


# **UNIVERSIDAD DE GUAYAQUIL**

**FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN**

**ESPECIALIZACIÓN FÍSICO MATEMÁTICO**

## **PROYECTO EDUCATIVO**

**PREVIO A LA OBTENCIÓN DEL TÍTULO DE LICENCIADOS EN CIENCIAS DE LA EDUCACIÓN**

**ESPECIALIZACIÓN FÍSICO MATEMÁTICO**

### **TEMA:**

**CAPACIDAD HIPOTÉTICA DEDUCTIVA PARA LA SOLUCIÓN DE  
PROBLEMAS DE MATEMÁTICA PARA LOS ESTUDIANTES DEL  
OCTAVO AÑO DE EDUCACIÓN BÁSICA DEL COLEGIO  
TÉCNICO EN COMERCIO Y ADMINISTRACIÓN  
“DR. LUIS FELIPE BORJA PÉREZ”. GUÍA DE  
APOYO PARA LOS DOCENTES**

### **CÓDIGO:**

**“COD. FG. FM. 012 P021”**

**AUTORES: MIRANDA CHINGA LILIAM MARITZA PROF.  
AGUIRRE QUIJIJE OSCAR ORLANDO PROF.**

### **CONSULTOR:**

**ARQ. LUIS VALENCIA GONZÁLEZ, MSc.**

**Guayaquil, 2012**


**UNIVERSIDAD DE GUAYAQUIL**  
**FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA**  
**EDUCACIÓN**

**Especialización:**  
**FÍSICO MATEMÁTICO**

**DIRECTIVOS**

.....  
**MSc. Francisco Morán Márquez**  
DECANO

.....  
**MSc. Eduardo Torres Argüello**  
SUBDECANO

.....  
**Arq. Silvia Moy Sang Castro, Msc.**  
DIRECTORA

.....  
**Ab. Sebastián Cadena Alvarado**  
SECRETARIO GENERAL

**Sr. Dr.**

**Francisco Morán Márquez, MSc.**

**DECANO DE LA FACULTAD DE FILOSOFÍA, LETRAS  
Y CIENCIAS DE LA EDUCACIÓN**

Ciudad.-

De mis consideraciones:

En virtud de la resolución del H. consejo Directivo de la Facultad de fecha 22 de noviembre del 2011, en la cual me designó Asesor de Proyectos Educativos de la Licenciatura en Ciencias de la Educación, especialización en Físico Matemático, modalidad presencial.

Tengo a bien informar lo siguiente:

Que los profesores: Liliam Miranda Chinga y Oscar Aguirre Quijije, diseñaron y ejecutaron el Proyecto Educativo con el Tema:

**Capacidad hipotética deductiva para la solución de problemas de matemática para los estudiantes del octavo año de educación básica del colegio técnico en comercio y administración “Dr. Luis Felipe Borja Pérez”. Propuesta: Guía de apoyo para los docentes.**

Los autores han cumplido con las directrices y recomendaciones dadas por el suscrito.

Los participantes han ejecutado las diferentes etapas constitutivas del proyecto; por lo expuesto se procede a la **APROBACIÓN**, y deja a su consideración el informe de rigor para los efectos legales correspondientes.

Atentamente,

.....

**ARQ. LUIS VALENCIA GONZÁLEZ, MSc.**

**Asesor**

### **CERTIFICADO DE REVISIÓN DE LA REDACCIÓN Y ORTOGRAFÍA**

**Dr. ....**, certifico: que he revisado la redacción y ortografía del contenido teórico y práctico del Proyecto Educativo: Capacidad hipotética deductiva para la solución de problemas de matemática para los estudiantes del octavo año de educación básica del colegio técnico en comercio y administración “Dr. Luis Felipe Borja Pérez”. **Propuesta:** Guía de apoyo para los docentes.

Elaborado, por: Prof. Lilian Miranda Chinga y Prof. Oscar, previo a la obtención del Título de LICENCIADOS EN CIENCIA DE LA EDUCACIÓN, ESPECIALIDAD FÍSICO MATEMÁTICO

Para el efecto he procedido a leer y analizar de manera profunda el estilo y la forma del contenido del texto:

- Se denota pulcritud en la escritura en todas sus partes.
- La acentuación es precisa.
- Se utilizan los signos de puntuación de manera acertada.
- En todos los ejes temáticos se evita los vicios de dicción.
- Hay concreción y exactitud en las ideas.
- No incurre en errores en la utilización de las letras.
- La aplicación de la Sinonimia es correcta.
- Se maneja con conocimiento y precisión la morfosintaxis.
- El lenguaje es pedagógico, académico, sencillo y directo, por lo tanto de fácil comprensión.
- Los símbolos Matemáticos aplicados son correctos
- Las ideas, ejercicios propuestos, ejecutados son sencillos y ágiles.

Por lo expuesto, y en uso de mis derechos como especialista en Literatura y Español, recomiendo la VALIDEZ ORTOGRÀFICA de su proyecto previo a la obtención de su Título de Licenciado en Ciencia de la Educación, Especialidad Físico Matemático

Atentamente

---

Dr.


**UNIVERSIDAD DE GUAYAQUIL**  
**FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN**

**ESPECIALIZACIÓN FÍSICO MATEMÁTICO**

## **PROYECTO**

Capacidad hipotética deductiva para la solución de problemas de matemática para los estudiantes del octavo año de Educación Básica del Colegio Técnico en Comercio y Administración "Dr. Luis Felipe Borja Pérez". **Propuesta:** Guía de apoyo para los docentes.

## **APROBADO**

---

Miembro del Tribunal

---

Miembro del Tribunal

---

Miembro del Tribunal

---

Secretario

# **UNIVERSIDAD DE GUAYAQUIL**

**FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN**

**ESPECIALIZACIÓN: FÍSICO MATEMÁTICO**

## **ADVERTENCIA**

**Se advierte que las opiniones, ideas o afirmaciones vertidas en el presente proyecto, son de exclusiva responsabilidad de las autoras del mismo y no está incluida la responsabilidad de la Universidad de Guayaquil.**

Prof. Liliam Miranda Chinga

Prof. Oscar Aguirre Quijje

## **DEDICATORIA**

Dedicado con mucho amor a mi amada familia, por su compañía y cariño que me alientan a seguir adelante.

A los estudiantes, quienes necesitan siempre de guía y dirección para alcanzar el éxito en el proceso educativo.

A todos los docentes quienes juntos luchamos día a día a perfeccionar el conocimiento y guiar a los estudiantes en las aras del saber.

**Liliam Miranda**

Este proyecto se lo dedico a mis seres queridos, a mi amada esposa e hija.

A mi madre por su apoyo incondicional y por la fortaleza que me ha inspirado para poder continuar cada día y ser mejor como persona y profesional.

**Oscar Aguirre**

## **AGRADECIMIENTO**

A Dios, nuestro señor que nos ha dado la vida, salud y fortaleza para seguir adelante.

A nuestros seres amados, familias, padres, hijos, porque han estado con nosotros dándonos todo su apoyo, cariño y comprensión para seguir adelante.

A nuestro estimado Consultor Arq. Luis Valencia, por su dedicación, empeño y sobre todo su comprensión y paciencia al guiarnos en tan anhelada meta para la obtención del título de Licenciados.

A todos muchas gracias

**Liliam y Oscar**


## ÍNDICE GENERAL

| | |
|---------------------------------------|------|
| Carátula..... | I |
| Página de Directivos..... | ii |
| Informe de aprobación del Asesor..... | iii  |
| Aprobación Consejo Directivo..... | iv |
| Página de Autoría..... | v |
| Dedicatorias..... | vi |
| Agradecimientos..... | viii |
| Índice General..... | x |
| Índice de Cuadros..... | xiv  |
| Índice de Gráficos..... | xv |
| Resumen..... | xvi  |
| Introducción..... | 1 |

### CAPÍTULO I EL PROBLEMA

| | |
|--------------------------------------------|----|
| Planteamiento del Problema..... | 3  |
| Ubicación del problema en un contexto..... | 4  |
| Situación del conflicto..... | 4  |
| Causas y consecuencias del problema..... | 5  |
| Delimitación del problema..... | 6  |
| Formulación del problema..... | 6  |
| Evaluación del problema..... | 6  |
| Variables de la Investigación..... | 8  |
| Objetivos de la Investigación..... | 8  |
| Interrogantes de la Investigación..... | 9  |
| Justificación e importancia..... | 10 |

### CAPÍTULO II MARCO TEÓRICO

| | |
|-------------------------------|----|
| Antecedentes del estudio..... | 13 |
| Fundamentación Teórica..... | 13 |

| | |
|----------------------------------------------------------------------------------------------|----|
| Capacidad hipotética-deductiva..... | 13 |
| Etapa del pensamiento abstracto o hipotético-deductivo..... | 15 |
| Antecedentes de la matemática..... | 18 |
| Importancia de la matemática..... | 19 |
| Operaciones elementales de la matemática..... | 19 |
| Definiciones y restricciones..... | 20 |
| Suma..... | 20 |
| Propiedades de la suma..... | 21 |
| Resta o sustracción..... | 22 |
| Producto o multiplicación..... | 23 |
| Notación..... | 24 |
| Definición..... | 26 |
| Propiedades..... | 26 |
| Producto de números negativos..... | 28 |
| Desde números enteros a números complejos..... | 28 |
| División..... | 29 |
| División de monomios..... | 30 |
| Criterios de divisibilidad..... | 31 |
| El docente y la enseñanza de la matemática..... | 32 |
| Teorías aplicadas al proceso de enseñanza-aprendizaje de la<br>Matemática..... | 34 |
| Técnicas para el aprendizaje de matemática..... | 36 |
| Recursos para el aprendizaje. .... | 38 |
| Estrategias motivacionales para la enseñanza de la matemática..... | 40 |
| Planificación educativa. .... | 42 |
| Planificación para el desarrollo de la capacidad hipotética-deductiva<br>en matemática. .... | 43 |
| Guía de apoyo para docentes..... | 44 |
| Materiales didácticos para la enseñanza de la matemática en la<br>Educación Básica..... | 46 |
| Fundamentación Epistemológica..... | 46 |
| Fundamentación Filosófica..... | 48 |
| Fundamentación Pedagógica..... | 50 |

| | |
|----------------------------------------|----|
| Fundamentación Psicológica..... | 53 |
| Fundamentación Sociológica..... | 57 |
| Fundamentación Legal..... | 58 |
| Definición de Términos Relevantes..... | 61 |

### **CAPÍTULO III METODOLOGÍA**

| | |
|--------------------------------------------------|----|
| Diseño de la investigación..... | 64 |
| Modalidad de la investigación..... | 65 |
| Tipos de investigación..... | 66 |
| Población y muestra..... | 68 |
| Operacionalización de las variables..... | 71 |
| Técnicas e instrumentos de la investigación..... | 72 |
| Recolección de la información..... | 73 |
| Procesamiento y Análisis..... | 74 |

### **CAPÍTULO IV ANÁLISIS Y DISCUSIÓN DE RESULTADOS**

| | |
|---------------------------------------------------|-----|
| Análisis de los resultados..... | 75  |
| Encuestas realizadas a los Docentes..... | 76  |
| Encuestas realizadas a los Padres de Familia..... | 83  |
| Encuestas realizadas a los estudiantes..... | 92  |
| Discusión de Resultados..... | 102 |
| Conclusiones y recomendaciones..... | 104 |

### **CAPÍTULO V PROPUESTA**

| | |
|-------------------------------|-----|
| Título..... | 107 |
| Justificación ..... | 107 |
| Síntesis del diagnóstico..... | 108 |
| Problemática fundamental..... | 109 |
| Aspectos de la Propuesta..... | 110 |
| Aspectos Legales..... | 110 |
| Aspectos Filosóficos..... | 112 |
| Aspectos Epistemológicos..... | 113 |

| | |
|-----------------------------------|-----|
| Aspectos Pedagógicos..... | 114 |
| Aspectos Psicológicos..... | 115 |
| Aspectos Sociológicos..... | 115 |
| Objetivos de la Propuesta..... | 116 |
| Objetivo General..... | 116 |
| Objetivos Específicos..... | 116 |
| Importancia..... | 117 |
| Factibilidad..... | 117 |
| Ubicación Sectorial y Física..... | 118 |
| Descripción de la propuesta.....  | 119 |
| Metodología..... | 165 |
| Criterios de Evaluación..... | 165 |
| Visión..... | 166 |
| Misión..... | 166 |
| Políticas de la Propuesta..... | 166 |
| Beneficiarios..... | 167 |
| Impacto Social..... | 167 |
| Conclusión..... | 168 |
| Bibliografía General..... | 169 |
| Referencias Bibliográficas..... | 172 |
| Consultas Electrónicas | 174 |
| Anexos | 175 |

## ÍNDICE DE CUADROS

| <b>Contenidos</b> | <b>Pág.<br/>#</b> |
|---------------------------------------------------------------------|-------------------|
| Cuadro No. 1 Recursos didácticos de Matemática | 76 |
| Cuadro No. 2 Ejercicios creativos e innovadores | 77 |
| Cuadro No. 3 Técnicas de grupo | 78 |
| Cuadro No. 4 Competencias de cálculo mental | 79 |
| Cuadro No. 5 Ejercicios matemáticos con relación a la vida diaria | 80 |
| Cuadro No. 6 Dificultades de comprensión y análisis | 81 |
| Cuadro No. 7 Materiales didácticos despiertan interés y motivación  | 82 |
| Cuadro No. 8 Desarrollo de la capacidad hipotética-deductiva | 83 |
| Cuadro No. 9 Mejoramiento de capacidad hipotética deductiva | 84 |
| Cuadro No. 10 Programa de capacitación docente | 85 |
| Cuadro No. 11 Desarrollo de competencias de cálculo mental | 86 |
| Cuadro No. 12 Recursos matemáticos innovadores | 87 |
| Cuadro No. 13 Matemáticas y su relación con la vida diaria | 88 |
| Cuadro No. 14 Alcance de niveles cognitivos | 89 |
| Cuadro No. 15 Estrategias que faciliten resolución de ejercicios | 90 |
| Cuadro No. 16 Dificultad en la resolución de ejercicios matemáticos | 91 |
| Cuadro No. 17. Comprensión ágil al profesor de Matemáticas | 92 |
| Cuadro No. 18. Ejercicios matemáticos en grupo. | 93 |
| Cuadro No. 19. Competencias en cálculo mental | 94 |
| Cuadro No. 20. Recursos didácticos y ejercicios motivadores | 95 |
| Cuadro No. 21. Ejercicios en casos reales | 96 |
| Cuadro No. 22. Lógica en ejercicios matemáticos | 97 |
| Cuadro No. 23 Confusión en problemas matemáticos | 98 |
| Cuadro No. 24. Motivación en la clase de matemáticas | 99 |
| Cuadro No. 25. Desafío matemático | 100 |
| Cuadro No. 26. Complicación para resolver ejercicios | 101 |

## ÍNDICE DE GRÁFICOS

| <b>Contenidos</b> | <b>Pág. -#</b> |
|----------------------------------------------------------------------|----------------|
| Gráfico No. 1 Recursos didácticos de Matemática | 76 |
| Gráfico No. 2 Ejercicios creativos e innovadores | 77 |
| Gráfico No. 3 Técnicas de grupo | 78 |
| Gráfico No. 4 Competencias de cálculo mental | 79 |
| Gráfico No. 5 Ejercicios matemáticos con relación a la vida diaria | 80 |
| Gráfico No. 6 Dificultades de comprensión y análisis | 81 |
| Gráfico No. 7 Materiales didácticos despiertan interés y motivación  | 82 |
| Gráfico No. 8 Desarrollo de la capacidad hipotética-deductiva | 83 |
| Gráfico No. 9 Mejoramiento de capacidad hipotética deductiva | 84 |
| Gráfico No. 10 Programa de capacitación docente | 85 |
| Gráfico No. 11 Desarrollo de competencias de cálculo mental | 86 |
| Gráfico No. 12 Recursos matemáticos innovadores | 87 |
| Gráfico No. 13 Matemáticas y su relación con la vida diaria | 88 |
| Gráfico No. 14 Alcance de niveles cognitivos | 89 |
| Gráfico No. 15 Estrategias que faciliten resolución de ejercicios | 90 |
| Gráfico No. 16 Dificultad en la resolución de ejercicios matemáticos | 91 |
| Gráfico No. 17. Comprensión ágil al profesor de Matemáticas | 92 |
| Gráfico No. 18. Ejercicios matemáticos en grupo. | 93 |
| Gráfico No. 19. Competencias en cálculo mental | 94 |
| Gráfico No. 20. Recursos didácticos y ejercicios motivadores | 95 |
| Gráfico No. 21. Ejercicios en casos reales | 96 |
| Gráfico No. 22. Lógica en ejercicios matemáticos | 97 |
| Gráfico No. 23 Confusión en problemas matemáticos | 98 |
| Gráfico No. 24. Motivación en la clase de matemáticas | 99 |
| Gráfico No. 25. Desafío matemático | 100 |
| Gráfico No. 26. Complicación para resolver ejercicios | 101 |

## **UNIVERSIDAD DE GUAYAQUIL**

### **FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN ESPECIALIZACIÓN: FÍSICO MATEMÁTICA**

**AUTORES:** Miranda Chinga Lilian Prof.  
Aguirre Quijije Oscar Prof.

**CONSULTOR:** MSc.Valencia González Luis Arq.

**Capacidad hipotética deductiva para la solución de problemas de matemática para los estudiantes del Octavo año de Educación Básica del Colegio Técnico en Comercio y Administración “Dr. Luis Felipe Borja Pérez”. Propuesta: Guía de apoyo para los Docentes.**

#### **RESUMEN**

El presente proyecto tiene como objetivo el desarrollo de la capacidad hipotética-deductiva en los estudiantes de la Educación Básica. Esta competencia cognitiva permitirá a los estudiantes un mejor desempeño académico desde el punto de vista de la manifestación de la agilidad mental y la capacidad de análisis y razonamiento lógico deductivo en el planteamiento de hipótesis que le permitan entender la forma y manera correcta de resolver los problemas de Matemática. Se presenta el problema de estudio en el Colegio Dr. Luis Felipe Borja Pérez, la delimitación y situación conflicto, el planteamiento de objetivos y su justificación e importancia que trasciende al mejoramiento del desempeño docente en el desarrollo de competencias en los educandos. Bajo una metodología diseñada con la finalidad de alcanzar los objetivos de la investigación y de tipo proyecto factible, bibliográfica, de campo y descriptiva. Los resultados de la investigación fueron obtenidos a través de la aplicación de la técnica de la encuesta realizada a los docentes, padres de familia y estudiantes. Es necesario el aporte de una guía de apoyo para los docentes para que puedan conocer las estrategias y técnicas adecuadas en la enseñanza de la matemática y propiciar un aprendizaje significativo y analítico en los educandos, los cuales también puedan aplicarla dentro de las actividades de aula para ayudar a la motivación en el proceso educativo. Esta guía permite la aplicación de estrategias y métodos activos de enseñanza que permite integrar a los estudiantes dentro del proceso educativo, de forma motivadora, con el objetivo de facilitar el desarrollo de la agilidad mental y capacidad de cálculo ágil en el desenvolvimiento académico que ayudarán a mejorar el rendimiento y desarrollo de habilidades y destrezas cognitivas en los educandos.

