula, finalmente se

culmina en la formulación de tareas complejas. Desde el punto de vista del proceso, al implementar

tales actividades problemáticas se argumenta que los maestros tendrán que ejercer más control, y

gestionar directamente las transacciones en el aula. Estas conclusiones se basan en una tradición

establecida por las teorías de Skinner acerca del comportamiento, sobre cómo controlar al

estudiante y gestionar la interacción en el aula.

Los autores Casado (2014), Ciro (2012), y Badia y García (2006), aportan a esta investigación las

estrategias de elaboración colaborativa de proyectos apoyados en el uso de las TIC para la

integración de conceptos llevados a la práctica, lo cual puede verificarse como verídico y necesario

en el transcurso de esta investigación.

Uno de los principales factores considerados es la construcción de proyectos para afianzar y

actualizar los conocimientos previos; esta ampliación del concepto se debe a la innovación dentro

del aula y al manejo de grupos de estudiantes, lo que facilita el trabajo del docente y demuestra el

progreso de la actividad realizada por el estudiante, acercándose cada vez más al estilo de

aplicación que se realiza en la presente investigación.

De acuerdo con Casado (2014), Ciro (2012), y Badia y García (2006), la estrategia de ABP

constituye un importante papel en la educación, ya que brinda nuevas herramientas en la ejecución

de un proceso formativo que lleva tanto al estudiante como al docente a un nuevo entorno de

enseñanza-aprendizaje. Esto implica una forma de activación en el pensamiento autónomo,

observacional y crítico, y deja a un lado la enseñanza tradicional, caracterizada por ser mecánica y

memorística; lo anterior es la razón por la que el presente estudio se realiza con base en la

aplicación de la estrategia de ABP mediados por TIC.

Según el aporte de López (2016), la estrategia del ABP la enfoca en el aprendizaje de las

matemáticas en educación primaria, lo cual es referente a mi investigación, ya que se realiza este

estudio para la superación de dificultades matemáticas presentes en un grupo de estudiantes que

trabajan por proyectos, con el fin de hallar un nuevo método de aprendizaje que les facilite la

comprensión y los acerque a problemas cotidianos y reales. Lo que aporta López (2016) a mi

investigación va directamente entrelazado con el proceso de innovación en el aula, que permite al

estudiante descubrir y consultar nuevas soluciones a problemas matemáticos incorporados en el

diario vivir, a través del uso del ABP y las TIC.

Adicionalmente, el aporte dado por Mergendoller, Markham, Ravitz y Larmer (2013), y Martí,

Heydrich y Hernández (2010), hacia mi investigación se relaciona con el énfasis hecho sobre la

asignación de roles, tanto para el estudiante como para el docente. Los autores se enfocan en la

organización del trabajo por proyectos, el cual resalta al docente como principal gestor y

controlador que debe cumplir el rol de guía y facilitador de conocimiento; sin embargo, es el

estudiante-aprendiz quien lleva sus temáticas y conocimientos de una forma autónoma y

responsable. Con base a lo anterior, el presente estudio requiere de la asignación de roles para la

ejecución dinámica de las actividades, relacionándose con el uso de las TIC en el desarrollo de las

clases y en el cambio de ambiente para mejorar el aprendizaje.

En síntesis, referido al ABP se encontró para esta discusión que los autores están proponiendo los

siguientes temas de trabajo e investigación:

 Los autores sostienen que el aprendizaje por proyectos es netamente colaborativo, por lo

cual ayuda a la motivación y activación para el aprendizaje en diferentes áreas de

conocimiento (Badia y García, 2006).

 Se caracteriza como una estrategia pedagógica que fortalece de forma significativa el

proceso de aprendizaje, lleva al estudiante a aprender de forma autónoma con el fin de

enriquecer el conocimiento a través de experimentación; además, se resalta el tiempo de

retención conceptual y la implicación en el desarrollo y construcción de proyectos que

conducen a un proceso de innovación en la educación (Casado, 2014; Ciro, 2012; López,

2016).

 Hay autores que han utilizado los EVA en conjunto con el modelo de ABP para interactuar

en espacios digitales y propiciar un aprendizaje activo en el aula, lo cual favorece esta

investigación en la medida en que propone al estudiante como productor principal de

contenidos conceptuales y prácticos (Ciro, 2012).

 Los autores también se centran en el aprendizaje autónomo favorecido por el ABP, en la

medida en que habilidades tales como fortalecer, obtener y crear soluciones prácticas y

conceptuales resultan fundamentales en la cotidianidad (Mergendoller, Markham, Ravitz y

Larmer, 2013; Martí, Heydrich y Hernández, 2010; Casado, 2014; Ciro, 2012; López,

2016).

 En la relación con la solución de problemas a través del modelo de ABP mediados por TIC,

el estudiante planifica, por medio de los proyectos, múltiples soluciones que conllevan a un

nuevo proceso de aprendizaje (Casado, 2014; López 2016).