**CAPACIDAD HIPOTÉTICA DEDUCTIVA**

**APRENDIZAJE**

**COGNITIVO.**


## INTRODUCCIÓN

La importancia de la presente investigación está centrada en el estudio de planificación de estrategias para la enseñanza de la matemática en la educación Básica Superior, como contribución al desarrollo del pensamiento lógico, ya que se consideran como procesos mentales para el razonamiento, para obtener información y tomar decisiones, así mismo la comunicación entre individuos se ve favorecida por el lenguaje matemático, pues los números, son conocimientos que permiten a individuos de otras culturas y de otros idiomas diferentes poderse comunicar, y la adquisición de conocimientos que se aprenden en el colegio o en el medio en que se desenvuelve el niño.

La matemática tiene por finalidad involucrar valores y desarrollar actitudes en el estudiante y se requiere el uso de estrategias que permitan desarrollar las capacidades para comprender, asociar, analizar e interpretar los conocimientos adquiridos para enfrentar su entorno. Se requiere el uso de estrategias que permitan desarrollar las capacidades para percibir, analizar e interpretar los conocimientos adquiridos.

Para ello se consideró la situación problemática actual en cuanto a las actividades en clases para el desarrollo de la capacidad hipotética deductiva y de su forma de impartir clase en el área de matemática, ya que las estrategias utilizadas no son las más adecuadas para transmitir los contenidos a los estudiantes y para desarrollar estas competencias en ellos.

El docente debe involucrar en su planificación valores a desarrollar en los estudiantes, de forma que éste pueda captarlo de manera significativa, de aquí se requiere el uso de estrategias adecuadas para su eficaz aplicación, debe existir una orientación con el objeto de facilitar y orientar el estudio donde versará su vida cotidiana, debe proveer al estudiante de los métodos de razonamiento básico, requerido para

plantear algunos ejercicios a resolver cuya ejecución le permitirá afianzar sus conocimientos.

El proyecto ha sido estructurado de la siguiente manera:

**Capítulo I:** Plantea el problema, presenta un estudio de la problemática delimitando el campo de aplicación, los objetivos que se pretenden alcanzar, se justifica la relevancia de la creación del presente proyecto y se presentan las preguntas directrices.

**Capítulo II:** Se muestran las fundamentaciones de los contenidos desde un marco teórico, Filosófico, Pedagógico, Psicológico Sociológico y Legal, definición de variables y definición de términos relevantes.

**Capítulo III:** Presenta la metodología y el tipo de investigación empleada para la recopilación de datos bibliográficos, se considera la selección de la muestra con que se trabajó, justificando las técnicas empleadas por medio de los instrumentos utilizados para las encuestas.

**Capítulo IV,** Se encuentran los resultados recolectados y tabulados mediante la representación gráfica y análisis de los resultados que manifiestan la realidad del presente estudio, el cual permiten plantear las conclusiones y recomendaciones pertinentes a la investigación.

**Capítulo V:** De gran importancia puesto que plantea la solución final con la propuesta de una Guía de Apoyo para los docentes para el desarrollo de la Capacidad Hipotética deductiva de los estudiantes del Octavo Año de Educación Básica del Colegio Fiscal Técnico en Comercio y Administración “Dr. Luis Felipe Borja Pérez”.

## **CAPÍTULO I**

### **EL PROBLEMA**

#### **PLANTEAMIENTO DEL PROBLEMA**

En el proceso de enseñanza aprendizaje, por lo general, se refleja en los estudiantes el poco interés en la matemática, como un factor desencadenante para el desinterés y desmotivación en el proceso de aprendizaje, problemática que afecta en gran medida el rendimiento académico.

El problema surge por la falta de aplicación de técnicas y recursos didácticos que estimulen el interés en la asignatura, las cuales no siempre son planificadas adecuadamente y no se tienen en cuenta en las actividades de aula, para motivar a los estudiantes a llevar a cabo el proceso de aprendizaje con éxito y no se alcanzan los objetivos planteados en las planificaciones curriculares generales en el área de matemática.

En la realidad educativa, el área de matemática en los planteles educativos es repetitiva, los procesos tradicionales que se han empleado en el transcurso de los años, no permiten desarrollar el pensamiento matemático, sino más bien hacen su enseñanza mecánica, poco reflexiva y memorística.

Debido a una escasa capacitación de los docentes en técnicas innovadoras de enseñanza y la falta de un material didáctico apropiado en esta rama que amenaza a la práctica de la misma.

La poca motivación que se le brinda a los estudiantes hace que el entorno se vuelva tedioso, sumado a la falta de atención que prestan a la materia vuelve al aprendizaje de matemática difícil de comprender.

La falta del desarrollo de la capacidad hipotética deductiva para la solución de problemas de matemáticas, se da como consecuencia al uso de técnicas inadecuadas que perjudican en el proceso de aprendizaje, y otorgan resultados deficientes en los estudiantes, como en los maestros, la aplicación de técnicas creativas e innovadoras en esta área es fundamental para el desarrollo cognitivo, práctico y habilidades hipotéticas deductivas.

### **Ubicación del Problema en un contexto**

El presente proyecto se llevará a cabo en el Colegio Fiscal Técnico en Comercio y Administración “Dr. Luis Felipe Borja Pérez”.

Los directivos y personal docente del Plantel, reconocen la importancia del desarrollo de las capacidades cognitivas hipotéticas deductivas en los estudiantes del octavo año de Educación General Básica, en el aprendizaje del desarrollo de problemas matemáticos.

### **Situación conflicto**

En el Colegio Fiscal, se detecta que los estudiantes tienen problemas de bajo rendimiento académico en el área de matemática, no se llevan a cabo actividades didácticas motivadoras para hacer participar a los estudiantes en la resolución de ejercicios y problemas matemáticos que permitan afianzar los conocimientos impartidos por el maestro y el desarrollo del pensamiento analítico, hipotético, deductivo en las habilidades de cálculo.

La realización de las tareas se tornan difíciles y tediosas, las planificaciones de aula de los docentes son meramente tradicional y no presentan ningún tipo de innovación y cambio en el área.

### **Causas y consecuencias del problema**

#### **Causas:**

- Desconocimiento de estrategias metodológicas adecuadas
- Falta de recursos didácticos.
- Inapropiada selección y aplicación de procesos didácticos.
- Las actividades pedagógicas no están de acuerdo a las reales necesidades y al caudal matemático de los estudiantes.
- No se fomenta la interacción social y el trabajo mutuo o colectivo.
- Falta de apoyo y control de los padres, madres de familia y/o representantes en los trabajos educativos.
- Falta de guías para el desarrollo del pensamiento matemático en los estudiantes del octavo año de Educación Básica.

#### **Consecuencias:**

- Aplicación de modelos pedagógicos tradicionales y rutinarios que conllevan a la incorrecta organización y asimilación del aprendizaje en los estudiantes.
- Desmotivación en la realización de problemas matemáticos en clases.
- Las clases de matemática se tornan tediosas y aburridas.
- Déficit de atención y perceptual.
- Inconsistencias entre la teoría y la práctica pedagógica que desequilibra el desarrollo de habilidades, destrezas cognitivas y de cálculo para resolver con inteligencia ejercicios, y problemas matemáticos.

- Falta de técnicas y dinámicas grupales que fortalezcan el trabajo cooperativo.
- Promedios bajos e insuficientes en las calificaciones de la materia.

### **Delimitación del Problema.**

| | |
|-------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>CAMPO:</b> | Educación Básica |
| <b>ÁREA:</b> | Matemática. |
| <b>ASPECTOS:</b>  | Planificación- Metodología – Didáctica- |
| <b>TEMA:</b> | Capacidad hipotética deductiva para la solución de problemas de matemática para los estudiantes del octavo año de Educación Básica del Colegio Fiscal Técnico en Comercio y Administración “Dr. Luis Felipe Borja Pérez”. |
| <b>PROPUESTA:</b> | Guía de apoyo para los docentes. |

### **Formulación del Problema**

¿Qué importancia tiene el desarrollo de la capacidad hipotética deductiva para la solución de problemas de matemática para los estudiantes del octavo año de Educación Básica del Colegio Fiscal Técnico en Comercio y Administración “Dr. Luis Felipe Borja Pérez”, de la ciudad de Guayaquil, Provincia del Guayas, período Lectivo 2011-2012?

### **Evaluación del Problema**

**Delimitado:** El campo de aplicación se delimita en el Colegio Fiscal Técnico en Comercio y Administración “Dr. Luis Felipe Borja Pérez”, de la ciudad de Guayaquil, Provincia del Guayas, en

el 8vo año básico, en el área de matemáticas en año lectivo 2011 -2012.

**Claro:** Porque es de fácil comprensión, y la manera de su aplicación sencilla y clara.

**Evidente:** Porque la necesidad del desarrollo de las capacidades y habilidades de pensamiento en la resolución de problemas de matemática, es observable en el rendimiento académico de los estudiantes.

**Concreto:** Porque se basa en el diseño de pautas metodológicas didácticas y prácticas de apoyo para docentes, para que mediante su aplicación se desarrollen las funciones básicas cognitivas de los estudiantes.

**Relevante:** Porque es de suma importancia en el área de las matemáticas como recurso de enseñanza para el maestro y maestra y aporta con procesos significativos de aprendizaje para los estudiantes.

**Original:** Porque se trata de una propuesta novedosa e innovadora, que no contempla características similares o referencias de otro trabajo.

**Contextual:** La indagación va dirigida a contestar una necesidad pedagógica para favorecer a los estudiantes a que desarrollen sus inteligencias y sensibilicen habilidades, destrezas, en reglas, conceptos aplicados en ejercicios y problemas matemáticos.

**Útil:** Por ser de gran utilidad e importancia para el desarrollo de función cognitiva de los estudiantes, permite estimular y

mantener a los estudiantes motivados durante todo el proceso de enseñanza aprendizaje de la matemática.

**Factible:** Porque cuenta con los recursos necesarios para su realización, el apoyo y aprobación de los directivos del Plantel.

### **Variables de la Investigación**

**Variable Independiente:**

Capacidad hipotética deductiva para la solución de problemas de matemática.

**Variable Dependiente:**

Guía de apoyo para los y las docentes.

### **Objetivos**

**Objetivo General**

Demostrar la importancia que tiene el desarrollo de la capacidad hipotética deductiva, mediante la planificación de estrategias didácticas para la enseñanza de la matemática en las actividades de aula para los estudiantes del octavo año de Educación General Básica.

**Objetivos Específicos:**

- Explicar la importancia del desarrollo de la capacidad hipotética-deductiva a través de la didáctica para la enseñanza de la matemática en el mejoramiento de la calidad educativa.
- Analizar la influencia de la planificación de estrategias en la enseñanza de la matemática.


- Determinar la incidencia de la planificación de estrategias en el rendimiento de los estudiantes de la asignatura matemática.
- Reflexionar sobre el currículo de matemática en el octavo año de Educación General Básica, para su adecuada aplicación en el aula.
- Diseñar estrategias y recursos didácticos, para el tratamiento de los contenidos del proyecto

### **Interrogantes de la Investigación**

- ¿Por qué se presentan falencias que presentan los estudiantes del octavo año de Educación General Básica, en la resolución de problemas matemáticos?
- ¿Por qué los estudiantes demuestran el desarrollo del pensamiento analítico, capacidad hipotética deductiva en el desarrollo de ejercicios matemáticos?
- ¿En qué consiste la capacidad hipotética deductiva y cuál es su importancia en el proceso de aprendizaje de los estudiantes?
- ¿Qué estrategias metodológicas se están desarrollando en las actividades de aula, para el desarrollo de las capacidades cognitivas de los estudiantes del octavo años, en la materia de matemática?
- ¿cómo se efectúa una adecuada planificación de estrategias metodológicas para alcanzar los objetivos planteados en el currículo educativo para los estudiantes del octavo año de Educación General Básica?
- ¿De qué manera los recursos didácticos permiten el desarrollo de las capacidades y habilidades matemáticas en los educandos?
- ¿Para qué los docentes del área de matemática requieren de capacitación necesaria para la creación de recursos matemáticos innovadores que permitan el desarrollo de la capacidad hipotética-deductiva en los educandos?

- ¿Cuáles son las estrategias para el desarrollo de la capacidad hipotética deductiva en el desarrollo de problemas matemáticos?
- ¿En qué forma el desarrollo de la capacidad hipotética deductiva, beneficia en el aprendizaje de la matemática en los estudiantes?
- ¿Cómo se evidencia la capacidad hipotética-deductiva en los estudiantes del octavo año de Educación General Básica?

### **Justificación e Importancia**

El presente trabajo tiene como propósito contribuir a la formación integral del estudiante en el desarrollo de habilidades y destrezas básicas para facilitar la interpretación del medio que lo rodea, también se busca ayudar al mejoramiento de los docentes en su labor educativa, al motivarlos para que tengan una conducta participativa y responsable, siendo condiciones necesarias para la convivencia social, contribuyendo a mejorar la calidad de vida tanto para el docente como para el educando.

En el área de matemática se pretende que mediante el manejo de estrategias, didácticas, los estudiantes vayan desarrollando su pensamiento lógico y su capacidad hipotética-deductiva en la resolución de problemas matemáticos.

En el docente va a generar una actitud favorable hacia la matemática haciendo posible que el educando adquiera conocimientos, habilidades y destrezas que van a contribuir a un desarrollo intelectual armónico.

La matemática implica la consideración de una nueva visión para sustituir y revisar la planificación de estrategias que se han venido aplicando hasta ahora, así como también las creencias que han influido

sobre ellas. Se apoya en un conjunto de teorías, métodos y procedimientos para alcanzar una visión compleja y comprometida de la realidad; educar para la vida.

El presente estudio estará dado a investigaciones y teorías referidas a la planificación de estrategias para la enseñanza de la matemática en la educación básica, que deben tener presente los docentes, para desarrollar los contenidos matemáticos de manera que el estudiante desarrolle su capacidad hipotética-deductiva, al aplicar el reforzamiento e incrementando su creatividad, aprenda a utilizar los textos de forma correcta, exista una adecuada interrelación docente-estudiante que guíe la práctica pedagógica, en conjunto contribuirá a que se fomente una serie de capacidades, acciones y pensamientos que se interrelacionan en los aspectos individuales y a través de la aplicación de estrategias de enseñanza concernientes al área de matemática con el fin de alcanzar metas que están socialmente determinadas a la acción educativa en el aula.

### **Importancia**

La importancia de este proyecto radica en que al implementar métodos y técnicas activas adecuadas para desarrollar las destrezas, habilidades y capacidades cognitivas en los educandos en el proceso de aprendizaje teórico-práctico de la asignatura de Matemática, y especialmente en las operaciones fundamentales de la matemática, teniendo en cuenta lo que indica la Actualización y Fortalecimiento Curricular de la Educación Básica 2011 en las precisiones para la enseñanza y el aprendizaje en los estudiantes del Octavo año de Educación General Básica, para lograr un nivel de calidad, excelencia y superación integral de esta área de la educación en el contexto actual;

esto permitirá dar solución a los problemas y satisfacer necesidades de los educandos.

### **Utilidad práctica**

Permite una aplicación sencilla y práctica para dar soluciones a un problema detectado en la asignatura de matemática, en los estudiantes del Octavo año de Educación General Básica del Colegio Fiscal Técnico en Comercio y Administración “Dr. Luis Felipe Borja Pérez”

En la investigación se utilizará métodos y técnicas activas que propicien conocer las causas de las dificultades en el proceso de enseñanza-aprendizaje, para mejorar la eficiencia y logros en el área de matemáticas.

Además la propia investigación brinda un cúmulo de destrezas para desarrollar técnicas de investigación educativa que permitan afrontar los retos de las dificultades que presenta cada estudiante.

### **Beneficiarios**

Los beneficiarios de su aplicación involucran directamente a los estudiantes, a los cuales con la aplicación de una guía de apoyo en la enseñanza de la Matemática, se les coadyuvará el desarrollo de las capacidades cognitivas.

Los docentes, verán facilitada su labor con un material didáctico objetivo, de fácil uso y aplicación en las actividades de aula.

El plantel se beneficiará al contar con opciones didácticas metodológicas que permiten el desarrollo del máximo potencial cognitivo en los educandos, lo cual garantiza el camino hacia el éxito y a la obtención de la calidad educativa.

## **CAPÍTULO II**

### **MARCO TEÓRICO**

#### **Antecedente del Estudio**

Con la finalidad de poder seleccionar adecuadamente el proyecto educativo con el tema: Capacidad hipotética deductiva para la solución de problemas de matemática para los estudiantes del octavo año de Educación Básica del Colegio Fiscal Técnico en Comercio y Administración “Dr. Luis Felipe Borja Pérez”, y su propuesta: Guía de apoyo para los docentes, se revisó exhaustivamente los Archivos de la Facultad de Filosofía, Letras y Ciencias de la Educación, y no se encontró un proyecto similar al planteado en el presente trabajo, y en consecuencia se procede al estudio del mismo a fin de mejorar los procesos pedagógicos y la calidad de la educación en el Sistema educativo del país.

### **FUNDAMENTACIÓN TEÓRICA**

#### **CAPACIDAD HIPOTÉTICA-DEDUCTIVA**

La capacidad se refiere a los recursos y aptitudes que tiene un individuo, entidad o institución para desempeñar una determinada tarea o cometido.

El rasgo más destacado del cambio en la cognición que ocurre entre la niñez y la adolescencia es la capacidad para pensar en término de posibilidad y no solo en términos de realidad.

Esto permite al educando a que puedan pensar en independencia de las vías y creencias tradicionales.

Esta clase de pensamiento que parte de lo posible se denomina pensamiento hipotético-deductivo, porque una hipótesis es algo que es posible pero que todavía no se ha probado y porque las deducciones son lógicas pero no son necesariamente reales.

La lógica fría no siempre es la mejor, los psicólogos plantearon una quinta etapa, que la denominaron el pensamiento formal para reconciliar la lógica con la experiencia.