 El desarrollo y mejora de habilidades en el aprendizaje de las matemáticas por medio de la

motivación y construcción de proyectos en primaria se relaciona con mi investigación en el

término de la innovación de estrategias pedagógicas, referido tanto a la enseñanza como al

aprendizaje de las matemáticas

De acuerdo con el aporte dado por los anteriores autores, se considera que el trabajo colaborativo

y la elaboración de proyectos mediados por TIC sirve como herramienta de apoyo en el aula para

distintas áreas de conocimiento, ya sea en matemáticas o en cualquier otra área, esta estrategia ABP

podría ser utilizada para la solución de deficiencias que presenta un grupo de estudiantes.

Respecto a los anteriores autores, lo que esta investigación aporta en el conocimiento es el apoyo

a los docentes y la activación de la creatividad y autonomía de los estudiantes, a través de la

aplicación de proyectos tecnológicos que despiertan interés por la investigación y apropiación de

temas ya vistos y actuales en el área de matemáticas. Esto se proyecta en la solución de problemas

de razonamiento y en la capacidad de hallar soluciones prontas por medio del desarrollo de

proyectos matemáticos que facilitan en el aprendizaje del estudiante, apoyándose en múltiples

herramientas, como lo son el uso de las TIC, tanto para la elaboración de los proyectos como

también para la incorporación de una página web, que resulta en últimas necesaria para transmitir

el conocimiento y la implementación de la estrategia a otros usuarios que la requieran.

Adicionalmente, se puede decir que aunque las TIC proveen a los usuarios de múltiples

herramientas informáticas para la interacción y presentación del contenido, según Ana & Martínez

(2016), es indispensable que el docente logre diseñar y validar una estrategia pedagógica eficaz,

que permita transformar a dichas herramientas en un material educativo didáctico útil para el

proceso de enseñanza-aprendizaje.

Por otra parte, la incorporación de un nuevo entorno de aprendizaje con el apoyo de diferentes

estrategias pedagógicas y tecnológicas fortaleció el desarrollo de competencias para la solución de

OBM, donde se combinan los conocimientos teóricos previos con nuevos resultados a través de la

práctica. En el ejercicio los estudiantes conocieron, experimentaron y comprendieron

problemáticas que se plantearon, como se evidenció en los resultados de las diferentes etapas

aplicadas, donde se describen cada uno de los procesos que se siguieron para observar los

desempeños alcanzados por los grupos de trabajo y el mejoramiento que se obtuvo en el transcurso.

La construcción de proyectos por los estudiantes permitió mejorar el rendimiento académico en

matemáticas, específicamente en las competencias conceptuales de OBM, de razonamiento y de

solución de OBM. Esto resalta la importancia de implementar en las instituciones educativas

estrategias pedagógicas de aprendizaje como el modelo de ABP y los ambientes de aprendizaje

colaborativo.

Capítulo 6. Conclusiones

Las conclusiones se orientaron al cumplimiento de los objetivos respecto a las competencias en la

educación matemática. Es necesario destacar que la población de los niños en este estudio, fueron

estudiantes con dificultades de aprendizaje.

Con el primer objetivo específico, se logró tanto a los docentes como a los estudiantes, integrar

herramientas tecnológicas en sus prácticas educativas y en cuanto a la formación respecto a la

conceptualización de los estudiantes acerca del método de aprendizaje – enseñanza, que se

fundamentó en la construcción de proyectos tecnológicos y solución de problemas a través de

medios interactivos virtuales.

El logro del objetivo general se evidenció cuando a través del registro de observación con el uso

de las TIC, se logró el aumento en el interés del estudiante por la solución de problemas, en la

comprensión conceptual y el desarrollo del razonamiento hubo un comportamiento participativo,

sin embargo esto se comprobó en la aplicación del test inicial en el cual se determinó 23

estudiantes con dificultades.

El test integró contenidos basados en competencias: competencia de razonamiento lógico

matemático, competencia conceptual de OBM y competencias de solución de OBM, lo que

permitió a los estudiantes demostrar la dificultad que presentaban y posteriormente dinamizar su

proceso educativo mediante la aplicación del nuevo método ABP para mejorar su aprendizaje. 89

Sin embargo, los resultados del 27% de estudiantes que presentó desempeño bajo, se logró la

reducción referente al número de errores en el antes y el después de la aplicación del método

ABP por medio de folletos y por medio de MEC, ya que en la prueba inicial se tuvieron de 19 a

21 errores con un coeficiente asimétrico igual a 1,56 lo que ratifico una variable positiva y en la

prueba final osciló entre 4 a 6 y de 8 a 10 errores, por consiguiente el coeficiente asimétrico fue

de -0.0059 lo que confirmó una variable con distribución simétrica y la eficiencia de la aplicación

del método para la superación de dificultades de aprendizaje matemático fue evidente.

8OBM: Operaciones Básicas Matemáticas

9 ABP: Aprendizaje Basado en Proyectos

Una vez se aplicó el método, se evidenció con el registro en el diario de campo que se empleó

durante el trabajo por proyectos, resultó ser verídico en el aprendizaje autónomo y activo de cada

uno de los estudiantes ya que ellos se mostraron seguros y creativos en el proceso de elaboración.

En conclusión, los resultados fueron satisfactorios en el uso del método ABP.

Mediante la aplicación del método ABP, además del aumento en el nivel de desempeño en las

competencias, se reconocieron las fortalezas de cada estudiante, lo que aumentó notablemente el

interés en el aprendizaje de las matemáticas. Esto permitió a los docentes conocer cómo trabajar

en la innovación dentro del aula.

Sin embargo, cabe aclarar que a los estudiantes desde el inicio de la investigación se les explicó

conceptualmente de que trataba el Aprendizaje Basado en proyectos Matemáticos a través de las

TIC, donde se inició con la explicación acerca de las TIC y su relación con las10 diferentes ramas

del conocimiento, condición que permitió a los estudiantes abrir su sentido de curiosidad y

creatividad; mayor de interés por aprender matemáticas, puesto que la habían estudiado con el

método tradicional (conceptos dictados por el profesor). Con este método se afianzó el

reconocimiento de las habilidades matemáticas que desarrollaron los niños de estudio en la

construcción del proyecto; de esta forma la investigación involucró a los estudiantes en el nuevo

método de aprendizaje.

Desde el inicio de la investigación se invitó a los dos docentes del área de matemáticas para que

asistieran como observadores del proceso y para proponerles continuar con este proceso de

aprendizaje y enseñanza.

Con base en la evolución de la educación con el adecuado uso de las TIC y la enseñanza, se ve la

importancia de emplear e incluir métodos en el aula de clase que se relacionen con las TIC o

nuevos métodos que resulten atractivos en la enseñanza. Por esta razón los docentes fueron

implicados en la aplicación de esta investigación y así mismo se evidenció el interés por facilitar

el aprendizaje de sus estudiantes a través del método ABP.

La aplicación del ABP a través de las TIC, representa un aporte a la pedagogía como una manera

de fortalecer el aprendizaje en los estudiantes que presenten dificultades en la comprensión y

solución de OBM, en este caso de dificultades de aprendizaje en matemáticas, se emplearon en este

10 DAM: Dificultades de Aprendizaje Matemático

estudio las clasificadas en discalculias, ideagnóstica y discalculia verbal, para lo cual según María

Guerra Guerra(2010) empleó material didáctico como crucigramas y manualidades para los

estudiantes que tuvieran estas dificultades, lo que permitió que en base a el descubrimiento y teoría

realizada por la autora la investigación se encaminara por la superación de estas dificultades de

aprendizaje que presentó un grupo específico de estudiantes, los cuales fueron los indicados en la

aplicación del método lo cual comprobó que la construcción de proyectos mejora el aprendizaje de

las matemáticas.

La autora casado Ruiz (2014) que en un principio indicó que toda clase debería emplear las TIC

con el fin de que el estudiante desarrollara su iniciativa personal y autonomía que implico que en

esta investigación fuera fundamental y resulto positivo porque los estudiantes en el proceso de

construcción evidenciaron el desarrollo de sus habilidades.

Con base en estas teorías integradas en la comunidad científica se pudo afirmar que el método

ABP permite superar las DAM3 en estudiantes de edades promedio entre 11 a 18 años, lo que se

demostró en la reducción de errores y el comportamiento positivo de cada uno de los estudiantes.

Así mismo, se demostró que la teoría del trabajo colaborativo según el autor Badia y Garcia

(2006) para quienes este método implicaba una estructura para la solución de un problema puesto

que el estudiante requería desarrollar: la exploración, el análisis, la búsqueda de alternativas y

finalmente llegar planteamiento de la una solución; por lo tanto se confirma esta teoría ya que en

el transcurso de la observación en la construcción de proyectos tanto por folletos como por

MEC11 permitió concluir que los estudiantes estructuraran el procesos de elaboración desde el

inicio.

Sin embargo esta investigación además de aportar a la comunidad científica e institucional un

método por el cual se facilitó el aprendizaje de las operaciones básicas matemáticas con niños

que tienen dificultades de aprendizaje, aspira a continuar el estudio con profundización en más

poblaciones con DAM centrados en la parte pedagógica y posteriormente psicológica del

estudiante con el fin de integrar a toda la comunidad estudiantil junto con los docentes y las el

uso de las TIC.

11 MEC: Material Educativo Computarizado

La investigación logró incluir el aprendizaje basado en proyectos (ABP), con mediación de

tecnologías de la información y la comunicación (TIC), como un aprendizaje significativo en la

superación de dificultades para la solución de operaciones básicas matemáticas (OBM), según las

competencias establecidas por el MEN para el desarrollo del pensamiento lógico matemático en el

grado sexto de básica secundaria.

La comprensión conceptual de las OBM tiene gran influencia en el desarrollo analítico, lo cual

resulta fundamental en la creación de nuevos métodos de enseñanza-aprendizaje para la formación

de estudiantes competentes y autónomos en el ámbito educativo, y que así mismo se vean como

futuros profesionales preparados para responder a las exigencias de su sociedad.