Ruiz L. (2009), indica:

**El razonamiento hipotético-deductivo, es un proceso de lógica mediante la cual, partiendo de uno o más juicios, se deriva la validez, la posibilidad o la falsedad de otro juicio distinto. El estudio de los argumentos corresponde a la deducción lógica, de modo que a ella también le corresponde indirectamente el estudio del razonamiento. Por lo general, los juicios en que se basa un razonamiento expresan conocimientos ya adquiridos o, por lo menos, postulados como hipótesis. (p. 8)**

En el razonamiento hipotético-deductivo la imaginación busca los puntos sobre los que va a apoyarse el estudio de todas las posibilidades.

La imaginación ha propuesto relaciones entre los números bajo el control de la lógica, y se han conservado los que efectivamente se comprueban, La eliminación por contradicción reaparece ahora, mientras que en la deducción hipotética no había sido de utilidad. Esta diferencia muestra que nuestras dos actividades hipotéticas emplean la lógica de distinto modo.

Al analizar un problema dado, el sujeto de este período, puede utilizar todas las relaciones posibles (virtuales) que podrían ser verdaderas (no contradictorias). Mediante sucesivas experimentaciones el sujeto va descartando las relaciones entre variables que no resultan verdaderas (hipótesis).

Este razonamiento puede realizarse operando sobre factores o representaciones verbales.

Piaget llama factores a las distintas propiedades de un objeto, por ej. longitud, peso, volumen, impulso inicial, etc.

En este período el sujeto puede disociar (abstraer) los factores para combinarlos de distinta manera. Cada combinación de factores (hipótesis) son puestos a prueba con vistas a encontrar la solución al problema planteado.

Leksia A. (2008), expone:

**El razonamiento nos permite ampliar nuestros conocimientos sin tener que apelar a la experiencia. También sirve para justificar o aportar razones en favor de lo que conocemos o creemos conocer. En algunos casos, como en las matemáticas, el razonamiento nos permite demostrar lo que sabemos es que aquí hace falta el razonamiento cuantitativo. (p. 12)**

Esto se deduce, debido a que la capacidad hipotética deductiva, se desarrolla en las habilidades del razonamiento en el ser humano.

### **Etapas del pensamiento Abstracto o Hipotético-Deductivo**

Explican Piaget y su colaboradora B. Inhelder que la diferencia entre el pensamiento del niño y el adolescente, es que los jóvenes "no sólo son

capaces de saber cómo son las cosas, sino también de imaginar cómo podrían ser". Alrededor de los trece años de edad, el pensamiento cambia radicalmente, a partir de este momento, los jóvenes empiezan a razonar como adultos y a tener opinión propia. El pensamiento se vuelve abstracto, ya no es necesario partir de los hechos para razonar, ahora basta con plantear las situaciones en términos hipotéticos; para que ellos extraigan conclusiones haciendo las deducciones necesarias,

Otra de las consecuencias importantes del pensamiento hipotético-deductivo, es que surgen las preguntas referidas a la propia existencia, del tipo: "¿Quién soy yo?" Que culminará la búsqueda de una identidad personal. En esta etapa, si usted si se le pregunta a un adolescente, por ejemplo, que por qué sube el agua en un vaso al introducir un cubo de hielo, por lo general el mismo no se contentará con responderle: "es que metiste un cubo de hielo"; sino que, tranquilamente le dirá: "es que un cuerpo no puede ocupar el espacio de otro cuerpo al mismo tiempo", generalizando la observación y convirtiéndola en una ley o en una teoría del espacio o de las relaciones entre masa, peso y volumen.

Aunque la herencia constituye la base sobre la que se inicia la construcción cognitiva, Piaget sostiene que las personas no nacen provistas de nociones y categorías innatas, sino que éstas se van elaborando durante el transcurso del desarrollo.

En el período lógico formal se desarrolla una capacidad cognitiva que entiende lo abstracto. La memoria mecánica es reemplazada por la lógica discursiva.

El desarrollo del pensamiento hipotético-deductivo que le permite al sujeto llegar a deducciones a partir de hipótesis enunciadas verbalmente; y que son, según Piaget, las más adecuadas para interactuar e interpretar


la realidad objetiva. Estas estructuras lógico-formales resumen las operaciones que le permiten al hombre construir, de manera efectiva, su realidad. Todo conocimiento es por tanto, una construcción activa por el sujeto de estructuras operacionales internas.

Piaget no limita su concepción al desarrollo intelectual, sino que extiende la explicación a las demás áreas de la personalidad (afectiva, moral, motivacional), pero basándolas en la formación de las estructuras operatorias. El desarrollo intelectual, es la premisa y origen de toda personalidad.

Por último, la formación de estas estructuras durante la ontogenia, son un efecto de la maduración natural y espontánea, con poco o ningún efecto de los factores sociales, incluida la educación. El complemento de una estructura primitiva, a partir de las acciones externas constituye la causa necesaria de la formación de estructuras superiores, que se producirán de manera inevitable como expresión de la maduración intelectual similar a la biológica. La sabiduría de cualquier sistema de enseñanza consistiría en no entorpecer y facilitar el proceso natural de adquisición y consolidación de las operaciones intelectuales.

Al analizar un problema dado, el sujeto de este período, puede utilizar todas las relaciones posibles (virtuales) que podrían ser verdaderas (no contradictorias). Mediante sucesivas experimentaciones el sujeto va descartando las relaciones entre variables que no resultan verdaderas (Hipótesis).

Este razonamiento puede realizarse operando sobre factores o representaciones verbales.

Piaget llama factores a las distintas propiedades de un objeto, por ej. longitud, peso, volumen, impulso inicial, etc.

En este período el sujeto puede disociar (abstraer) los factores para combinarlos de distinta manera. Cada combinación de factores (hipótesis) son puestos a prueba con vistas a encontrar la solución al problema planteado.

### **Antecedentes de la Matemática**

El origen de las matemáticas nace antes de la edad moderna y la dispersión del conocimiento a lo largo del mundo, los ejemplos escritos de nuevos desarrollos matemáticos salían a la luz sólo en unos pocos escenarios. Los textos matemáticos más antiguos disponibles son el Plimpton 322 (matemáticas en Babilonia c. 1900 a. C.), el papiro de Moscú (matemáticas en el Antiguo Egipto c. 1850 a. C.), el papiro de Rhind (Matemáticas en Egipto c. 1650 a. C.), y el Shulba Sutras (Matemáticas en la India c. 800 a. C.). Todos estos textos tratan sobre el teorema de Pitágoras, que parece ser el más antiguo y extendido desarrollo matemático después de la aritmética básica y la geometría.

La UNESCO tradicionalmente ha considerado que la matemática, como ciencia, surgió con el fin de hacer los cálculos en el comercio, para medir la Tierra y para predecir los acontecimientos astronómicos. Estas tres necesidades pueden ser relacionadas en cierta forma a la subdivisión amplia de la matemática en el estudio de la estructura, el espacio y el cambio.

Desde tiempos ancestrales hasta la Edad Media, las ráfagas de creatividad matemática fueron seguidas, con frecuencia, por siglos de estancamiento. Pero desde el renacimiento italiano, en el siglo XVI, los nuevos desarrollos matemáticos, interactuando con descubrimientos científicos contemporáneos, fueron creciendo exponencialmente hasta el día de hoy.

## **Importancia de la Matemática**

El estudio de la matemática en la Educación Básica se integra a un mundo cambiante, complejo e incierto. Cada día aparece nueva información, nuevas teorías, nuevas formas de entender la vida y distintas maneras de interacción social.

La matemática es una forma de aproximación a la realidad, brinda elementos de importancia para el proceso vital y permite a la persona entenderla y, más aún, transformarla, porque en su nivel más elemental, responde a inquietudes prácticas: la necesidad de ordenar, cuantificar y crear un lenguaje para las transacciones comerciales.

La educación básica superior, plantea la formación de un individuo proactivo y capacitado para la vida en la sociedad, la aplicación de la matemática en la vida cotidiana a través de la resolución de problemas, formará en el estudiante la base necesaria para la valoración de la misma, dentro de la cultura de su comunidad, de su región y de su país.

Se puede decir que la matemática es de gran utilidad e importancia ya que se considera como una de las ramas más importantes para el desarrollo de la vida del niño, ya que éste aprende conocimientos básicos, como contar, agrupar, clasificar, al igual se relaciona con el lenguaje propio de su edad.

## **OPERACIONES ELEMENTALES DE LA MATEMÁTICA**

La matemática que se ocupa del estudio de los números, sus propiedades y las habilidades necesarias para trabajar con ellos.

Existen cuatro operaciones fundamentales en la aritmética: adición o suma, sustracción o resta, multiplicación y división. Éstas son las bases para desarrollar todas las demás operaciones, como elevación a potencias (cuadrado o cubo de un número), extracción de raíces (cuadrada o cúbica), porcentajes, fracciones y razones.

### **Definiciones y restricciones**

Se definen las cuatro operaciones básicas entre dos números **a** y **b** como:

#### **Suma:**

**a + b** (Tanto a como b se llaman sumandos).

Es el proceso de combinar dos o más números en un número equivalente (llamado suma), representado por el símbolo +.

La **suma** o **adición** es la operación básica por su naturalidad, que se combina con facilidad matemática de composición que consiste en combinar o añadir dos números o más para obtener una cantidad final o total. La suma también ilustra el proceso de juntar dos colecciones de objetos con el fin de obtener una sola colección. Por otro lado, la acción repetitiva de sumar uno es la forma más básica de contar.

En términos más formales, la suma es una operación aritmética definida sobre conjuntos de números (naturales, enteros, racionales, reales y complejos), y también sobre estructuras asociadas a ellos, como espacios vectoriales con vectores cuyas componentes sean estos números o funciones que tengan su imagen en ellos.

En el álgebra moderna se utiliza el nombre suma y su símbolo "+" para representar la operación formal de un anillo que dota al anillo de

estructura de grupo abeliano, o la operación de un módulo que dota al módulo de estructura.

También se utiliza a veces en teoría de grupos para representar la operación que dota a un conjunto de estructura de grupo. En estos casos se trata de una denominación puramente simbólica, sin que necesariamente coincida esta operación con la suma habitual en números, funciones, vectores, etc.

### Propiedades de la suma

- **Propiedad conmutativa:** Si se altera el orden de los sumandos, no cambia el resultado:  $a+b=b+a$ .
- **Propiedad asociativa:** Propiedad que establece que cuando se suman tres o más números reales, la suma siempre es la misma independientemente de su agrupamiento.<sup>2</sup> Un ejemplo es:  $a+(b+c) = (a+b)+c$ .
- **Elemento neutro:** 0. Para cualquier número  $a$ ,  $a + 0 = 0 + a = a$ .
- **Elemento opuesto o inverso aditivo:** Para cualquier número entero, racional, real o complejo  $a$ , existe un número  $-a$  tal que  $a + (-a) = (-a) + a = 0$ . Este número  $-a$  se denomina elemento opuesto, y es único para cada  $a$ . No existe en algunos conjuntos, como el de los números naturales.
- **Propiedad distributiva:** La suma de dos números multiplicada por un tercer número es igual a la suma del producto de cada sumando multiplicado por el tercer número. Por ejemplo,  $(6+3) * 4 = 6*4 + 3*4$ .
- **Propiedad de cerradura:** Cuando se suman números naturales el resultado es siempre un número natural. Por ejemplo:  $a+b=c$

Estas propiedades pueden no cumplirse en casos del límite de sumas parciales cuando tienden al infinito.

### **Resta o sustracción:**

**a - b** (a es el minuendo y b es el sustraendo).

Es la operación para encontrar la diferencia, o proceso de quitar un número de otro para encontrar la cantidad restante; representada por el símbolo.

La resta o sustracción es una de las cuatro operaciones básicas de la aritmética; se trata de una operación de descomposición que consiste en, dada cierta cantidad, eliminar una parte de ella, y el resultado se conoce como diferencia.

Es la operación inversa a la suma. Por ejemplo, si  $a+b=c$ , entonces  $c-b=a$ .

En la resta, el primer número se denomina minuendo y el segundo es el sustraendo. El resultado de la resta se denomina diferencia.

En el conjunto de los números naturales,  $N$ , sólo se pueden restar dos números si el minuendo es mayor que el sustraendo. De lo contrario, la diferencia sería un número negativo, que por definición estaría excluido del conjunto. Esto es así para otros conjuntos con ciertas restricciones, como los números reales positivos.

En matemáticas avanzadas no se habla de "restar" sino de "sumar el opuesto". En otras palabras, no se tiene  $a - b$  sino  $a + (-b)$ , donde  $-b$  es el elemento opuesto de  $b$  respecto de la suma.

Lo que implica la ampliación del conjunto de los números naturales con un nuevo concepto de número, el conjunto de los números enteros, que incluye a los naturales.

### **Producto o multiplicación:**

$a \times b \equiv a \cdot b \equiv a * b$  (a es el multiplicando y b es el multiplicador, pero ambos son factores) (El símbolo  $\equiv$  significa idénticamente igual). Es la operación para encontrar el producto de dos o más cantidades, generalmente escrita como  $a \times b$  cuando se multiplican dos números  $a$  y  $b$ . En realidad la multiplicación es una suma repetida, en el sentido de que  $a \times b$  significa  $b$  se suma a sí mismo  $a$  veces. La expresión  $b \times a$  significa que  $a$  se suma a sí mismo  $b$  veces.

Por ejemplo:

$$3 \times 4 = 4 + 4 + 4 \quad \text{ó} \quad 4 \times 3 = 3 + 3 + 3 + 3$$

**La multiplicación** es asociativa, conmutativa y distributiva. El número 1 es el elemento de identidad para la multiplicación aritmética.

La multiplicación es una operación aritmética de composición que consiste en sumar reiteradamente un mismo valor la cantidad de veces indicada por un segundo valor. Así,  $4 \cdot 3$  (léase «cuatro multiplicado por tres» o, simplemente, «cuatro por tres») es igual a sumar tres veces el valor 4 por sí mismo ( $4+4+4$ ). La multiplicación está asociada al concepto de área geométrica.

El resultado de la multiplicación de varios números se llama producto. Los números que se multiplican se llaman factores o coeficientes, e individualmente: multiplicando (número a sumar) y multiplicador (veces que se suma el multiplicando). Aunque esta diferenciación en algunos contextos puede ser superflua cuando en el

conjunto donde esté definido el producto se tiene la propiedad conmutativa de la multiplicación (por ejemplo, en los conjuntos numéricos).

En Álgebra Moderna se suele usar la denominación Cociente o multiplicación con su notación habitual "." para designar la operación externa en un módulo, para designar también la segunda operación que se define en un anillo (aquella para la que no está definido el elemento inverso del 0), o para designar la operación que dota a un conjunto de estructura de grupo.

### **Notación**

La multiplicación se indica con un aspa ( $\times$ ) o el punto medio ( $\cdot$ ). En ausencia de estos caracteres se suele emplear el asterisco (\*), sobre todo en computación (éste uso tiene su origen en FORTRAN), pero está desaconsejado en otros ámbitos y sólo debe utilizarse cuando no hay otra alternativa.

A veces se utiliza la letra equis ( $x$ ), pero esto es desaconsejable porque crea una confusión innecesaria con la letra que normalmente se asigna a una incógnita en una ecuación. Por último, se puede omitir el signo de multiplicación a menos que se multipliquen números o se pueda generar confusión sobre los nombres de las incógnitas, constantes o funciones (por ejemplo, cuando el nombre de alguna incógnita tiene más de una letra y podría confundirse con el producto de otras dos). También suelen utilizarse signos de agrupación como paréntesis ( $()$ ), corchetes ( $[\ ]$ ) o llaves ( $\{ \}$ ). Esto mayormente se utiliza para multiplicar números negativos entre sí o por números positivos.

Si los factores no se escriben de forma individual pero pertenecen a una lista de elementos con cierta regularidad se puede escribir el producto mediante una elipsis, es decir, escribir explícitamente los primeros


términos y los últimos, (o en caso de un producto de infinitos términos sólo los primeros), y sustituir los demás por unos puntos suspensivos. Esto es análogo a lo que se hace con otras operaciones aplicadas a infinitos números (como las sumas). [El producto de infinitos términos se define como el límite del producto de los  $n$  primeros términos cuando  $n$  crece indefinidamente].

Así, el producto de todos los números naturales desde el 1 hasta el 100 se puede escribir:

$$1 \cdot 2 \cdot \dots \cdot 99 \cdot 100$$

Mientras que el producto de los números pares del entre 1 y 100 se escribiría:

$$2 \cdot 4 \cdot 6 \cdot \dots \cdot 100.$$

Esto también se puede denotar escribiendo los puntos suspensivos en la parte media de la línea de texto:

$$1 \cdot 2 \cdot \dots \cdot 99 \cdot 100$$

En cualquier caso, deben estar claros cuáles son los términos omitidos.

Por último, se puede denotar el producto mediante el símbolo productorio, que proviene de la letra griega  $\Pi$  (Pi mayúscula).

$$\prod_{i=m}^n x_i = x_m \cdot x_{m+1} \cdot x_{m+2} \cdot \dots \cdot x_{n-1} \cdot x_n.$$

Esto se define así:

El subíndice  $i$  indica una variable que recorre los números enteros desde un valor mínimo ( $m$ , indicado en el subíndice) y un valor máximo ( $n$ , indicado en el superíndice).

## Definición

La multiplicación de dos números enteros  $n$  y  $m$  se expresa como:

$$\sum_{k=1}^n m = mn$$

Ésta no es más que una forma de simbolizar la expresión "sumar  $m$  a sí mismo  $n$  veces". Puede facilitar la comprensión al expandir la expresión anterior:  $m \cdot n = m + m + m + \dots + m$

Tal que hay  $n$  sumandos. Así, por ejemplo:

- $5 \times 2 = 5 + 5 = 10$
- $2 \times 5 = 2 + 2 + 2 + 2 + 2 = 10$
- $4 \times 3 = 4 + 4 + 4 = 12$
- $m \cdot 6 = m + m + m + m + m + m = 6m$

## Propiedades

### Propiedad conmutativa

Utilizando esta definición, es fácil demostrar algunas propiedades interesantes de la multiplicación. Como indican los dos primeros ejemplos, el orden en que se multiplican dos números es irrelevante, lo que se conoce como propiedad conmutativa, y se cumple en general para dos números cualquiera  $x$  e  $y$ :  $x \cdot y = y \cdot x$

### Propiedad asociativa

La multiplicación también cumple la propiedad asociativa, que consiste en que, para tres números cualquiera  $x$ ,  $y$ ,  $z$ , se cumple:

$$(x \cdot y)z = x(y \cdot z)$$

En la notación algebraica, los paréntesis indican que las operaciones dentro de los mismos deben ser realizadas con preferencia a cualquier otra operación.