Los materiales físicos, técnicos y tecnológicos que se utilizaron en la implementación del ambiente

de aprendizaje aportaron cognitivamente a los resultados de los proyectos elaborados por los

estudiantes. Así mismo, se resalta la importancia del trabajo en grupo y solución de problemas de

manera colaborativa y autónoma, puesto que los grupos y los integrantes tomaban decisiones

propias que confirmaban luego por ensayo y error.

Bibliografía

Alcalde, M. (2010). Importancia de los conocimientos matemáticos previos de los estudiantes

(Tesis de doctorado). Universitat Jaume I. Recuperado de:

https://www.tesisenred.net/handle/10803/10368#page=1

Amoletto, E. J. (s.f.). Eumet.net. Obtenido de TÉCNICAS POLITOLÓGICAS PARA LA

GESTIÓN DE PROYECTOS SOCIALES: http://www.eumed.net/libros-

gratis/2008a/362/Organizacion%20y%20roles%20en%20los%20equipos%20de%20trabaj

o.htm

Badia, A. y Garcia, C. (2006). Incorporación de las TIC en la enseñanza y el aprendizaje basados

en la elaboración colaborativa de proyectos. Revista de Universidad y Sociedad del

conocimiento, 3(2). Recuperado de:

https://www.raco.cat/index.php/Rusc/article/viewFile/50981/53306

Barrera, M. (2017). ABP colaborativos mediados por TIC para el desarrollo de competencias en

estadística (Tesis de maestría). UPTC. Recuperado de:

https://repositorio.uptc.edu.co/bitstream/001/2325/1/TGT-966.pdf

Blanes, V. A. (s.f.). La Teoría de las Inteligencias Múltiples. Obtenido de Descripción Breve.:

http://bioinformatica.uab.cat/base/documents/genetica_gen/portfolio/La%20teor%C3%A

Da%20de%20las%20Inteligencias%20m%C3%BAltiples%202016_5_25P23_3_27.pdf

Behar, D. (2008). Metodología de la Investigación. Ediciones Shalom. Recuperado de:

http://rdigital.unicv.edu.cv/bitstream/123456789/106/3/Libro%20metodologia%20investi

gacion%20este.pdf

Benavides, M. y Panesso, L. (2017). Aprendizaje basado en proyectos mediado por TIC en la

promoción del aprendizaje de Operaciones Combinadas (Tesis de maestría). Universidad

Icesi. Cali, Colombia.

Benítez, M. D.; Cruces, E. M.; De Haro, J. y Sarrión, M. D. (2010). Aprendizaje basado en

problemas a través de las TIC. España: Universidad de Málaga. Recuperado de:

http://2010.economicsofeducation.com/user/pdfsesiones/034.pdf

Botero, F. M.; Rentería, L. y Vergara, F. (2016). El aprendizaje de las operaciones básicas

matemáticas en educación primaria, mediado por ambientes virtuales de aprendizaje: el

https://www.tesisenred.net/handle/10803/10368#page=1
http://www.eumed.net/libros-gratis/2008a/362/Organizacion%20y%20roles%20en%20los%20equipos%20de%20trabajo.htm
http://www.eumed.net/libros-gratis/2008a/362/Organizacion%20y%20roles%20en%20los%20equipos%20de%20trabajo.htm
http://www.eumed.net/libros-gratis/2008a/362/Organizacion%20y%20roles%20en%20los%20equipos%20de%20trabajo.htm
https://www.raco.cat/index.php/Rusc/article/viewFile/50981/53306
https://repositorio.uptc.edu.co/bitstream/001/2325/1/TGT-966.pdf
http://bioinformatica.uab.cat/base/documents/genetica_gen/portfolio/La%20teor%C3%ADa%20de%20las%20Inteligencias%20m%C3%BAltiples%202016_5_25P23_3_27.pdf
http://bioinformatica.uab.cat/base/documents/genetica_gen/portfolio/La%20teor%C3%ADa%20de%20las%20Inteligencias%20m%C3%BAltiples%202016_5_25P23_3_27.pdf
http://rdigital.unicv.edu.cv/bitstream/123456789/106/3/Libro%20metodologia%20investigacion%20este.pdf
http://rdigital.unicv.edu.cv/bitstream/123456789/106/3/Libro%20metodologia%20investigacion%20este.pdf
http://2010.economicsofeducation.com/user/pdfsesiones/034.pdf

caso de la IE Pascual Correa Flórez del municipio de Amagá, IE San Luis del municipio de

San Luis y Centro Educativo Rural el Edén del municipio de Granada (Tesis de maestría).

Universidad Pontificia Bolivariana. Recuperado de:

https://repository.upb.edu.co/bitstream/handle/20.500.11912/2601/Trabajo%20de%20gra

do-%20L%C3%B3pez%20Flor-%20Renteria%20Lucero-

%20Vergara%20Fabi%C3%A1n.pdf?sequence=1

Casado, R. S. (2014) Propuesta de aplicación en el aula sobre:aprendizaje basado en proyectos.

(Tesis Pregrado). Escuela de Educación de Soria- España. Recuperado de:

https://uvadoc.uva.es/bitstream/handle/10324/8393/TFG-O%20391.pdf?sequence=1

Cañadas, G. R., Arteaga, P., Contreras, J. M. y Gea, M. M. (s.f.). Comprensión de medidas de

asociación en tablas RxC por estudiantes de psicología. En A. Berciano; C. Fernández; T.

Fernández; J. L. González; P. Hernández; A. Jiménez; J. A. Macías; F. Ruiz; M. T. Sánchez

(eds.), Investigación en Educación Matemática XX (pp. 187-196). Málaga, España:

Universidad de Málaga. Recuperado de:

http://funes.uniandes.edu.co/8850/1/Arteaga2016Comprension.pdf

Cerebral, G. (2014). ¿Qué son las TICS o Tecnologías de la Información y la Comunicación?

Obtenido de http://webcache.googleusercontent.com/search?q=cache:fTCfb7OoD-

AJ:tugimnasiacerebral.com/herramientas-de-estudio/que-son-las-tics-tic-o-tecnologias-de-

la-informacion-y-la-comunicacion+&cd=3&hl=es&ct=clnk&gl=co

Castañeira, M. (2015). Reconocimiento de facilitadores y obstructores del aprendizaje basado en

problemas en la carrera de Medicina de la UNL. Argentina: UNL. Recuperado de:

http://bibliotecavirtual.unl.edu.ar/tesis/handle/11185/784

Ciro, A. C. (2012). Aprendizaje Basado en Proyectos (A.B.Pr) Como estrategia de Enseñanza y

Aprendizaje en la Educación Básica y Media. (Tesis Maestría). Universidad Nacional de

Colombia, Medellín. Recuperado de:

http://www.bdigital.unal.edu.co/9212/1/43253404.2013.pdf

Córdoba, F. J. (2014). Las TIC en el aprendizaje de las matemáticas. Documento presentado en el

Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación, Buenos Aires,

Argentina.

file:///D:/MIS%20DOCUMENTOS/Downloads/1571%20(1).pdf

https://repository.upb.edu.co/bitstream/handle/20.500.11912/2601/Trabajo%20de%20grado-%20L%C3%B3pez%20Flor-%20Renteria%20Lucero-%20Vergara%20Fabi%C3%A1n.pdf?sequence=1
https://repository.upb.edu.co/bitstream/handle/20.500.11912/2601/Trabajo%20de%20grado-%20L%C3%B3pez%20Flor-%20Renteria%20Lucero-%20Vergara%20Fabi%C3%A1n.pdf?sequence=1
https://repository.upb.edu.co/bitstream/handle/20.500.11912/2601/Trabajo%20de%20grado-%20L%C3%B3pez%20Flor-%20Renteria%20Lucero-%20Vergara%20Fabi%C3%A1n.pdf?sequence=1
https://uvadoc.uva.es/bitstream/handle/10324/8393/TFG-O%20391.pdf?sequence=1
http://funes.uniandes.edu.co/8850/1/Arteaga2016Comprension.pdf
http://webcache.googleusercontent.com/search?q=cache:fTCfb7OoD-AJ:tugimnasiacerebral.com/herramientas-de-estudio/que-son-las-tics-tic-o-tecnologias-de-la-informacion-y-la-comunicacion+&cd=3&hl=es&ct=clnk&gl=co
http://webcache.googleusercontent.com/search?q=cache:fTCfb7OoD-AJ:tugimnasiacerebral.com/herramientas-de-estudio/que-son-las-tics-tic-o-tecnologias-de-la-informacion-y-la-comunicacion+&cd=3&hl=es&ct=clnk&gl=co
http://webcache.googleusercontent.com/search?q=cache:fTCfb7OoD-AJ:tugimnasiacerebral.com/herramientas-de-estudio/que-son-las-tics-tic-o-tecnologias-de-la-informacion-y-la-comunicacion+&cd=3&hl=es&ct=clnk&gl=co
http://bibliotecavirtual.unl.edu.ar/tesis/handle/11185/784
http://www.bdigital.unal.edu.co/9212/1/43253404.2013.pdf
file:///D:/MIS%20DOCUMENTOS/Downloads/1571%20(1).pdf

Didactica. (s.f.). Aprendiendo matemáticas. Obtenido de cálculo mental.:

https://aprendiendomatematicas.com/claves-para-mejorar-la-ensenanza-de-las-

matematicas/

europeo, M. C. (s.f.). Definicion Tarea. Obtenido de Competencias básicas en educación.:

https://sites.google.com/site/competenciasbasicaseduca2222/2-1-concepto-de-tarea

Flores, L.; Rincón, E. G. y Zúñiga, L. (2009). El ABP en la enseñanza de las matemáticas como

estrategia didáctica para el desarrollo del pensamiento crítico en el nivel medio básico y

modalidad telesecundaria. En P. Lestón (ed.), Acta Latinoamericana de Matemática

Educativa (pp. 2125-2132). México, DF: Comité Latinoamericano de Matemática

Educativa.