**Por ejemplo:**

$$(8 \times 3) \times 2 = 8 \times (3 \times 2)$$

$$24 \times 2 = 8 \times 6$$

$$48 = 48$$

**Propiedad distributiva**

La multiplicación también tiene lo que se llama propiedad distributiva con la suma, porque:

$$x \cdot (y + z) = x \cdot y + x \cdot z$$

Asimismo:

$$(x + t) \cdot (y + z) = x(y + z) + t(y + z) = xy + xz + ty + tz$$

$$9 \times (3 + 5) = (9 \times 3) + (9 \times 5) \quad 27 + 45 = 72$$

**Elemento neutro**

Es de interés saber que cualquier número multiplicado por 1 es igual a sí mismo.

Ejemplo:  $1 \cdot x = x$

Es decir, la multiplicación tiene un elemento neutro que es el 1.

**Cero**

Todo número multiplicado por cero da cero.

## Conexión con la Geometría

Desde un punto de vista puramente geométrico, la multiplicación entre 2 valores produce un área que es representable. Del mismo modo el producto de 3 valores produce un volumen igualmente representable. Y en general el producto de cualquier número de valores mayores de 0 produce un resultado geométrico representable sea éste más o menos intuitivo y más o menos fácil de representar.

## Producto de números negativos

El producto de números negativos también requiere reflexionar un poco. Primero, considérese el número -1. Para cualquier entero positivo  $m$ :

$$(-1)^m = (-1) + (-1) + \dots + (-1) = -m$$

Éste es un resultado interesante que muestra que cualquier número negativo no es más que un número positivo multiplicado por -1. Así que la multiplicación de enteros cualesquiera se puede representar por la multiplicación de enteros positivos y factores -1. Lo único que queda por definir es el producto de  $(-1)(-1):(-1)(-1) = -(-1) = 1$

## Desde números enteros a números complejos

De esta forma, se define la multiplicación de dos enteros. Las definiciones pueden extenderse a conjuntos cada vez mayores de números: primero el conjunto de las fracciones o números racionales, después a todos los números reales y finalmente a los números complejos y otras extensiones de los números reales.

## Definición recursiva

Una definición recursiva de la multiplicación puede darse según estas reglas:

$$x \cdot 0 = 0$$

$$x \cdot y = x + x \cdot (y-1)$$

Donde  $x$  es una cantidad arbitraria e  $y$  es un número natural. Una vez el producto está definido para los números naturales, se puede extender a conjuntos más grandes, como ya se ha indicado anteriormente.

## División

$a / b \equiv a : b \equiv a \div b$  ( $a$  es el dividendo y  $b$  es el divisor).  $b$  debe ser diferente de cero, porque la división por cero es una operación prohibida.

Es el proceso de calcular cuántas veces se encuentra contenida una cantidad en otra, se representa por el símbolo  $\div$  o  $/$ .

La **división** es una operación aritmética de descomposición que consiste en averiguar cuántas veces un número (el divisor) está contenido en otro número (el dividendo). La división es una operación matemática, específicamente, de aritmética elemental, inversa de la multiplicación y puede considerarse también como una resta repetida.

Según su resto, las divisiones se clasifican como exactas si su resto es cero ó inexacto cuando no lo es.

Al resultado entero de la división se denomina cociente y si la división no es exacta, es decir, el divisor no está contenido un número exacto de veces en el dividendo, la operación tendrá un resto o residuo, donde:

$$\begin{array}{r|l} \textit{Dividendo} & \textit{Divisor} \\ \hline \textit{Resto} & \textit{Cociente} \end{array}$$

Que también puede expresarse:

$$\text{Dividendo} = \text{cociente} \times \text{divisor} + \text{resto}$$

La división entre otros objetos matemáticos

### **División de monomios**

Para dividir dos monomios se dividen sus coeficientes y se restan los exponentes de la parte literal. Si la división de los coeficientes no es exacta, se suele representar como fracción.

### **División de un polinomio por un monomio**

Se divide cada término del polinomio por el monomio, separando los coeficientes parciales con sus propios signos.

### **División de polinomios**

Regla para la división de dos polinomios:

1. Se ordenan los polinomios dados con respecto a una letra. Si falta algún término para ordenar el dividendo, se deja el espacio o se pone cero.
2. Se divide el primer término del dividendo entre el primer término del divisor.
3. Se multiplica este cociente por cada término del divisor y este producto se resta del dividendo.

4. A la diferencia obtenida se le agrega el siguiente término del dividendo y se repite la operación hasta que se hayan dividido todos los términos del dividendo.

Existen otros algoritmos para dividir polinomios, como el de Horner, el de Ruffini o el teorema del resto. Algunos de estos métodos sólo son aplicables a ciertos tipos de polinomios.

### **Criterios de divisibilidad**

- Un número es divisible por 2 si es par (su última cifra es 2, 4, 6, 8 ó 0).
- Un número es divisible por 3 si la suma de sus cifras es múltiplo de 3.
- Un número es divisible por 4 si el número formado por las últimas dos cifras es múltiplo de 4 o termina en doble 0.
- Un número es divisible por 5 si termina en 0 o en 5.
- Un número es divisible por 6 si es divisible por 2 y 3.
- Un número es divisible por 7 cuando la diferencia entre el número sin la cifra de las unidades y el doble de la cifra de las unidades es cero o múltiplo de 7.
- Un número es divisible por 8 si el número formado por las últimas tres cifras es múltiplo de 8.
- Un número es divisible por 9 si la suma de sus cifras es múltiplo de 9.
- Un número es divisible por 10 si termina en 0.
- Un número es divisible por 11 cuando la diferencia entre la suma de los valores absolutos de las cifras de los lugares pares y la suma de los valores absolutos de los lugares impares, en el sentido posible, es múltiplo de 11.
- Un número es divisible por 12 si es divisible por 3 y 4.

Estos criterios sirven en particular para descomponer los enteros en factores primos, lo que se usa en cálculos como el mínimo común múltiplo o el máximo común divisor.

## **El Docente y la Enseñanza de la Matemática**

La matemática, es una disciplina que tiene aplicaciones en muchos campos del conocimiento y en casi todos los referidos al proceso técnico: como la Informática, la Cibernética, teorías de juegos entre otros.

Molina, (2006), indica que:

**Es prioritario el interés hacia la búsqueda de alternativas las cuales deben fundamentarse en nuevas concepciones de las actividades a desarrollar en el aula, a él le corresponde mejorar su propia actuación en el campo de la enseñanza de la Matemática en beneficio propio del estudiante y del país. Pero es importante aclarar que en lo referente a las actividades de mejoramiento y perfeccionamiento profesional del docente no se aplican políticas efectivas que le permitan su actualización es importante que el docente venza las concepciones tradicionales de enseñanza y derribe las barreras que le impiden la introducción de innovaciones, para ello debe encaminar la enseñanza de la Matemática de modo que el estudiante tenga la posibilidad de vivenciarla reproduciendo en el aula el ambiente que tiene el matemático, fomentando el gusto por la asignatura demostrando sus aplicaciones en la ciencia y tecnología, modelizar su enseñanza para que la utilice en circunstancias de la vida real. (p. 30).**

Desde esta perspectiva, si el educador se inclina hacia el logro de su actualización puede evitar que el estudiante aprenda en forma mecánica y memorística, desarrolle hábitos de estudio que solo tiene para cuando se aproximan las evaluaciones. El docente debe tomar conciencia de que su actualización es prioritaria, debe preocuparse por una preparación


continúa que diversifique su manera de enseñar los conceptos matemáticos.

Martínez, (2005), señala que:

**El objetivo de la enseñanza de la matemática es estimular al razonamiento matemático, y es allí que se debe partir para empezar a rechazar la tradicional manera de planificar las clases en función del aprendizaje mecanicista. El docente comienza sus clases señalando una definición determinada del contenido a desarrollar, basándose luego en la explicación del algoritmo que el estudiante debe seguir para la resolución de un ejercicio, realizando planas de ejercicios comunes hasta que el estudiante pueda llegar a asimilarlos, es por ello, que para alcanzar el reforzamiento del razonamiento y opacar la memorización o mecanización se debe combatir el esquema tradicional con que hasta ahora se rigen nuestras clases de matemática. (p. 25).**

Por tal motivo se propone que el docente al emprender su labor en el aula comience con las opiniones de los estudiantes, se efectúa un diagnóstico de las ideas previas que tiene, paralelamente construir una clase atractiva, participativa, donde se desarrolle la comunicación permitiendo que exprese las múltiples opiniones referentes al tema que se está estudiando.

Para obtener una enseñanza efectiva se debe tener en cuenta los siguientes aspectos:

- Provocar un estímulo que permita al estudiante investigar la necesidad y utilidad de los contenidos matemáticos.
- Ilustrar con fenómenos relacionados con el medio que lo rodea y referidos al área.
- Estimular el uso de la creatividad.

El docente debe tratar siempre de motivar al estudiante creando un ambiente de estímulo para que este se sienta con la mayor disposición para lograr un aprendizaje significativo para la vida.

### **Teorías aplicadas al Proceso de Enseñanza - Aprendizaje de la Matemática.**

Royer y Allan (2008), hacen referencia a la teoría desarrollada por Tolman y Barlett, que refiere:

**Que el ser humano almacena, recupera y procesa la información a través del estímulo que le llega, es decir, el mismo es un participante muy activo del proceso de aprendizaje. En consideración a lo anterior, es importante que el docente se familiarice con las tres teorías (la operante, la asociativa y la cognoscitiva) para que pueda usarlas en la práctica educativa como instrumentos valiosos para resolver problemas de aprendizaje. (p. 38).**

De esta forma, las mismas pueden ser aplicadas por el docente con mucho acierto en situaciones en que los escolares presenten dificultad para aprender habilidades complejas, donde el estudiante puede saber la información pero no la entiende o cuando éste no está dispuesto a realizar el esfuerzo para lograr la comprensión de la misma.

Esta teoría puede ser empleada cuando los educandos no pueden aplicar lo que han aprendido a problemas o situaciones nuevas. El catedrático debe tener en cuenta para la aplicación de ella dos principios básicos: (a) debe proporcionarle al aprendiz práctica frecuente para usar la información como para recordarla para que luego adquiera el hábito de relacionar la nueva información a lo que ya conoce; y (b) debe presentarle la información de manera tal que pueda conectarse e integrarse en las estructuras de conocimientos previamente establecidos, es decir, se le

pueden presentar una serie de ejemplos elaborados para demostrar un concepto o principio matemático que le permitan entender y aplicar los mismos a situaciones en donde deba hacer uso de los conceptos establecidos para la solución de cualquier tipo de problema.

Por tal razón, las teorías enunciadas son de gran importancia para el proceso de enseñanza - aprendizaje de la Matemática. Para Royer y Allan (1998), los docentes "no caen en cuenta del papel que juegan en su trabajo las diversas teorías". (p. 65). El desconocimiento que acarrea la falta de aplicabilidad teórica induce a cometer errores que repercuten directamente en la formación del docente.

El docente debe poner en práctica su creatividad para diversificar la enseñanza, con un poco de imaginación los trabajos de pupitre rutinarios los puede transformar en actividades desafiantes para el estudiante para ello debe acudir al uso de estrategias metodológicas para facilitar el aprendizaje en el estudiante.

En cuanto a la enseñanza de la matemática existe entre los docentes tendencias bien diferenciadas que marcan el proceso de aprendizaje y el análisis propuesto para cada teoría se hace en función de su aplicabilidad.

De acuerdo a lo señalado por González (2007), quien asegura:

**Bruner creó una teoría que describe las actividades mentales que el individuo lleva en cada etapa de su desarrollo intelectual. Por lo tanto, el aprendizaje consiste en la reorganización de ideas previamente conocidas, en donde los estudiantes mediante manipulaciones de juegos, seriaciones, ordenaciones y otros materiales instruccionales le permitan lograr un apareamiento de ideas, el mismo, se desarrolla**

**progresivamente a través de tres etapas: enativo, icónico y simbólico. (p. 33).**

Lo enativo o concreto, permite al estudiante manipular materiales y jugar con ellos, tratando de unirlos o agruparlos, ésta es una etapa de reconocimiento, en este nivel existe una conexión entre la respuesta y los estímulos que la provocan. Lo icónico, hace que él trate con imágenes mentales de los objetos, ayudándolo a elaborar estructuras mentales adecuándolas al medio ambiente. En lo simbólico, éste no manipula los objetos, ni elabora imágenes mentales, sino que usa símbolos o palabras para representarlas, ésto le permite ir más lejos de la intuición y de la adaptación empírica haciéndolo más analítico y lógico.

Cuando el estudiante ha pasado por estas tres etapas (enativo, icónico y simbólico), se puede decir, que está en condiciones de manejar varias variables al mismo tiempo y tiene más capacidad de prestar atención a una diversidad de demandas, de allí, que la teoría de Bruner, se basa en el aprendizaje por descubrimiento.

Esta teoría plantea, una meta digna para la enseñanza de la Matemática, es decir, el diseño de una enseñanza que presenta las estructuras básicas de esta asignatura de forma sencilla, teniendo en cuenta las capacidades cognitivas de los estudiantes.

### **Técnicas para el aprendizaje de Matemática**

La resolución de problemas permite el aprendizaje activo pero requiere de preparación para llevarla a la práctica. En este sentido, González (1997), refiere que:

**La solución de problemas tiene efectos sobre lo cognitivo, lo afectivo y lo práctico. En lo cognitivo porque activa la capacidad mental del estudiante ejercita su creatividad,**

**reflexiona sobre su propio proceso de pensamiento, transfiere lo aprendido a otras áreas. En cuanto a lo afectivo, el estudiante adquiere confianza en sí mismo, reconoce el carácter lúdico de su actividad mental propia y en la práctica desarrolla destrezas en las aplicaciones de la matemática a otros campos científicos; está en mejores condiciones para afrontar retos tecno- científicos. (p. 40)**

Esto representa, que la solución de problemas es una técnica efectiva que le permite al estudiante descubrir la relación entre lo que sabe y lo que se pide, porque tiene que dar una solución correcta al problema que se le plantea.

Las técnicas para el aprendizaje de la Matemática deben ser aplicadas por el profesor en el proceso de enseñanza para desarrollar las actividades en el aula de clase.

Para Good y Brophy (1996), sostienen:

**Los estudiantes deben recibir de parte del docente oportunidades de respuesta activa que van más allá de los formatos simples de pregunta y respuesta que se observan en la exposición tradicional y en las actividades de trabajo de pupitre a fin de incluir proyectos, experimentos, representación de papeles, simulaciones, juegos educativos o formas creativas de aplicar lo que han estado aprendiendo. (p. 30)**

Por lo anterior, esta técnica está en función del entrenamiento, la repetición, la discusión, el trabajo en el pizarrón y las actividades de trabajo de pupitre. Las mismas exigen que los estudiantes apliquen las habilidades o procesos que están aprendiendo al contenido académico con frecuencia le proporcionan la oportunidad para que respondan de manera más activa y obtengan mayor retroalimentación e integración de su aprendizaje. Por lo tanto, ésta le permite al aprendiz disfrutar en particular de las tareas que realiza y ser más participativo.

Según, Malone y Lepper (2006), (citados en Good y Brophy, 1996), exponen:

**La retroalimentación debe ser incluida en actividades más comunes de clase, (cuando se dirige a la clase o a un grupo pequeño mediante una actividad o se circula en el aula para supervisar el progreso durante el trabajo de pupitre). Esta técnica puede usarse a través de claves de respuesta, siguiendo instrucciones respecto a cómo revisar su trabajo, consultando a un estudiante ayudante designado para tal fin o revisando el trabajo en parejas o en grupos pequeños. Esto representa, que la retroalimentación hace las actividades de clase más activa y efectivas. (p. 51).**

El reforzamiento tiene sus aplicaciones en el ámbito escolar, los estudiantes que no completan un trabajo o tarea pueden ser motivados a hacerlo informándoles que no se les permitirá hacer una actividad determinada hasta que hayan concluido lo asignado. El docente puede desarrollar sistemas de recompensas adaptadas a cada estudiante y evitar el problema de que ninguna recompensa única será motivante para todos.

### **Recursos para el Aprendizaje.**

Los recursos del aprendizaje se convierten en una estrategia que puede utilizar el docente para la motivación del aprendizaje.

El pizarrón es un recurso de los más generalizados y del que no siempre se obtiene el provecho debido, que muchas veces se copia rápido y el estudiante no puede lograr ir al mismo ritmo, lo que implica que en ocasiones no copia correctamente y si copia no presta la atención debida al contenido que se está desarrollando.

El texto es un recurso que debe ser utilizado como estrategia para motivar el aprendizaje en el estudiante.

Cloud y Brophy, (2006), refieren que:

**El uso de los textos genera intereses en los estudiantes porque los motiva a leer y comprender. Desde este punto de vista, el empleo del texto conduce al aprendizaje, el estudiante aprende como resultado de la manera en que plantean los desafíos de ese texto para sí mismo. (p. 15).**

El educador debe adaptar a la instrucción el texto, puede asignarles trabajos a través de preguntas o actividades donde se les permitan expresar opiniones o dar respuestas personales al contenido. Tomando en cuenta estos señalamientos, el profesor debe propiciar el uso de textos de Matemática porque estos ayudan a incrementar la comprensión lectora del estudiante, lo adiestra en la lectura del lenguaje personal y simbólico de esta asignatura y le permitirá entender con mayor facilidad el contenido matemático presentado en el texto.

Medina, (2008); se refiere a el juego:

**Le permite al estudiante resolver conflictos, asumir liderazgo, fortalecer el carácter, tomar decisiones y le proporciona retos que tiene que enfrentar; la esencia del juego lúdico es que le crea al estudiante las condiciones favorables para el aprendizaje mediadas por experiencia gratificantes y placenteras, a través, de propuestas metodológicas y didácticas en las que aprende a pensar, aprende a hacer, se aprende a ser y se aprende a convivir. (p. 19).**

Por este motivo, el mismo encierra una actividad cognitiva gratificante y placentera. Al respecto, el precitado autor, refiere que la

actividad lúdica es una propuesta de trabajo pedagógico que coloca al centro de sus acciones la formación del pensamiento, donde se desarrolla la imaginación, lo lúdico tiene que ver con la comunicación, la sociabilidad, la afectividad, la identidad, la autonomía y creatividad que da origen al pensamiento matemático, comunicacional, ético, concreto y complejo.

### **Estrategias Motivacionales para la Enseñanza de Matemática.**

El educador debe acudir a estrategias motivacionales que le permitan al estudiante incrementar sus potencialidades ayudándolo a incentivar su deseo de aprender, enfrentándolo a situaciones en las que tenga que utilizar su capacidad de discernir para llegar a la solución de problemas.