Galeana, L. (2006). Aprendizaje basado en proyectos. México: Universidad de Colima.

Recuperado de:

https://repositorio.uesiglo21.edu.ar/bitstream/handle/ues21/12835/Aprendizaje%20basado

%20en%20proyectos.pdf?sequence=1&isAllowed=y

Gamboa-Morales, D.E., Rodríguez- Contreras, P.I., & Mondragón- Arévalo, S.R. 2015. Código de

Ética: Universidad Pedagógica y Tecnológica de Colombia. Recuperado de:

http://www.uptc.edu.co/export/sites/default/universidad/acerca_de/inf_institucional/doc/c

odigo_etica.pdf

Garcés-Prettel, M.; Ruiz, R. y Martínez, D. (2014). Transformación pedagógica mediada por

tecnologías de la información y la comunicación (TIC). Saber, Ciencia y Libertad, 9(2),

217-228. Recuperado de: https://doi.org/10.18041/2382-3240/saber.2014v9n2.2352

Giralt, G. E. y Varela, J. L. (2015). La evaluación en el Aprendizaje Basado en Problemas (ABP).

Resultados de una experiencia didáctica en los estudios universitarios de Bellas Artes.

Revista Estudios Pedagogicos (pp. 87-105). Chile, Universidad Austral. Recuperado de:

https://www.redalyc.org/pdf/1735/173544018006.pdf

Godino- Juan D. (2004). Didáctica de las Matemáticas para Maestros (pp. 6 - 461). Los autores:

Departamento de Dudactica de la matemática Facultad de Ciencias de la Educación.

Universidad de Granada. Recuperado de:

http://www.ugr.es/local/jgodino/edumet.maestros/

https://aprendiendomatematicas.com/claves-para-mejorar-la-ensenanza-de-las-matematicas/
https://aprendiendomatematicas.com/claves-para-mejorar-la-ensenanza-de-las-matematicas/
https://sites.google.com/site/competenciasbasicaseduca2222/2-1-concepto-de-tarea
https://repositorio.uesiglo21.edu.ar/bitstream/handle/ues21/12835/Aprendizaje%20basado%20en%20proyectos.pdf?sequence=1&isAllowed=y
https://repositorio.uesiglo21.edu.ar/bitstream/handle/ues21/12835/Aprendizaje%20basado%20en%20proyectos.pdf?sequence=1&isAllowed=y
http://www.uptc.edu.co/export/sites/default/universidad/acerca_de/inf_institucional/doc/codigo_etica.pdf
http://www.uptc.edu.co/export/sites/default/universidad/acerca_de/inf_institucional/doc/codigo_etica.pdf
https://doi.org/10.18041/2382-3240/saber.2014v9n2.2352
https://www.redalyc.org/pdf/1735/173544018006.pdf
http://www.ugr.es/local/jgodino/edumet.maestros/

Gómez-Chacón, I. Ma. (2010). Tendencias actuales en investigación en matemática y afecto. En

M. Moreno; J. Carrillo y A. Estrada (eds.), Investigación en Educación Matemática XIV

(pp. 121-140). Lleida: Sociedad Española de Investigación en Educación Matemática,

SEIEM. Universidad Complutense. Recuperado de:

http://funes.uniandes.edu.co/1685/1/334_2010Tendencias_SEIEM13.pdf

Gómez-Pablos, V. (2018). El valor del aprendizaje basado en proyectos con tecnologías: análisis

de prácticas de referencia (Tesis doctoral). Universidad de Salamanca. Recuperado de:

https://knowledgesociety.usal.es/sites/default/files/tesis/Tesis%20Doctoral%20-

%20Vero%CC%81nica%20Basilotta%20Go%CC%81mez-Pablos.pdf

Guber, R. (2004). El salvaje metropolitano. Reconstrucción del conocimiento social en el trabajo

de campo. Editorial Paidós. Buenos Aires, Argentina

Guerra, M. (2010). Dificultades de aprendizaje en matemáticas, orientaciones prácticas para la

intervención con niños con discalculia. Revista Digital Eduinnova, 27, 14-18. Recuperado

de: http://www.eduinnova.es/dic2010/dic03.pdf

Gutiérrez, K.; Mena, E. y Muñoz, C. A. (2018). El ABP mediado con tecnología móvil: una

estrategia para la enseñanza de la resistencia aeróbica. Aularia el país de las aulas, 7(2),

53-62. Recuperado de:

http://rabida.uhu.es/dspace/bitstream/handle/10272/14705/El_ABP_mediado_con_tecnolo

gia_movil.pdf?sequence=2

Hernández, R.; Fernández, C. y Baptista, M. (2014). Metodología de la investigación (6a ed). Mc

Graw Hill, México D.F.