Al respecto se define las estrategias motivacionales como: las técnicas y recursos que debe utilizar el docente para hacer más efectivo el aprendizaje de la matemática manteniendo las expectativas del estudiante.

Desde este punto de vista es importante que el docente haga una revisión de las prácticas pedagógicas que emplea en el aula de clase y reflexione sobre la manera cómo hasta ahora ha impartido los conocimientos, para que de esta manera pueda conducir su enseñanza con técnicas y recursos adecuados que le permitan al educando construir de manera significativa el conocimiento y alcanzar el aprendizaje de una forma efectiva.

En este sentido Chiavenato (2007), (citado por Molina, 1999), define la motivación como:

**Aquello que impulsa a una persona a actuar de determinada manera o, por lo menos, que origina**


**una propensión hacia un comportamiento específico. Ese impulso a actuar puede ser provocado por un estímulo externo (que proviene del ambiente) o puede ser generado internamente en los procesos mentales del individuo. (p. 49).**

Tomando en cuenta lo anterior, la motivación como estrategia didáctica ayuda al estudiante a valorar el aprendizaje. El docente tiene a su disposición a través de la motivación un sinnúmero de estrategias que le pueden ayudar a lograr un aprendizaje efectivo en el estudiante. Para Good y Brophy (1998), los docentes en el proceso de enseñanza deben lograr seis objetivos motivacionales:

1. Crear un ambiente de aprendizaje favorable en el aula, modelando la motivación para aprender, esto ayuda a minimizar la ansiedad haciendo que los estudiantes logren un mejor desempeño en sus actividades.
2. Los docentes necesitan estimular la motivación para lograr aprender en conexión con contenidos o actividades específicas proyectando entusiasmo, induciendo curiosidad, disonancia, formulando objetivos de aprendizaje y proporcionando retroalimentación informativa que ayude al estudiante a aprender con conciencia, sensatez y eficacia.
3. El docente debe ser modelador de los aprendizajes, para esto debe proporcionar a los educandos, las herramientas que le hagan valorar su propio aprendizaje, viéndolo el mismo como un desarrollo recompensante y de autorrealización que les enriquecerá su vida, trayendo consigo satisfacciones personales. El educador debe discutir con los estudiantes la importancia e interés de los objetivos impartidos, relacionándolos con el quehacer diario, incentivándolos hacia la búsqueda de nuevas informaciones en libros, artículos, videos, programas de televisión en donde se traten temas actuales que se relacionen con la asignatura.

4. Explicar y sugerir al estudiante que se espera que cada uno de ellos disfrute el aprendizaje.
5. Ejecutar las evaluaciones, no como una forma de control, sino como medio de comprobar el progreso de cada estudiante.
6. Ayudar al estudiante adquirir una mayor conciencia de sus procesos y diferencias referente al aprendizaje, mediante actividades de reflexión, estimulando la conciencia metacognitiva de los estudiantes.

En virtud de lo señalado, el docente puede alcanzar una enseñanza eficaz. El docente debe poner en práctica su creatividad para diversificar la enseñanza, con un poco de imaginación, los trabajos de pupitre rutinarios los puede transformar en actividades desafiantes para el estudiante para ello debe acudir al uso de estrategias metodológicas para facilitar el aprendizaje en el estudiante.

### **Planificación Educativa.**

Tradicionalmente la planificación del proceso de enseñanza y aprendizaje se ha realizado con base en la presunción de que el conocimiento es objetivo y universal de que lo objetivo puede diferenciarse de lo subjetivo y por supuesto que lo objetivo siempre es mejor.

Se deben considerar los siguientes lineamientos:

- El proceso de planificación es secuencial y lineal.
- La planificación es jerarquizada y sistémica.
- Los objetivos conductuales son esenciales.
- Los expertos en contenido tienen una gran relevancia e importancia en el establecimiento de los objetivos de instrucción.
- El análisis de tareas y la enseñanza de subcompetencias son importantes.

- Los objetivos preestablecen los conocimientos que adquieran los estudiantes.
- La evaluación sumativa es un elemento crítico, permite evaluar la eficacia de la instrucción.
- Mientras más datos objetivos, mejor; la detección de conductas de entrada y de subcompetencias es un proceso esencial para el análisis del perfil de la población estudiantil.

### **Planificación para el desarrollo de la capacidad hipotética-deductiva en Matemática.**

De acuerdo a lo establecido por el Ministerio de Educación la planificación en matemática debe estar fundamentada en función de:

- Garantizar al individuo la adquisición de conocimientos, habilidades y destrezas que contribuyan a un desarrollo intelectual armónico, que le permita su incorporación a la vida cotidiana, individual y social.
- Desarrollar en el individuo una actitud favorable hacia la matemática, que le permite apreciarla como un elemento generador de cultura.
- Favorecer el desarrollo del lenguaje en el niño, en particular del lenguaje matemático, como medio de expresión.
- Contribuir a capacitar al educando en la resolución de problemas.

El logro de los objetivos de la planificación se mide a través de la observación diaria del progreso de los estudiantes y de actividades diseñadas especialmente para tal fin, ésto a su vez le permitirá al docente hacer los reajustes pertinentes al logro de los aprendizajes. En la segunda etapa de educación básica, los educandos deben consolidar los conocimientos adquiridos en la primera etapa e integrar otros, que les

permitan avanzar en el dominio de la matemática y construir nuevos conceptos científicos.

En esta etapa los educandos se encuentran en el proceso de transición para definir relaciones más abstractas. Necesitan desarrollar su habilidad de generalizar y proyectar su pensar desde lo real hacia lo posible, a partir de informaciones que les sean familiares.

Uno de los aspectos más importantes en el manejo de las planificaciones es la forma de procesar los objetivos, se sugiere un orden de desarrollo, éste debe estar siempre subordinado al ritmo de adquisición de la clase, el análisis de los éxitos, de los errores y de las dificultades de los estudiantes, debe guiar al docente en el procesamiento de los objetivos de la planificación.

A través de las estrategias, se proponen diversas metodologías que conduzcan a los niños a redescubrir, construir conceptos y buscar diversas vías para solucionar problemas, los estudiantes deben integrar los conocimientos que van adquiriendo, en un sistema de relaciones matemáticas que favorezcan su retención y su generalización a nuevas situaciones.

## **GUÍA DE APOYO PARA DOCENTES**

Las guías de apoyo para los docentes son un recurso didáctico que contiene una compilación de actividades, estrategias y métodos para la planificación de las actividades de aula, para ser aplicadas dentro de ellas con los y las estudiantes.

El cual se orienta en la realización de los siguientes objetivos:

La propuesta matemática que se implementa en las Estrategias Matemáticas busca promover en niños y niñas el desarrollo de las siguientes competencias matemáticas:

- Comprensión conceptual de nociones y procedimientos matemáticos, ponerlos en uso y relacionarlos para enfrentar y resolver problemas.
- Destrezas que le permitan utilizar técnicas y algoritmos de manera flexible, eficaz, argumentada y oportuna.
- Capacidad para comunicar, explicar y justificar sus resultados y los conocimientos matemáticos que han usado.
- Estrategias de pensamiento que le permite no sólo resolver sino formular nuevos problemas.
- Actitudes positivas en relación a sus propias capacidades matemáticas e interés por aprender.

Lograr este nivel de competencia, supone una concepción de aprendizaje de las matemáticas que se traduce que en las clases los niños y niñas tengan la posibilidad de:

- Abordar problemas de manera individual y colectiva.
- Proponer y ensayar procedimientos para resolver los problemas y verificar la eficacia de ellos.
- Argumentar los procedimientos empleados, explicando por qué algunos funcionan y otros fracasan. Establecer relaciones entre ellos.
- Apropiarse de procedimientos resumidos y eficaces.
- Formular preguntas y plantearse nuevos problemas.

Por tanto, enseñar matemática consiste en generar condiciones para que los niños y niñas puedan vivir todas estas dimensiones del proceso.

## **Materiales didácticos para la enseñanza de la matemática en Educación Básica.**

Las fichas de trabajo para los estudiantes proponen tareas matemáticas, articuladas con las que los estudiantes realizan en actividades colectivas o grupales durante la clase. Una ficha puede obedecer a diversos propósitos: plantear un problema, ante el cual los estudiantes deben decidir qué técnica emplearán para resolverlo; generar discusiones grupales frente a ciertas preguntas o afirmaciones; ejercitar una técnica determinada que ha emergido recientemente en el grupo-curso; provocar la necesidad de adaptar una técnica ya conocida para poder realizar la tarea propuesta; etc. Algunas fichas han sido diseñadas para que todos los estudiantes de un curso trabajen con ellas, mientras que otras son opcionales: pueden ser asignadas a los estudiantes que terminan más rápido, por ejemplo.

Los materiales se presentan al final de la unidad didáctica y son aquellos dispositivos que ayudan a realizar las actividades presentes en la unidad. Estos pueden ser mazos de cartas, dígitos, tablas pitagóricas, tablas de combinaciones aditivas básicas, juegos, etc.

## **FUNDAMENTACIÓN EPISTEMOLÓGICA**

Como referencia en el planteamiento epistemológico de cualquier disciplina en la ciencia, es preciso partir desde la conceptualización que la define, sustenta y diferencia del resto de saberes científicos.

Así pues, para el mejor análisis de la disciplina que se plantea, bajo el nombre la capacidad hipotética-deductiva para el desarrollo de problemas de Matemática, como base indispensable para la enseñanza-aprendizaje de la materia, su objetivo parte de la intención de llegar a su

definición por síntesis conceptual, por lo cual, es imprescindible comenzar por la delimitación clara y precisa que ocupan el ámbito de la educación y su desarrollo en el contexto de las Ciencias.

La Epistemología es el estudio de la producción y validación del conocimiento científico. Se ocupa de problemas tales como las circunstancias históricas, psicológicas y sociológicas que llevan a su obtención y los criterios por los cuales se lo justifica o invalida. Es conocida como la “rama mayor de las ciencias”.

Las bases epistemológicas de la presente investigación se refiere en que con el desarrollo de la capacidad hipotética-deductiva en los educandos, que consoliden el aprendizaje y práctica de las operaciones matemáticas, para fortalecer el proceso de enseñanza-aprendizaje es con la finalidad de desarrollar las habilidades cognitivas y analíticas de las estudiantes, son un arma fundamental en el desarrollo de las capacidades cognitivas en los mismos, en la adquisición de nuevos conocimientos empíricos y científicos y en el fortalecimiento de los pre- existentes, es fundamental la aplicación de recursos didácticos y de estrategias apropiadas para el proceso de aprendizaje, que motiven a la idealización del estudiante de que las matemáticas es una ciencia que fomentará al desarrollo de las capacidades cognitivas y facilitará el proceso de interaprendizaje.

Este trabajo se ubica en el materialismo dialéctico ya que nada es siempre igual y lo que se pretende desarrollar son las habilidades de pensamiento, de cálculo y la agilidad mental de las estudiantes, por medio de la aplicación de una guía de apoyo para los docentes, que se pretenden desarrollar, lo que realmente se quiere es fundamentar la teoría con la práctica, con lo cual se justifican los conocimientos pedagógicos para darle una mejor utilidad, durante la transferencia de los conocimientos.

Gadamer, (2007), indica que:

**Ir más allá de los procesos de aprendizaje a la idea de una verdadera formación que permita desarrollar las disposiciones que tiene el joven educando, a través de un proceso interior libre, de elaboración y conformación permanente, donde, “uno se apropie por entero aquello en lo cual ya a través de lo cual uno se forma. (p.40)**

El propósito es que con el desarrollo de la capacidad hipotética-deductiva para la solución de problemas matemáticos en los estudiantes se contribuye a que éstos adquieran el sentido común de la capacidad de análisis, de cálculo, rapidez del pensamiento y adquieran conocimientos representativos que hagan resonancia en su ser.

## **FUNDAMENTACIÓN FILOSÓFICA**

Es necesario el planteamiento de las bases y la búsqueda de fundamentos filosóficos y científicos para reconocer desde cual postura se aborda el objeto de estudio en la enseñanza-aprendizaje. Esto permite saber de dónde se parte, hacia dónde se pretende llegar y para qué se procura el presente estudio.

Conforme lo expresado por Brander, (2008), quién manifiesta que la Filosofía es:

**La ciencia se ocupa de saber cómo se desarrollan, evalúan y cambian las teorías científicas, y si la ciencia es capaz de revelar la verdad de las entidades ocultas y los procesos de la naturaleza. Su objeto es tan antiguo y se halla tan extendido como la ciencia misma. (p. 65)**

Se evidencia la importancia de la Filosofía a lo largo del desarrollo de todas las teorías científicas entre las que se encuentran la pedagogía


activa de enseñanza que son utilizadas en la transmisión de conocimientos en los estudiantes.

El docente debe aprovechar las ventajas que significa el conocimiento en los estudiantes, para entender mejor el sentido histórico cultural del ser humano. La escasa comprensión de las matemáticas en dicha área representa un obstáculo para la comprensión, por la falta del desarrollo de capacidades cognitivas como son el pensamiento o razonamiento hipotético-deductivo. Por ello, es labor del docente aplicar con inteligencia la didáctica adecuada para superar tales deficiencias y propender a mejorar la capacidad de comprensión, expresión y creación en sus estudiantes.

MSc. Pacheco (2007) señala que el “Materialismo Dialéctico concibe una unión Dialéctica entre la teoría y la práctica” (p. 123)

Basado en el Construtivismo, dice Piaget (2002) “Es en primer lugar una epistemología, es decir una teoría que intenta explicar cuál es la naturaleza del conocimiento humano”. El constructivismo asume que nada viene de nada. Es decir que el conocimiento previo da nacimiento a conocimiento nuevo.

Filosofía es la ciencia, investigación sobre la naturaleza general de la práctica científica, por lo tanto resulta imprescindible destacar los fundamentos filosóficos de la presente investigación.

## **El Razonamiento Matemático dentro de la Filosofía**

### **Razonamiento hipotético-deductivo**

El proceso histórico de construcción de las matemáticas muestra la importancia del razonamiento hipotético-deductivo que, en muchos casos, desempeña un papel mucho más activo en la elaboración de nuevos

conceptos que el razonamiento deductivo, lo cual es parte también de la Filosofía como ciencia que estudia el conocimiento.

Esta afirmación describe también la forma en que trabajan los matemáticos, quienes no formulan un teorema “a la primera”. Los tanteos previos, los ejemplos y contra-ejemplos, la solución de un caso particular, la posibilidad de modificar las condiciones iniciales y ver qué sucede, etc., son las auténticas pistas para elaborar proposiciones y teorías. Esta fase intuitiva que genera la formulación de hipótesis, es la que convence íntimamente al matemático de que el proceso de construcción del conocimiento va por buen camino. La deducción formal suele aparecer casi siempre en una fase posterior.

Esta constatación se opone frontalmente a la tendencia, fácilmente observable en algunas propuestas curriculares, a relegar los procedimientos intuitivos a un segundo plano, tendencia que priva a los estudiantes del más poderoso instrumento de exploración y construcción del conocimiento matemático.

## **FUNDAMENTACIÓN PEDAGÓGICA**

Este proyecto se fundamentó en la Pedagogía Conceptual, modelo pedagógico orientado al desarrollo del pensamiento a través del conocimiento y puesta en práctica de nociones, proposiciones, y conceptos adecuados a cada edad.

La innovación en la enseñanza dentro del área de matemáticas requiere del docente la aplicación de estrategias metodológicas activas, para el desarrollo de la capacidad hipotética-deductiva y propiciar la participación del educando en el proceso de inter aprendizaje.

Cruz (2002) cita a la Pedagogía Popular de Celestin Freinet y señala que: “La Pedagogía se apoya en unos principios educativos que son los fundamentos Filosóficos, Psicológicos y Sociológicos a partir de los cuales se estructura toda acción que se origine de esta concepción educativa” (p. 28)

La pedagogía es una aplicación práctica de la psicología de la educación que tiene como objetivo el estudio de la Educación como fenómeno psicosocial, cultural y específicamente humano, brindándole un conjunto de bases y parámetros para analizar y estructurar la formación y los procesos de enseñanza-aprendizaje que intervienen en ella.

El modelo pedagógico Investigación en el Aula propuesto por Stenhouse tiene su enfoque desde el Constructivismo Pedagógico Social, al precisar que la investigación plantea, mejorar la enseñanza al relacionar el mundo de la institución con el mundo de la vida, generando nuevos conceptos al servicio de la investigación, de la comunidad y de la sociedad.

Orientación objetiva y precisa sobre aprender a educarse, lo cual incluye no sólo la teoría acerca de qué es educarse y cómo se educa, sino también su práctica consciente, voluntaria y constante dentro y fuera del centro educativo.

El propósito está enmarcado en pretender formar niños, niñas y jóvenes equilibrados, armónicos, críticos del entorno social, cultural, político, ético y estéticos identificados consigo mismo y con todo lo que le es propio, comprometidos y responsables con los procesos de formación.

Atendiendo a la Fundamentación Pedagógica se debe destacar que es de suma trascendencia, pues permite determinar los procesos de la enseñanza-aprendizaje y en la aplicación de métodos y técnica en la presente investigación. De acuerdo al documento las precisiones para la

enseñanza y el aprendizaje de matemática puesto en la web por el MEC, la actualización y fortalecimiento curricular de la educación básica 2010 del octavo año refieren:

Los fundamentos de la Pedagogía Crítica que ubica al estudiantado como protagonista principal en busca de los nuevos conocimientos, del saber hacer y el desarrollo humano, dentro de variadas estructuras metodológicas del aprendizaje, con el predominio de las vías cognitivistas y constructivistas.

Los estudiantes son el reflejo de lo que los/as maestros/as somos en el aula, él tiene desconocimiento del número, sabe cómo se escribe en forma de signo, pero eso no se da cuenta de lo que puede manejar en su contexto, porque le faltó pasar por un proceso para su adquisición; no solamente debe dársele de manera verbal y repetitiva.

### **Formalización y abstracción**

Desde una perspectiva pedagógica y también epistemológica, es importante diferenciar el proceso de construcción del conocimiento matemático de las características de dicho conocimiento en un estado avanzado de elaboración. La formalización, precisión y ausencia de ambigüedad del conocimiento matemático debe ser la fase final de un largo proceso de aproximación a la realidad, de construcción de instrumentos intelectuales eficaces para conocerla, analizarla y transformarla.

Ciertamente, como ciencia constituida, la Matemática se caracteriza por su precisión, por su carácter formal y abstracto, por su naturaleza deductiva, hipotética y por su organización a menudo axiomática. Sin embargo, tanto en la génesis histórica como en su apropiación individual por los educandos, la construcción del conocimiento matemático es

inseparable de la actividad concreta sobre los objetos, de la intuición y de las aproximaciones inductivas activadas por la realización de tareas y la resolución de problemas particulares. La experiencia y comprensión de las nociones, propiedades y relaciones matemáticas a partir de la actividad real es, al mismo tiempo, un paso previo a la formalización y una condición necesaria para interpretar y utilizar correctamente todas las posibilidades que encierra dicha formalización.