Hurtado, G. E. (2013). ¿Cuáles son las tendencias en las metodologías de enseñanza de la última

década en Iberoamérica? Revista Científica, 1(18), 86-99. Recuperado de:

https://revistas.udistrital.edu.co/index.php/revcie/article/view/5564

López, A. (2016). La motivación y el trabajo por proyectos para el aprendizaje de las matemáticas

en Educación Primaria (Tesis de grado). Universidad de Cantabria. Recuperado de:

https://repositorio.unican.es/xmlui/bitstream/handle/10902/8730/LopezMartinezAna.pdf?s

equence=1

Maldonado, P. M. (2008). Aprendizaje Basado en proyectos colaborativos. Una experiencia en

Educación Superior, Redalyc. 14(18), 158-180. Recuperado de:

https://www.redalyc.org/pdf/761/76111716009.pdf

http://funes.uniandes.edu.co/1685/1/334_2010Tendencias_SEIEM13.pdf
https://knowledgesociety.usal.es/sites/default/files/tesis/Tesis%20Doctoral%20-%20Vero%CC%81nica%20Basilotta%20Go%CC%81mez-Pablos.pdf
https://knowledgesociety.usal.es/sites/default/files/tesis/Tesis%20Doctoral%20-%20Vero%CC%81nica%20Basilotta%20Go%CC%81mez-Pablos.pdf
http://www.eduinnova.es/dic2010/dic03.pdf
http://rabida.uhu.es/dspace/bitstream/handle/10272/14705/El_ABP_mediado_con_tecnologia_movil.pdf?sequence=2
http://rabida.uhu.es/dspace/bitstream/handle/10272/14705/El_ABP_mediado_con_tecnologia_movil.pdf?sequence=2
https://revistas.udistrital.edu.co/index.php/revcie/article/view/5564
https://repositorio.unican.es/xmlui/bitstream/handle/10902/8730/LopezMartinezAna.pdf?sequence=1
https://repositorio.unican.es/xmlui/bitstream/handle/10902/8730/LopezMartinezAna.pdf?sequence=1
https://www.redalyc.org/pdf/761/76111716009.pdf

Malpartida, J. (2018). Efecto del aprendizaje basado en proyectos en el logro de habilidades

intelectuales en estudiantes del curso de contabilidad superior en una universidad pública

de la región Huánuco (Tesis de maestría). UPCH. Recuperado de:

http://repositorio.upch.edu.pe/handle/upch/1515

Mazabuel, C. F. (2016). El Aprendizaje Basado en Problemas (ABP) y los juegos tradicionales,

como estrategias para el desarrollo de habilidades metacognitivas en el aprendizaje de las

matemáticas, en los estudiantes del grado quinto de básica primaria de la Institución

Educativa Políndara del Municipio de Totoró (Tesis de Maestría). Universidad de

Manizales. Recuperado de:

http://ridum.umanizales.edu.co:8080/jspui/bitstream/6789/2737/2/PROYECTO%20DE%

20GRADO%20CARLOS%20MAZABUEL2016%20MAESTRIA.pdf

Ministerio de Educación, Cultura y Deporte. Reino de España. (2015). Aprendizaje Basado en

Proyectos. Recuperado de:

https://sede.educacion.gob.es/publiventa/PdfServlet?pdf=VP17667.pdf&area=E

Ministerio de Educación Nacional. (2015). Estándares Básicos de Competencias en Matemáticas.

Recuperado de: https://www.mineducacion.gov.co/1621/articles-

116042_archivo_pdf2.pdf

Ministerio de Educación. República de Chile. (s.f.) El registro: una herramienta para la

sistematización de la práctica y la construcción de Saber Pedagógico. Recuperado de:

http://ww2.educarchile.cl/UserFiles/P0001/File/ElRegistro.pdf

Morales, P. (2018). Aprendizaje basado en problemas (ABP) y habilidades de pensamiento crítico

¿una relación vinculante? Revista Electrónica Interuniversitaria de Formación del

Profesorado, 21(2), 91-108. Recuperado de:

https://www.aufop.com/aufop/uploaded_files/articulos/1523473587.pdf

Morales, L. & García, O. (2015). Un aprendizaje basado en proyecto en matemática con alumnos

de undécimo grado. Números, Revista de didáctica de las matemáticas, 90, 21-30.

Recuperado de: http://www.sinewton.org/numeros/numeros/90/Articulos_02.pdf

Orts, M.; Rostán, C.; Arpí, C.; Rigall, R.; Gutiérrez, M. J. Àvila, P.; Baraldés, M. y Benito, H.