## **FUNDAMENTACIÓN PSICOLÓGICA**

En la educación, los docentes necesitan conocer la evolución del niño y niña, el y la adolescente y del adulto. Debe conocer sus aptitudes, capacidades, intereses y todo lo inmerso en los aspectos psicológicos, para adaptar el proceso de enseñanza – aprendizaje a las diferencias individuales y comprender mejor las causas que originan las diferentes formas de comportamiento.

Brito, (2008) afirma:

**La aplicación de métodos para optimizar la enseñanza se debe efectuar sobre la base que el ser humano es un ente psico - social, que como tal merece ser conocido y valorado en todas sus dimensiones, puesto cada individuo tiene sus propias capacidades, inquietudes e intereses. (p. 56)**

Este proyecto se basa en la consideración de que el ser humano es un conjunto de características especiales, biológicas, psicológicas y sociales, que deben ser tomadas en cuentas por el docente al momento de planificar la metodología para el desarrollo de capacidades y habilidades en el proceso de enseñanza de una asignatura, como es las ciencias matemáticas.

## **El constructivismo de Jean Piaget o Constructivismo Psicológico.**

Según Méndez (2008), admite:

**Desde la perspectiva del constructivismo psicológico, el aprendizaje es fundamentalmente un asunto personal. Existe el individuo con su cerebro cuasi-omnipotente, generando hipótesis, usando procesos inductivos y deductivos para entender el mundo y poniendo estas hipótesis a prueba con su experiencia personal. (p. 35)**

Piaget denominó epistemología genética a su teoría sobre la construcción del conocimiento por los individuos (Piaget, 1987; García, 1997). Su centro de interés es la descripción del desarrollo de los esquemas cognitivos de los individuos a lo largo del tiempo y de acuerdo con ciertas reglas generales.

El principio central de la teoría de Piaget sobre la construcción del conocimiento es la equilibración (Piaget, 1990; García, 1997). Tal equilibración se lleva a cabo mediante dos procesos, íntimamente relacionados y dependientes, que son la asimilación y la acomodación.

Cuando un individuo se enfrenta a una situación, en particular a un problema matemático, intenta asimilar dicha situación a esquemas cognitivos existentes. Es decir, intentar resolver tal problema mediante los conocimientos que ya posee y que se sitúan en esquemas conceptuales existentes. Como resultado de la asimilación, el esquema cognitivo existente se reconstruye o expande para acomodar la situación.

La asimilación y la acomodación se muestran en la teoría piagetiana como las herramientas cognitivas útiles y fundamentales en el restablecimiento del equilibrio cognitivo en el individuo. El binomio asimilación-acomodación produce en los individuos una reestructuración y reconstrucción de los esquemas cognitivos existentes.

García, (2007), expresa:

**Si los individuos construyen su propio conocimiento, la equilibración expresa el proceso mediante el cual se produce tal construcción, señalándose así el carácter dinámico en la construcción del conocimiento por los individuos, como hipótesis de partida para una teoría del análisis de los procesos cognitivos. (p. 41).**

La abstracción reflexiva o reflectora es un término definido por Piaget y Beth, centrado en su teoría de la construcción del conocimiento. Piaget y Beth 1980: “La abstracción parte de las acciones u operaciones y no meramente de los objetos” (p. 212).

Piaget, 1990: “La abstracción reflexiva conlleva dos momentos indisolubles”. (p. 40)

Un proceso de reflexión, ‘reflejamiento’ o proyección que hace pasar lo que es abstraído de un plano inferior a otro superior (por ejemplo de la acción física a la representación mental) y un producto de la reflexión, una ‘reflexión’ en el sentido mental, que permite una reorganización o reconstrucción cognitiva, sobre el nuevo plano de la que ha sido extraído del plano precedente.

En el plano inferior las acciones y operaciones se realizan sobre objetos concretos, físicos o imaginados, mientras que en el plano superior las acciones y operaciones interiorizadas actúan sobre objetos abstractos y las coordina para formar nuevas acciones que dan lugar a nuevos objetos.

Beth y Piaget, 1980 “El sujeto reconstruye lo así abstraído en un plano superior nuevo, cuyo funcionamiento es distinto, y que tal reconstrucción conduce a un esquema cognitivo más general (p. 229).

Piaget señaló su carácter constructivo, por lo tanto no de descubrimiento, pues como afirma:

Piaget J. (s.f.), manifiesta:

**La abstracción reflexiva consiste en traducir una sucesión de actos materiales en un sistema de operaciones interiorizadas cuyas leyes o estructura se comprenden en un acto simultáneo. La abstracción reflexiva se refiere, por tanto, a las acciones y operaciones del sujeto y a los esquemas que le conduce a construir y es, por lo tanto, puramente interna al sujeto. (p. 247).**

Se destaca aquí que lo que constituye la génesis del conocimiento y que aporta su cualidad constructiva son las acciones y no la mera observación. Pues por medio de las acciones se desencadena el proceso de abstracción reflexiva en el individuo y su conclusión será la construcción mental de un nuevo ente abstracto, objeto o concepto más general.

La importancia del papel jugado por la abstracción reflexiva en la construcción de los conceptos matemáticos ha dado lugar, recientemente, a dos marcos teóricos, extensiones de la teoría desarrollada por Jean Piaget: La generalización operativa (Dörfler, 1991) y el marco teórico acción-proceso-objeto (Dubinsky, 1991 y 1997).

Por lo tanto, se puede afirmar que el presente proyecto se fundamenta en estas corrientes psicológicas, que son propias del desarrollo de los conocimientos de las ciencias matemáticas y sobre cómo se desarrollan las capacidades de resolución de problemas por medio de la abstracción en los seres humanos, dentro del proceso de enseñanza-aprendizaje.


## **FUNDAMENTACIÓN SOCIOLÓGICA**

El estudio de las matemáticas debe ampliarse, profundizarse y mantenerse al día, por medio de clases de perfeccionamiento y cualquier otro medio que contribuya a la formación en este sentido.

Jiménez (2009) afirma que: “La socialización es el proceso de aprender a adaptarse a las normas, costumbres y tradiciones de grupo. La persona bien socializada se halla imbuida de un sentido de identidad, comunicabilidad y cooperación” (p. 157)

La aplicación de guías de apoyo para los docentes que facilitan y mejoran el interaprendizaje, y las capacidades de pensamiento en la Matemática no debe descuidar este aspecto tan importante en el proceso de desarrollo del estudiante, y todo cuanto se haga pedagógicamente en el aula debe estar orientado por ese sentido de cooperación y comunicabilidad que tienen los estudiantes.

### **Teoría del constructivismo social de Vygotsky**

Constructivismo Social es aquel modelo basado en el constructivismo, que dicta que el conocimiento además de formarse a partir de las relaciones con las técnicas y los recursos en las clases de matemáticas: Los nuevos conocimientos se forman a partir de los propios esquemas de la persona producto de su realidad, y su comparación con los esquemas de los demás individuos que lo rodean.

Vygotsky, (2006), afirma:

**El constructivismo social es una rama que parte del principio del constructivismo puro y el simple constructivismo es una teoría que intenta explicar cuál es la naturaleza del conocimiento humano.**

**El constructivismo busca ayudar a los estudiantes a internalizar, reacomodar, o transformar la información nueva. Esta transformación ocurre a través de la creación de nuevos aprendizajes y esto resulta del surgimiento de nuevas estructuras cognitivas que permiten enfrentarse a situaciones iguales o parecidas en la realidad. (p 45).**

Así el constructivismo percibe el aprendizaje como actividad personal enmarcada en contextos funcionales, significativos y auténticos. Todas estas ideas han sido tomadas de matices diferentes, se pueden destacar dos de los autores más importantes que han aportado más al constructivismo: Jean Piaget con el "Constructivismo Psicológico" y Lev Vigotsky con el "Constructivismo Social".

## **FUNDAMENTACIÓN LEGAL**

### **La nueva Constitución de la República (2008)**

En la actual Constitución de la República aprobada por consulta popular en 2008, en el artículo No. 343 de la sección primera de educación, se expresa: “El sistema nacional de Educación tendrá como finalidad el desarrollo de capacidades y potencialidades individuales y colectiva de la población, que posibiliten el aprendizaje, la generación y la utilización de conocimientos, técnicas, saberes, artes y culturas. El sistema tendrá como centro al sujeto que aprende, y funcionará de manera flexible y dinámica, incluyente, eficaz y eficiente”.

En el artículo No. 347, numeral 1, de la misma sección, se establece lo siguiente: “Será responsabilidad del Estado fortalecer la educación pública y la coeducación; asegurar el mejoramiento permanente de la calidad, la ampliación de la cobertura, la infraestructura física y el equipamiento necesario de las instituciones educativas públicas”.

Estos principios constituyen mandatos orientados a la calidad de la educación nacional, para convertirla en el eje central del desarrollo de la sociedad ecuatoriana.

### **El Plan decenal de educación**

El Ministerio de Educación, en noviembre del 2006, mediante Consulta Popular, aprobó el Plan decenal de Educación 2006 – 2015, definiendo, entre una de sus políticas, el mejoramiento de la calidad de la educación. En este plan se precisa, entre otras directrices:

- Universalización de la Educación general Básica de primero a décimo.
- Mejoramiento de la calidad y equidad de la educación e implementación de un sistema nacional de evaluación y rendición social de cuentas del sector.
- Revalorización de la profesión docente y mejoramiento de la formación inicial, desarrollo profesional, condiciones de trabajo y calidad de vida.

A partir de este documento, se han diseñado diversas estrategias dirigidas al mejoramiento de la calidad educativa; una de las estrategias se refiere a la actualización y fortalecimiento de los currículos de la educación Básica y de bachillerato y a la construcción del currículo de Educación Inicial, así como una correcta implementación del currículo.

Estas normas hacen o determinan que nuestro accionar en el proceso de enseñanza-aprendizaje tenga una razón de ser para mejorar la calidad de la educación y por ende de nuestra sociedad, y más aún al interrelacionar de manera práctico algunos artículos de la constitución con el quehacer educativo.

## **Título VII Régimen del Buen Vivir - Sección primera Educación**

**Art. 343.-** El sistema nacional de educación tendrá como finalidad el desarrollo de capacidades y potencialidades individuales y colectivas de la población, que posibiliten el aprendizaje, y la generación y utilización de conocimientos, técnicas, saberes, artes y cultura. El sistema tendrá como centro al sujeto que aprende, y funcionará de manera flexible y dinámica, incluyente, eficaz y eficiente.

**Art. 347.-** Será responsabilidad del Estado:

1. Garantizar el respeto del desarrollo psicoevolutivo de los niños, niñas y adolescentes, en todo el proceso educativo.
11. Garantizar la participación activa de estudiantes, familias y docentes en los procesos educativos.

**Art. 349.-** El Estado garantizará al personal docente, en todos los niveles y modalidades, estabilidad, actualización, formación continua y mejoramiento pedagógico y académico;

### **Código de la Niñez y Adolescencia, 2003**

**Art. 37. Derecho a la educación.- literal 4** sobre la garantía del Estado a que los niños, niñas y adolescentes cuenten con docentes, materiales didácticos, laboratorios, locales, instalaciones y recursos adecuados y gocen de un ambiente favorable para el aprendizaje.

**Art. 38. Objetivos de los programas de educación.-** a) Desarrollar la personalidad, las aptitudes y la capacidad mental y física del niño, niña y adolescente hasta su máximo potencial, en un entorno lúdico y afectivo; y, g) Desarrollar un pensamiento autónomo, crítico y creativo.

## DEFINICIÓN DE TÉRMINOS RELEVANTES

**Análisis.-** Distinción de las partes de un todo hasta llegar a conocer sus principios o elementos. Examen en una obra o escrito, examen de las palabras de una frase para determinar la categoría, oficio, accidentes y propiedades de cada uno de ellas.

**Aprender.-** Adquirir el conocimiento de alguna cosa. Tomar algo en la memoria.

**Área.-** Comprende todos los procesos y contenidos, organizados para alcanzar objetivos.

**Asociar.-** Relacionar hechos, conceptos u objetos que tienen algo en común.

**Capacidad.-** Espacio vacío de alguna cosa, suficiente para con tener otra u otras. Actitud o suficiencia para alguna cosa. Talento o disposición para comprender bien las cosas.

**Comunicación.-** Acción y efecto de comunicar o comunicarse.

**Comprensión.-** Acción de comprender, facultad, capacidad o perspicacia para entender y penetrar las cosas. Actitud comprensiva o tolerante. Todo conocimiento acerca del objeto, situación, dato, suceso, etc.

**Cognitivo.-** relacionado con los procesos mentales de percepción, razonamiento y memoria; utilizado vagamente para referirse a las funciones intelectuales a diferencia de las funciones físicas.

**Creación.-** Acción y efecto de crear. Hacer algo de la nada.

**Didáctica.-** Relativo a la enseñanza. Ciencia que estudia la metodología de la enseñanza.

**Dinámica.-** Parte de la mecánica que estudia las fuerzas en relación con los efectos que producen en los cuerpos.

**Educativa.-** Relativo a la educación.

**Estímulo.-** Incitación a obrar. Todo cambio producido en el medio ambiente, situado alrededor de un organismo, de tal modo que este lo capte y, consecuentemente, sus acciones se modifiquen en cierto grado.

**Evolutivo.-** en el ámbito psicopedagógico se hace referencia al progreso de las etapas del desarrollo de una persona.

**Habilidades.-** Capacidad y disposición para una cosa. Cada una de las cosas que una persona ejecuta con destreza.

**Identidad.-** Calidad de idéntico. Conjunto de circunstancias que determinan quién y qué es una persona

**Innovar.-** Cambiar las cosas, introduciendo novedades.

**Interés.-** cualidad de una cosa que la hace importante o valiosa para alguien.

**Manipular.-** Operar con las manos, Manejar uno de los asuntos a su modo o mezclarse en los ajenos.

**Matemática.-** Ciencia que estudia mediante el uso de números y símbolos, las cantidades y formas, sus propiedades y relaciones. Su método es estrictamente lógico.

**Material.-** Relativo a la materia, ingrediente, materia u objeto que se necesita para hacer algo. Maquinaria, herramientas y utensilios necesarios para el desempeño de un servicio o el ejercicio de una profesión.

**Metodología:** La metodología constituye el conjunto de criterios y decisiones que organizan, de forma global, la acción didáctica en el aula:

papel que juegan los estudiantes y profesores, utilización de medios y recursos, tipos de actividades, organización de los tiempos y espacios, agrupamientos, secuenciación.

**Motivación.-** Acción y efecto de motivar. Factor psicológico, o no, que predispone al individuo para realizar ciertas acciones o para tender hacia ciertos fines.

**Pedagogía.-** Ciencia que se ocupa de la educación y enseñanza. Se presenta como una filosofía de la educación, ya que pretende estudiar y mejorar las modalidades y las formas culturales y su objetivo es la plena formación humana en el proceso educativo.

**Pedagógico.-** Relativo a la pedagogía, ciencia de la Educación.

**Personalidad.-** Diferencia individual que constituye a cada persona y la distingue de otra.

**Percibir.-** tomar conciencia a través de los sentidos; discernir.

**Psicopedagogía.-** Es la ciencia que permite estudiar a la persona y el entorno en el que se desarrolla su aprendizaje, según el ambiente o en diversos contextos dentro de la Educación.

**Proceso.-** Un conjunto de acciones integradas y dirigidas hacia un fin; Una acción continua u operación o serie de cambios o tareas que ocurren de manera definida; La acción y el efecto de continuar de avanzar, en especial del tiempo

**Recursos.-** Acción y efecto de recurrir. Medio al que se recurre o se puede recurrir para lograr algo. Medios materiales de que se puede disponer Para ser utilizados en un determinado proceso.

**Tecnología.-** Conjunto de conocimientos técnicos y científicos aplicados a la industria. Tratado de los términos técnicos. Lenguaje técnico de una actividad ciencia o arte.

## **CAPÍTULO III**

### **METODOLOGÍA**

#### **DISEÑO DE LA INVESTIGACIÓN**

Como diseño de la investigación se considera a la elaboración de un plan donde se definen los objetivos, y la selección del camino más adecuado, con la búsqueda de la metodología adecuada, el empleo de técnicas, procesamientos, instrumentos y recursos necesarios que permitan alcanzar la meta de la investigación y así tener éxito en el emprendimiento del proyecto.

Establecer la modalidad y tipo de investigación cuantitativa o cualitativa que se desarrollará y que conlleva a determinar la selección adecuada de los instrumentos de recolección de datos.

Es la metodología el elemento que define y pauta la forma que orienta, para abordar el objeto de estudio.

En cuanto a la metodología aplicada se tiene que ha sido necesaria la utilización de los siguientes métodos:

#### **Método Científico**

Es aquel método de investigación que se utiliza principalmente en la producción de conocimiento en las Ciencias, como es en el caso del presente proyecto, la capacidad hipotética deductiva para la solución de ejercicios de matemática, que se fomentará a través del conocimiento y


dominio de estas ciencia exacta a través del desarrollo de habilidades y destrezas de abstracción y cálculo

Así, Fernández. L. (2009), considera que:

**A través de la metodología científica se construye un conocimiento que no es reflejo puro del objeto aunque sí un momento de éste en el propio proceso histórico del conocimiento. La construcción supone aprehender el objeto en su dinámica, en su proceso. (P. 288)**

### **Modalidad de la Investigación**

Este trabajo está basado en una investigación cuya determinante es la de proyecto factible, de tipo bibliográfica documental y de campo fundamentados en el paradigma cualitativo, porque posibilita la obtención de datos e información que se encuentran en los diferentes materiales impresos; además es contestación a la necesidad real de quienes se relacionan directamente con la institución objeto de estudio.

Para la ejecución del proceso investigativo se utilizará las fuentes de primer nivel y estará basada en los documentos proporcionados por la institución, la consulta de libros, monografías, datos de Internet, que de acuerdo al problema planteado, tienen mayor incidencia en la definición de los nuevos modelos de interpretación para explicitar las teorías existentes sobre; diagnóstico, gestión, organización y funcionamiento, los mismos que, ante una realidad serán confrontados.

Proyecto factible según Yépez E. (2007), que indica:

**Es una propuesta a un modelo operativo viable para solucionar problemas, requerimientos o necesidades de las organizaciones o grupos sociales, puede referirse a**

**diseños curriculares, políticas, programas. Para su formulación y ejecución debe apoyarse en investigaciones de tipo documental de campo o diseño que incluya ambas modalidades. (p. 6).**

Morán F. (2005), manifiesta que la investigación: “Es la búsqueda de nuevas realidades con rigor científico, vigorizada con la disciplina racionada de la crítica, autocrítica y dirección metodológica.” (P. 7)

## **TIPOS DE INVESTIGACIÓN**

Este proyecto está dentro del paradigma cualitativo y los tipos de investigación Bibliográfica, de Campo y Descriptiva.

### **Paradigma Cualitativo**

Porque estudia los factores cualitativos que determinan el problema de la investigación, basados en la observación y análisis de los fenómenos, es decir, de cómo los métodos tradicionales de enseñanza de las Matemáticas, provocan un bajo rendimiento en los estudiantes, por la falta del desarrollo de la capacidad hipotética deductiva que permite la agilidad del pensamiento matemático, por lo tanto, la investigación se torna participativa para permitir evaluar las cualidades de los sujetos investigados.

### **Investigación Bibliográfica**

Vega M. (2008), expresa que:

**Se caracteriza por usar en forma predominante, la información obtenida de libros, revistas, periódicos y documentos en general. La información se obtiene**

**mediante la lectura científica de los textos, se recoge utilizando la técnica de fichaje bibliográfico y nemotécnico y acudiendo a las bibliotecas, donde se encuentran concentradas las fuentes de información bibliográfica. (P. 20)**

La investigación bibliográfica constituye una excelente introducción a todos los otros tipos de investigación, además de que constituye una primera etapa de todas ellas, puesto que, ésta proporciona el conocimiento de las investigaciones ya existentes, teorías, hipótesis, experimentos, resultados, instrumentos y técnicas usadas acerca del tema o problema que el investigador se propone investigar o resolver.

### **Investigación de Campo**

Moran F. (2010), manifiesta que la investigación de campo: “Se realiza en el lugar donde se produce el fenómeno con la guía del científico” (P. 71)

Este tipo de investigación es también conocida como investigación in situ ya que se realiza en el propio sitio donde se encuentra el objeto de estudio.

Ello permite el conocimiento más a fondo del investigador, puede manejar los datos con más seguridad y podrá soportarse en diseños exploratorios, descriptivos y experimentales, creando una situación de control en la cual manipula sobre una o más variables dependientes (efectos).

Por tanto, es una situación provocada por el investigador para introducir determinadas variables de estudio manipuladas por él, para controlar el aumento o disminución de esas variables y su efecto en las conductas observadas.

## **Descriptiva**

La investigación descriptiva ayudará a detallar las características del problema planteado a fin de obtener directamente la información de la realidad.

Cervo y Bervian (2007) la definen como:

**Actividad encaminada a la solución de problemas. Su Objetivo consiste en hallar respuesta a preguntas mediante el empleo de procesos científicos El objetivo de la investigación descriptiva consiste en llegar a conocer las situaciones, costumbres y actitudes predominantes a través de la descripción exacta de las actividades, objetos, procesos y personas. Su meta no se limita a la recolección de datos, sino a la predicción e identificación de las relaciones que existen entre dos o más variables. (p. 41).**

La investigación descriptiva se encuentra orientada fundamentalmente a describir, de una manera significativa un determinado objeto o fenómeno de la realidad.

Investigación descriptiva según Leiva (1996), indica que: "Consiste en el estudio de una realidad presente, actual, en cuanto a hechos, personas situaciones etc. (P. 13)

## **POBLACIÓN Y MUESTRA**

### **Población**

Según Andino P. (2000), considera que: "El Universo o población hace referencia a la totalidad de individuos (personas o Instituciones) involucrados en la investigación." (p.30)

La población constituye el objeto de la investigación, siendo el centro de la misma y de ella se extrae la información requerida para el estudio

respectivo, es decir el conjunto de individuos, objetos, entre otros, que siendo sometidos al estudio, poseen características comunes para proporcionar los datos, siendo susceptibles de los resultados alcanzados.

Ponce V. (2009), expresa sobre la población como:

**Conjunto de sujetos u objetos para y en los que se va a producir la investigación. Son todos los sujetos que están en un curso en una ciudad, en una escuela, en una institución, o en varios cursos, ciudades, escuelas, instituciones etc., que van a constituir el objeto a quien se pretende solucionar el problema. (P. 139)**

En esta investigación, la unidad de análisis tiene una población de 3 docentes de la especialización físico matemático, Padres de familia 133 y 144 estudiantes del Octavo Año de Educación General Básica, que corresponden a 2 Paralelos A y B, y del Colegio Fiscal Técnico en Comercio y Administración “Dr. Luis Felipe Borja Pérez”.

### **Cuadro # 1**

#### **Población**

| <b>Categoría</b> | <b>Población</b> |
|----------------------|------------------|
| Directivos | 2 |
| Docentes | 3 |
| Padres de familia | 133 |
| Estudiantes 8 vo año | 144 |
| Total | 282 |

**Fuente:** Colegio Fiscal Téc. Com. y Ad. “Dr. Luis Felipe Borja Pérez”.

**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

## Muestra

En estadística una muestra estadística (también llamada muestra complicada o simplificada muestra) es un subconjunto de casos o individuos de una población estadística.

Las muestras se obtienen con la intención de inferir propiedades de la totalidad de la población, para lo cual deben ser representativas de la misma. Para cumplir esta característica la inclusión de sujetos en la muestra debe seguir una técnica de muestreo.

## Tipo de muestra

**Hernández (2006), expresa que "Si la población es pequeña en número de individuos, la población es igual a la muestra" (p.69).**

Entonces, como la población no excede de 300 personas, se ha considerado el número total de la población como muestra, las cuales estuvieron disponibles en el proceso de recolección de los datos de la encuesta.

### Cuadro # 2

#### Muestra

| Categoría | Muestra |
|----------------------|---------|
| Directivos | 2 |
| Docentes | 3 |
| Padres de familia | 133 |
| Estudiantes 8 vo año | 144 |
| Total | 282 |

**Fuente:** Colegio Fiscal Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".

**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

**Cuadro # 3**

**OPERACIONALIZACIÓN DE LAS VARIABLES**

| <b>VARIABLES</b> | <b>CONCEPTO</b> | <b>DIMENSIÓN</b> | <b>INDICADORES</b> | <b>INSTRUMENTO</b> |
|------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------|
| <b>Independiente:</b><br>Capacidad hipotética deductiva para la solución de problemas de matemática. | Uso de la hipótesis y la deducción como herramienta de agilidad mental que facilitan las capacidades del pensamiento y análisis que permitirán una mejor comprensión y dominio en el aprendizaje de las Matemáticas en los estudiantes que ingresan al Octavo año dentro del Plantel Educativo. | Planificación | Plan de Área<br>Plan de Unidad<br>Creación de Recursos didácticos | Ficha de observación.<br>Ejercicios en clases.<br>Material Didáctico |
| | | Proceso | Métodos y Técnicas de Enseñanza<br>Recursos didácticos | Ficha de observación<br>Ejercicios en Clase.<br>Evaluación |
| | | Evaluación | Métodos<br>Técnicas | Cuestionario<br>Encuesta |
| <b>Dependiente:</b><br>Guía de apoyo para los y las docentes. | Recurso didáctico con contenido metodológico que desarrolla y fortalece el proceso enseñanza-aprendizaje permite la adquisición de nuevos conocimientos y su aplicación con ejercicios prácticos de Matemática | Habilidades | Desarrollo de la capacidad de análisis, deducción, abstracción, hipótesis | Evaluación<br>Ejercicios de aplicación |
| | | Destrezas | Solución y resolución de problemas y ejercicios matemáticos<br>Dominio<br>Rapidez<br>Seguridad<br>Agilidad | Evaluación<br>Ejercicios de aplicación |
| | | Conocimientos | Resolución de las operaciones básicas matemáticas<br>Cálculos | Evaluación<br>Agilidad mental<br>Reglas matemáticas. |

**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

## **TÉCNICAS E INSTRUMENTOS DE LA INVESTIGACIÓN**

### **Técnicas**

Las técnicas aplicadas en la comunidad educativa, son las siguientes:

### **Encuesta**

Es aquel grupo de preguntas tipificadas de modalidad cerrada, las cuales han sido en este caso aplicadas a la comunidad educativa, que corresponde a los docentes, padres de familia y estudiantes.

Según como lo expresa: Ponce V. (2003), indica: “La encuesta permite la recopilación de datos concretos acerca de la opinión, comportamiento o actuación de uno o varios sujetos de investigación”. (p. 164)

### **La observación directa**

Puesto que es necesario observar el problema de la institución en cuanto a la falta de dominio y poco conocimiento de las Matemáticas en la realización de ejercicios en clases, falta de motivación para la participación individual y grupal, incumplimiento de tareas y bajo rendimiento académico en la toma de evaluaciones en los estudiantes del octavo año de Educación Básica.

### **Instrumentos**

**Para la observación directa:** Se plantean evaluaciones escritas y ejercicios en clases.


**Para las encuestas:** Cuestionario de preguntas de característica cerradas, diseñadas en la Escala de Lickert que consiste en el planteamiento de alternativas según el cual se pide a los encuestados que indiquen hasta qué punto está de acuerdo o en desacuerdo con una declaración.

### **Recolección de la información.**

Se cumple con todos los procedimientos de datos, clasificación, registro, tabulación, codificación; por medio de la encuesta aplicada, la cual se realiza dentro del plantel con la previa autorización del rectorado y la colaboración del personal docente. Se registraron los datos en los instrumentos diseñados.

1. Esquematización de la estrategia de investigación.
2. Definición de los procedimientos implementados para el desarrollo de la estrategia.
3. Definición de las variables de interés.
4. Explicación del proceso mediante el cual fueron seleccionados los participantes del estudio.
5. Discusión de los instrumentos utilizados para el estudio.

Para lo cual se cumplieron los siguientes pasos:

- Seleccionar el tema de investigación
- Recolección de información Bibliográfica
- Planteamiento del Problema
- Elaboración del Marco Teórico
- Metodología
- Diseño de la investigación
- Preparar documentos para la recolección de datos
- Aplicar la encuesta para recolectar información

- Análisis e interpretación de resultados
- Conclusiones y recomendaciones
- Elaborar la propuesta.

### **Procesamiento y Análisis**

El proceso de investigación se basó en técnicas de recolección de datos bibliográficos, complementando con la observación directa y hoja de recolección de datos mediante las encuestas. Esta información recolectada se procede a clasificada y ordenada, para luego ser tabuladas y procesadas mediante cuadros estadísticos, para su mejor comprensión y comparación con el fin de poder interpretarlos de forma clara y sencilla y de fácil comprensión para el lector del presente proyecto.

Los lineamientos del procesamiento son los siguientes:

1. Aplicación de instrumentos de recolección de datos.
2. Recolección de información.
3. Tabulación de la información
4. Análisis e interpretación de los resultados.
5. Verificación de las hipótesis.

Con toda la información recopilada, se conocerá en forma precisa la necesidad del plantel en cuanto al desarrollo de la capacidad hipotética-deductiva que necesitan los estudiantes para la solución de ejercicios de Matemática, el cual puede ser facilitado mediante el uso de estrategias creativas que permiten el desarrollo del pensamiento y la capacidad de análisis, el cual permitirá facilitar el aprendizaje de la materia en los educandos para el mejoramiento del rendimiento académico y la optimización de la calidad de educación en el área de Físico Matemática dentro del Plantel.

## **CAPÍTULO IV**

### **ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS**

#### **Análisis de los resultados**

A continuación se analizan los datos obtenidos de las preguntas realizadas a Directivos docentes y estudiantes, tomados como muestra, de la población total del Colegio Fiscal Técnico en Comercio y Administración “Dr. Luis Felipe Borja Pérez”, de la ciudad de Guayaquil, Provincia del Guayas.

En las siguientes páginas se mostrarán las preguntas, tabla de valores y cuadros estadísticos de resultados.

La información procesada en este proyecto, se la realizó en Microsoft Office 2010, en su procesador de palabras Microsoft Word; interactuando con Excel para la elaboración de cuadros estadísticos en la presentación gráfica de datos para su mejor comparación y análisis.

El instrumento comprende un cuestionario de 10 preguntas las mismas que son sencillas y de fácil comprensión para los encuestados, así se obtiene una sustentación confiable de la investigación, luego se formula planes explícitos para la tabulación de los datos codificados en cuadros y gráficos no sin antes indicar que a más del análisis descriptivo cada pregunta se la analiza individualmente.

Después de recolectar la información se procede a analizarlos y organizarlos matemáticamente, cuantificarlos y así obtener conclusiones que sustenten la propuesta.

## ENCUESTAS REALIZADAS A LOS DOCENTES

### 1. ¿Utiliza recursos didácticos que faciliten la enseñanza y comprensión de la Matemática?

Cuadro # 4 Recursos didácticos de Matemática

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 3 | 100% |
| 2 | Casi siempre | 0 | 0% |
| 3 | Rara vez | 0 | 0% |
| 4 | Nunca | 0 | 0% |
| | <b>TOTAL</b> | <b>3</b> | <b>100%</b> |

**Fuente:** Docentes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".

**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico # 1 Recursos didácticos de Matemática


**Fuente:** Docentes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".

**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

#### Análisis:

El resultado de las encuestas refleja que el 100% de los docentes encuestados, manifestaron que siempre utilizan recursos didácticos que faciliten la enseñanza y comprensión de la Matemática.

Se demuestra la debilidad didáctica que existe en el área de Matemáticas dentro del plantel.

2. ¿El plantel se encuentra dotado de recursos y guías para que los docentes utilicen ejercicios creativos e innovadores en la clase de Matemática?

Cuadro # 5 Ejercicios creativos e innovadores

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 0 | 0% |
| 2 | Casi siempre | 1 | 33% |
| 3 | Rara vez | 2 | 67% |
| 4 | Nunca | 0 | 0% |
| | <b>TOTAL</b> | <b>3</b> | <b>100%</b> |

**Fuente:** Docentes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #2 Ejercicios creativos e innovadores


**Fuente:** Docentes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

**Análisis:**

El resultado de las encuestas realizadas a los docentes demuestran que, el 67% de los docentes manifestaron que rara vez y el 33% casi siempre, el plantel se encuentra dotado de recursos y guías para que los docentes utilicen ejercicios creativos e innovadores en la clase de Matemática

El resultado obtenido evalúa las falencias que existen en el área, por el déficit de materiales y recursos didácticos innovadores en la materia.

**3. ¿Utiliza técnicas de grupo para la resolución de ejercicios de matemáticas complejos?**

Cuadro # 6 Técnicas de grupo

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 1 | 33,33% |
| 2 | Casi siempre | 1 | 33,33% |
| 3 | Rara vez | 1 | 33,33% |
| 4 | Nunca | 0 | 0% |
| | <b>TOTAL</b> | <b>3</b> | <b>100%</b> |

**Fuente:** Docentes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #3 Técnicas de grupo


**Fuente:** Docentes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

**Análisis:**

El resultado de las encuestas realizadas a los docentes refleja que el 33% consideró que casi siempre, 33% siempre y 33% rara vez, se utiliza técnicas de grupo para la resolución de ejercicios de matemáticas complejos

Esta es una técnica muy efectiva que debe ser empleada por que ayuda a fortalecer el aprendizaje de los estudiantes, por medio de trabajo en grupo para que todos puedan ayudarse mutuamente a razonar y aclarar las inquietudes que surjan en el grupo de trabajo.

#### 4. ¿Realiza competencias de cálculo mental en clase?

Cuadro # 7 Competencias de cálculo mental

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 0 | 0% |
| 2 | Casi siempre | 0 | 0% |
| 3 | Rara vez | 2 | 67% |
| 4 | Nunca | 1 | 33% |
| | <b>TOTAL</b> | <b>3</b> | <b>100%</b> |

**Fuente:** Docentes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".

**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #4 Competencias de cálculo mental


**Fuente:** Docentes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".

**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

#### **Análisis:**

El resultado de las encuestas realizadas a los docentes refleja que el 67% manifestó que rara vez y el 33% nunca, realiza competencias de cálculo mental en clase.

Las competencias de cálculo mental, son actividades que agilizan los procesos cognitivos que pueda tener el estudiante, al propiciar el fortalecimiento de la capacidad deductiva y pensamiento analítico.

5. ¿Se aplican ejercicios matemáticos, que puedan tener relación con la vida diaria?

Cuadro # 8 Ejercicios matemáticos con relación a la vida diaria

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE |
|-------|--------------|------------|------------|
| 1 | Siempre | 2 | 67% |
| 2 | Casi siempre | 1 | 33% |
| 3 | Rara vez | 0 | 0% |
| 4 | Nunca | 0 | 0% |
| TOTAL | | 3 | 100% |

**Fuente:** Docentes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #5 Ejercicios matemáticos con relación a la vida diaria


**Fuente:** Docentes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

**Análisis:**

La representación gráfica de las encuestas a los docentes, muestra que el 67% manifestó siempre y 33% casi siempre se aplican ejercicios matemáticos, que puedan tener relación con la vida diaria.

Esta técnica, permitirá que los estudiantes relacionen las situaciones cotidianas, como se emplean las teorías matemáticas que ayudarán al desarrollo del pensamiento creativo y analítico de los educandos.


**6. ¿Los estudiantes presentan dificultades en la comprensión y análisis de los ejercicios matemáticos?**

Cuadro # 9 Dificultades de comprensión y análisis

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 2 | 67% |
| 2 | Casi siempre | 1 | 33% |
| 3 | Rara vez | 0 | 0% |
| 4 | Nunca | 0 | 0% |
| | <b>TOTAL</b> | <b>3</b> | <b>100%</b> |

**Fuente:** Docentes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".

**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #6 Dificultades de comprensión y análisis


**Fuente:** Docentes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".

**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

**Análisis:**

La representación gráfica de las encuestas a los docentes, muestra que el 67% manifestó siempre y 33% casi siempre los estudiantes presentan dificultades en la comprensión y análisis de los ejercicios matemáticos.

Esta interrogante demuestra que existen marcadas falencias cognitivas en el desarrollo del pensamiento analítico e hipotético deductivo para la resolución de problemas y ejercicios matemáticos.