(2012). El ABP: origen, modelos y tecnicas afines. Aula de Innovación Educativa, 216, 14-

18. Recuperado de: https://dugi-

doc.udg.edu/bitstream/handle/10256/8680/ABP.pdf?sequence=1&isAllowed=y

http://repositorio.upch.edu.pe/handle/upch/1515
http://ridum.umanizales.edu.co:8080/jspui/bitstream/6789/2737/2/PROYECTO%20DE%20GRADO%20CARLOS%20MAZABUEL2016%20MAESTRIA.pdf
http://ridum.umanizales.edu.co:8080/jspui/bitstream/6789/2737/2/PROYECTO%20DE%20GRADO%20CARLOS%20MAZABUEL2016%20MAESTRIA.pdf
https://sede.educacion.gob.es/publiventa/PdfServlet?pdf=VP17667.pdf&area=E
https://www.mineducacion.gov.co/1621/articles-116042_archivo_pdf2.pdf
https://www.mineducacion.gov.co/1621/articles-116042_archivo_pdf2.pdf
http://ww2.educarchile.cl/UserFiles/P0001/File/ElRegistro.pdf
https://www.aufop.com/aufop/uploaded_files/articulos/1523473587.pdf
http://www.sinewton.org/numeros/numeros/90/Articulos_02.pdf
https://dugi-doc.udg.edu/bitstream/handle/10256/8680/ABP.pdf?sequence=1&isAllowed=y
https://dugi-doc.udg.edu/bitstream/handle/10256/8680/ABP.pdf?sequence=1&isAllowed=y

Paredes, C. R. (2016). Aprendizaje basado en problemas (ABP): Una estrategia de enseñanza de la

educación ambiental, en estudiantes de un liceo municipal de Cañete. Revista Electrónica

Educare, 20(1), 1-26.

Restrepo, B. (2008). Aprendizaje basado en problemas (ABP): una innovación didáctica para la

enseñanza universitaria. Educación y Educadores, 8, 9-19.

Ríos, L. A. y Cuervo, O. (1992). Dificultades en el aprendizaje de las matemáticas en niños de

primaria (Tesis de posgrado). Universidad de Antioquia. Medellín, Colombia.

Rubio. (s.f.). Trastornos del aprendizaje de las matemáticas más comunes en niños de primaria.

Obtenido de https://cuadernos.rubio.net/con-buena-letra/trastornos-del-aprendizaje-de-las-

matematicas-mas-comunes-en-ninos-de-primaria

Ruiz, Y. (2002). Las dificultades de aprendizaje de las matemáticas. Revista digital para

profesionales de la enseñanza. Recuperado de

https://www.feandalucia.ccoo.es/docuipdf.aspx?d=8451&s=

 Sandoval, S. (s.f.). El proceso de enseñanza-aprendizaje de las operaciones básicas de

matemáticas en alumnos de nivel II de escuelas primarias comunitarias multigrados (Tesis

de posgrado). Educrea. Recuperado de: https://educrea.cl/el-proceso-de-ensenanza-

aprendizaje-de-las-operaciones-basicas-de-matematicas-en-alumnos-de-nivel-ii-de-

escuelas-primarias-comunitarias- multigrados/

Segura, A. M. (2003). Diseños cuasi-experimentales. Universidad de Antioquia. Recuperado de:

http://www.sld.cu/galerias/pdf/sitios/renacip/disenos_cuasiexperimentales.pdf

Vasquez, R. M. (2011). Potenciar las habilidades matemáticas. Obtenido de

http://www.consumer.es/web/es/educacion/extraescolar/2011/11/11/204642.php

https://cuadernos.rubio.net/con-buena-letra/trastornos-del-aprendizaje-de-las-matematicas-mas-comunes-en-ninos-de-primaria
https://cuadernos.rubio.net/con-buena-letra/trastornos-del-aprendizaje-de-las-matematicas-mas-comunes-en-ninos-de-primaria
https://www.feandalucia.ccoo.es/docuipdf.aspx?d=8451&s=
https://educrea.cl/el-proceso-de-ensenanza-aprendizaje-de-las-operaciones-basicas-de-matematicas-en-alumnos-de-nivel-ii-de-escuelas-primarias-comunitarias-%09multigrados/
https://educrea.cl/el-proceso-de-ensenanza-aprendizaje-de-las-operaciones-basicas-de-matematicas-en-alumnos-de-nivel-ii-de-escuelas-primarias-comunitarias-%09multigrados/
https://educrea.cl/el-proceso-de-ensenanza-aprendizaje-de-las-operaciones-basicas-de-matematicas-en-alumnos-de-nivel-ii-de-escuelas-primarias-comunitarias-%09multigrados/
http://www.sld.cu/galerias/pdf/sitios/renacip/disenos_cuasiexperimentales.pdf
http://www.consumer.es/web/es/educacion/extraescolar/2011/11/11/204642.php

Anexos

Anexo A. Test virtual y escrito

La cancha de futbol del colegio tiene forma rectangular, si su ancho es 11 metros y largo 22 metros, ¿qué

área en metros cuadrados compone la cancha?

Se cultiva café en 5 cuadrados iguales, ubicado en diferentes partes de una finca, si el lado de un cuadrado es de 2

metros. ¿Cuál fue el área en metros cuadrados cultivada en café?

Camila tiene entre sus juguetes: 93 muñecas, 27 autos una caja con peluches. Si en total suman 276 juguetes ¿Cuántos peluches tiene

en la caja?

Josefa compra en 3 paquetes de arroz a $255, 3 kilos de papas a $455 y 4 paquetes de galletas a $369. Si paga con

$10000 ¿Cuánto dinero recibió de vueltas?

Anexo B. Autorización del rector de la Institución Educativa Técnica Bellas Artes