**7. ¿Considera que los materiales didácticos actualmente utilizados, despiertan el interés y motivación al aprendizaje de los estudiantes?**

Cuadro # 10 Materiales didácticos despiertan interés y motivación

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 2 | 67% |
| 2 | Casi siempre | 1 | 33% |
| 3 | Rara vez | 0 | 0% |
| 4 | Nunca | 0 | 0% |
| | <b>TOTAL</b> | <b>3</b> | <b>100%</b> |

**Fuente:** Docentes del Colg. Téc. Com. y Ad. “Dr. Luis Felipe Borja Pérez”.  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #7 Materiales didácticos despiertan interés y motivación


**Fuente:** Docentes del Colg. Téc. Com. y Ad. “Dr. Luis Felipe Borja Pérez”.  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

**Análisis:**

La representación gráfica de las encuestas a los docentes, muestra que el 67% manifestó siempre y 33% casi siempre que los materiales didácticos actualmente utilizados, despiertan el interés y motivación al aprendizaje de los estudiantes.

Aunque los docentes consideren que todos sus recursos educativos son los adecuados, se considera a partir de la observación directa y el trabajo en el aula que, los materiales didácticos utilizados actualmente en la enseñanza de la materia no están brindando la adecuada motivación en los educandos para alcanzar un aprendizaje significativo en los mismos.

**8. ¿Los recursos didácticos que ofrece la Institución Educativa tienen como objetivo el desarrollo de la capacidad hipotética-deductiva para agilizar los procesos cognitivos de los estudiantes?**

Cuadro # 11 Desarrollo de la capacidad hipotética-deductiva

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 0 | 0% |
| 2 | Casi siempre | 1 | 33% |
| 3 | Rara vez | 2 | 67% |
| 4 | Nunca | 0 | 0% |
| | <b>TOTAL</b> | <b>3</b> | <b>100%</b> |

**Fuente:** Docentes del Colg. Téc. Com. y Ad. “Dr. Luis Felipe Borja Pérez”.  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #8 Desarrollo de la capacidad hipotética-deductiva


**Fuente:** Docentes del Colg. Téc. Com. y Ad. “Dr. Luis Felipe Borja Pérez”.  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

**Análisis:**

La representación gráfica de las encuestas a los docentes, muestra que el 67% manifestó que rara vez, y el 33% casi siempre al considerar que los recursos didácticos que ofrece la Institución Educativa tienen como objetivo el desarrollo de la capacidad hipotética-deductiva para agilizar los procesos cognitivos de los estudiantes.

El resultado de la investigación de campo a través de la observación directa del rendimiento académico de los educandos, se confirma que no tienen desarrollada esta capacidad como agilidad mental en la resolución de ejercicios matemáticos.

9. ¿Considera que se mejora el pensamiento matemático y la capacidad hipotética-deductiva con la dotación de ejercicios matemáticos innovadores en el área?

Cuadro # 12 Mejoramiento de capacidad hipotética deductiva

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 3 | 100% |
| 2 | Casi siempre | 0 | 0% |
| 3 | Rara vez | 0 | 0% |
| 4 | Nunca | 0 | 0% |
| | <b>TOTAL</b> | <b>3</b> | <b>100%</b> |

**Fuente:** Docentes del Colg. Téc. Com. y Ad. “Dr. Luis Felipe Borja Pérez”.  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #9 Mejoramiento de capacidad hipotética deductiva


**Fuente:** Docentes del Colg. Téc. Com. y Ad. “Dr. Luis Felipe Borja Pérez”.  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

**Análisis:**

El resultado de las encuestas realizadas a los docentes, se observa que por unanimidad el 100% consideró que siempre, se mejora el pensamiento matemático y la capacidad hipotética-deductiva con la dotación de ejercicios matemáticos innovadores en el área.

Se debe realizar gestiones en el área de Físico Matemática, para la implementación de estos ejercicios que fomenten y motiven al desarrollo de las capacidades integrales en los educandos.

**10. ¿Participaría en un programa de capacitación para el desarrollo de la capacidad hipotética-deductiva en la solución de ejercicios de matemáticas y de cálculo en los estudiantes de Educación Básica?**

Cuadro # 13 Programa de capacitación docente

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 3 | 100% |
| 2 | Casi siempre | 0 | 0% |
| 3 | Rara vez | 0 | 0% |
| 4 | Nunca | 0 | 0% |
| | <b>TOTAL</b> | <b>3</b> | <b>100%</b> |

**Fuente:** Docentes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #10 Programa de capacitación docente


**Análisis:**

El resultado de las encuestas realizadas a los docentes, se observa que por unanimidad el 100% consideró que siempre, participaría en un programa de capacitación para el desarrollo de la capacidad hipotética-deductiva en la solución de ejercicios de matemáticas y de cálculo en los estudiantes de Educación Básica.

En este caso, la capacitación, debe consistir en el desarrollo de técnicas y estrategias adecuadas que permitan la potencialización de las habilidades cognitivas de los educandos, como es el desarrollo del pensamiento hipotético deductivo en la resolución de ejercicios matemáticos.

## ENCUESTAS REALIZADAS A LOS PADRES DE FAMILIA

### 1. ¿Considera que el docente plantea ejercicios para el desarrollo de competencias de cálculo mental?

Cuadro # 14 Desarrollo de competencias de cálculo mental

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 29 | 22% |
| 2 | Casi siempre | 41 | 31% |
| 3 | Rara vez | 63 | 47% |
| 4 | Nunca | 0 | 0% |
| | <b>TOTAL</b> | <b>133</b> | <b>100%</b> |

**Fuente:** Padres de familia Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #. 11 Desarrollo de competencias de cálculo mental


**Fuente:** Padres de familia Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

### Análisis:

El resultado de las encuestas realizadas a los representantes legales de los estudiantes o padres de familia, se observa que el 47% consideró que rara vez, 31% casi siempre y 22% siempre, el docente plantea ejercicios para el desarrollo de competencias de cálculo mental.

Los padres de familia y representantes legales de los estudiantes evalúan el desempeño docente y como resultado se obtuvo que existen falencias en la aplicación de estrategias en el área que fomenten el desarrollo de competencias matemáticas en los educandos como es el cálculo mental.

2. ¿Cree usted que el maestro (a) de Matemáticas cuenta con recursos didácticos de ejercicios y problemas matemáticos de carácter motivador?

Cuadro # 15 Recursos matemáticos innovadores

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 32 | 24% |
| 2 | Casi siempre | 28 | 21% |
| 3 | Rara vez | 73 | 47% |
| 4 | Nunca | 0 | 0% |
| | <b>TOTAL</b> | <b>133</b> | <b>100%</b> |

**Fuente:** Padres de familia Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #12 Recursos matemáticos innovadores


**Fuente:** Padres de familia Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

**Análisis:**

De las encuestas realizadas a los representantes de los estudiantes se obtuvo que el 55% manifestó que rara vez, 24% siempre y 21% casi siempre, el maestro (a) de Matemáticas cuenta con recursos didácticos de ejercicios y problemas matemáticos de carácter motivador.

Se observa mediante los avances académicos de los estudiantes y las tareas enviadas en el hogar, la necesidad que tienen los docentes de mejorar sus recursos y estrategias educativas,

**3. ¿Piensa usted que los problemas matemáticos planteados por el docente en clases tienen relación con casos de la vida diaria?**

Cuadro # 16 Matemáticas y su relación con la vida diaria

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 26 | 20% |
| 2 | Casi siempre | 51 | 38% |
| 3 | Rara vez | 56 | 42% |
| 4 | Nunca | 0 | 0% |
| | <b>TOTAL</b> | <b>133</b> | <b>100%</b> |

**Fuente:** Padres de familia Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #13 Matemáticas y su relación con la vida diaria


**Fuente:** Padres de familia Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

**Análisis:**

Del resultado de las encuestas realizadas a los representantes y padres de familia se muestra que el 42% consideró que rara vez, 38% casi siempre y 20% siempre, los problemas matemáticos planteados por el docente en clases tienen relación con casos de la vida diaria.

Los padres realizan comparación de los ejercicios matemáticos que realizan sus hijos, los cuales deben estar siempre acordes a la realidad social del educando, lo cual permitirá más fácilmente la deducción hipotética en su resolución ágil y con rapidez.


**4. ¿Considera que su representado alcanza niveles de comprensión, abstracción, agilidad mental y deducción en las clases de matemáticas?**

Cuadro # 17 Alcance de niveles cognitivos

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 22 | 16% |
| 2 | Casi siempre | 46 | 35% |
| 3 | Rara vez | 65 | 49% |
| 4 | Nunca | 0 | 0% |
| | <b>TOTAL</b> | <b>133</b> | <b>100%</b> |

**Fuente:** Padres de familia Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #14 Alcance de niveles cognitivos


**Fuente:** Padres de familia Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

**Análisis:**

El resultado de las encuestas a los representantes legales de los estudiantes muestra que el 49% considera que rara vez, 35% casi siempre y 16% siempre su representado alcanza niveles de comprensión, abstracción, agilidad mental y deducción en las clases de matemáticas.

Estas son habilidades cognitivas que necesitan alcanzar los niveles idóneos para efectivizar el proceso de aprendizaje y el despertar de la inteligencia en los estudiantes.

**5. ¿Su hijo cuenta con estrategias definidas que faciliten la resolución de los ejercicios matemáticos?**

Cuadro # 18 Estrategias que faciliten resolución de ejercicios

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|--------------|--------------|------------|-------------|
| 1 | Siempre | 6 | 4% |
| 2 | Casi siempre | 49 | 37% |
| 3 | Rara vez | 78 | 59% |
| 4 | Nunca | 0 | 0% |
| <b>TOTAL</b> | | <b>133</b> | <b>100%</b> |

**Fuente:** Padres de familia Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #15 Estrategias que faciliten resolución de ejercicios


**Fuente:** Padres de familia Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

**Análisis:**

La representación gráfica de las encuestas realizadas a los representantes de los estudiantes se obtuvo que el 59% expresó que rara vez, 37% casi siempre y el 4% siempre su hijo cuenta con estrategias definidas que faciliten la resolución de los ejercicios matemáticos.

Es evidente desde toda perspectiva que los estudiantes carecen de estrategias que faciliten la resolución de los ejercicios matemáticos.

## 6. ¿Observa dificultad en su hijo para resolver los ejercicios matemáticos?

Cuadro # 19 Dificultad en la resolución de ejercicios matemáticos

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 6 | 4% |
| 2 | Casi siempre | 49 | 37% |
| 3 | Rara vez | 78 | 59% |
| 4 | Nunca | 0 | 0% |
| | <b>TOTAL</b> | <b>133</b> | <b>100%</b> |

Fuente: Padres de familia Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
Elaborado por: Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #16 Dificultad en la resolución de ejercicios matemáticos


Fuente: Padres de familia Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
Elaborado por: Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

### Análisis:

La representación gráfica de las encuestas realizadas a los representantes de los estudiantes se obtuvo que el 59% expresó que rara vez, 37% casi siempre y el 4% siempre su hijo presenta dificultad en la resolución de los ejercicios matemáticos.

Los estudiantes manifiestan dificultades en la resolución de los ejercicios matemáticos tanto en el aula de clases como en el hogar al realizar sus tareas escolares.

## ENCUESTAS REALIZADAS A LOS ESTUDIANTES

### 1. ¿Comprendes con facilidad la explicación de tu profesor (a) en la clase de Matemáticas?

Cuadro # 20 Comprensión ágil al profesor de Matemáticas

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 26 | 18% |
| 2 | Casi siempre | 31 | 22% |
| 3 | Rara vez | 51 | 35% |
| 4 | Nunca | 36 | 25% |
| | <b>TOTAL</b> | <b>144</b> | <b>100%</b> |

**Fuente:** Estudiantes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".

**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #. 17. Comprensión ágil al profesor de Matemáticas


**Fuente:** Estudiantes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".

**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

### Análisis:

El resultado de las encuestas realizadas a los estudiantes, se observa que el 35% manifestó que rara vez, el 25% nunca, 22% casi siempre y 18% siempre, comprenden con facilidad la explicación del docente en la clase de Matemáticas.

Esto significa que los estudiantes no están alcanzando el grado de comprensión correspondiente para que todo el área tenga un buen rendimiento académico.

## 2. ¿Trabajas ejercicios en clase de Matemáticas formando grupo con tus compañeros?

Cuadro # 21 Ejercicios matemáticos en grupo.

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 21 | 14% |
| 2 | Casi siempre | 39 | 27% |
| 3 | Rara vez | 60 | 42% |
| 4 | Nunca | 24 | 17% |
| | <b>TOTAL</b> | <b>144</b> | <b>100%</b> |

**Fuente:** Estudiantes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #18. Ejercicios matemáticos en grupo.


**Fuente:** Estudiantes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

### Análisis:

De los estudiantes encuestados, se observa que el 42% manifestó que rara vez, 27% casi siempre, 17% nunca y 14% siempre; los estudiantes trabajan ejercicios en clase de Matemáticas formando grupo entre compañeros.

El trabajo en grupo es una técnica que permite la interacción de los estudiantes, se constituye una forma de metodología activa, porque, incluye la participación de todos los educandos en la resolución de problemas matemáticos, es aquí donde ellos pueden sentirse en libertad para expresar sus inquietudes y el docente podrá conocer específicamente la dificultad que presenta la mayoría en la clase.

### 3. ¿El maestro plantea ejercicios de competencias en el cálculo mental?

Cuadro # 22 Competencias en cálculo mental

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 12 | 8% |
| 2 | Casi siempre | 41 | 28% |
| 3 | Rara vez | 60 | 42% |
| 4 | Nunca | 31 | 22% |
| | <b>TOTAL</b> | <b>144</b> | <b>100%</b> |

**Fuente:** Estudiantes del Colg. Téc. Com. y Ad. “Dr. Luis Felipe Borja Pérez”.  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #19. Competencias en cálculo mental


**Fuente:** Estudiantes del Colg. Téc. Com. y Ad. “Dr. Luis Felipe Borja Pérez”.  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

#### Análisis:

La representación gráfica de las encuestas refleja que, el 42% manifestó que rara vez, 28% casi siempre, 22% nunca y 8% siempre, el maestro plantea ejercicios de competencias en el cálculo mental.

Este tipo de actividades en clases, fomenta la participación activa del educando de forma ágil y rápida, puesto que lo desafía a procesar información con mayor rapidez y precisión; esto favorece al desarrollo de la capacidad hipotética deductiva en los educandos.

#### 4. ¿El maestro (a) de Matemáticas emplea recursos didácticos y ejercicios motivadores en la clase?

Cuadro # 23 Recursos didácticos y ejercicios motivadores

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 8 | 6% |
| 2 | Casi siempre | 41 | 28% |
| 3 | Rara vez | 61 | 42% |
| 4 | Nunca | 34 | 24% |
| | <b>TOTAL</b> | <b>144</b> | <b>100%</b> |

**Fuente:** Estudiantes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #20. Recursos didácticos y ejercicios motivadores


**Fuente:** Estudiantes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

#### Análisis:

Del resultado obtenido de las encuestas a los estudiantes, se observa que el 42% manifestó que rara vez, el 28% casi siempre, 24% nunca y 6% siempre, el maestro de Matemáticas emplea recursos didácticos y ejercicios motivadores en la clase.

Esta interrogante, se la considera como una evaluación del trabajo docente, en donde se puede conocer que el maestro no está realizando la labor pedagógica con recursos didácticos efectivos que permitan el desarrollo de las capacidades cognitivas de los educandos y mantener la motivación por el aprendizaje.

**5. ¿Resuelven problemas que tienen relación con casos de la vida diaria en la clase de Matemática?**

Cuadro # 24 Ejercicios en casos reales

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 29 | 20% |
| 2 | Casi siempre | 38 | 26% |
| 3 | Rara vez | 49 | 34% |
| 4 | Nunca | 28 | 20% |
| | <b>TOTAL</b> | <b>144</b> | <b>100%</b> |

**Fuente:** Estudiantes del Colg. Téc. Com. y Ad. “Dr. Luis Felipe Borja Pérez”.  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #. 21. Ejercicios en casos reales


**Fuente:** Estudiantes del Colg. Téc. Com. y Ad. “Dr. Luis Felipe Borja Pérez”.  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

**Análisis:**

De las encuestas a los estudiantes, en esta interrogante se observa que el 34% respondió que rara vez, 26% casi siempre, 20% nunca y 20% siempre, resuelven problemas que tienen relación con casos de la vida diaria en la clase de Matemática.

El docente, necesita desarrollar ejercicios que permitan al estudiante ejercer una comprensión real de los problemas matemáticos, a través de ejercicios de la vida real, ellos podrán analizar la situación que se presenta y desarrolla la capacidad hipotética deductiva como competencia mental.


**6. ¿Le encuentras lógica y sentido a los ejercicios matemáticos planteados por el maestro y en los libros?**

Cuadro # 25 Lógica en ejercicios matemáticos

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 18 | 12% |
| 2 | Casi siempre | 42 | 29% |
| 3 | Rara vez | 54 | 38% |
| 4 | Nunca | 30 | 21% |
| | <b>TOTAL</b> | <b>144</b> | <b>100%</b> |

**Fuente:** Estudiantes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #22. Lógica en ejercicios matemáticos


**Fuente:** Estudiantes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

**Análisis:**

La representación gráfica de los datos obtenidos en las encuestas a los estudiantes, se observa que el 39% expresó que rara vez, 29% casi siempre, 21% nunca y 12% siempre; le encuentra lógica y sentido a los ejercicios matemáticos planteados por el maestro y en los libros.

El estudiante necesita desarrollar la competencia mental de capacidad hipotética deductiva para encontrar el sentido lógico y comprender los ejercicios y problemas matemáticos, de esta manera podrá tener una participación activa y dinámica en la resolución de los mismos.

**7. ¿Sientes confusión cuando te encuentras con un problema matemático?**

Cuadro # 26 Confusión en problemas matemáticos

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 76 | 53% |
| 2 | Casi siempre | 12 | 8% |
| 3 | Rara vez | 34 | 24% |
| 4 | Nunca | 22 | 15% |
| | <b>TOTAL</b> | <b>144</b> | <b>100%</b> |

**Fuente:** Estudiantes del Colg. Téc. Com. y Ad. “Dr. Luis Felipe Borja Pérez”.  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #. 23 Confusión en problemas matemáticos


**Fuente:** Estudiantes del Colg. Téc. Com. y Ad. “Dr. Luis Felipe Borja Pérez”.  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

**Análisis:**

La representación gráfica de los datos obtenidos en las encuestas a los estudiantes, se observa que el 53% siempre; sienten confusión cuando te encuentras con un problema matemático, el 24% rara vez, 15% nunca y 8% casi siempre.

Esta interrogante refleja que el estudiante, tiene problemas en cuanto al desarrollo de la capacidad hipotética deductiva y pensamiento abstracto que permite encontrar la solución a los problemas matemáticos.

## 8. ¿Te sientes motivado con la clase de Matemáticas?

Cuadro # 27 Motivación en la clase de matemáticas

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 21 | 15% |
| 2 | Casi siempre | 32 | 22% |
| 3 | Rara vez | 63 | 44% |
| 4 | Nunca | 28 | 19% |
| | <b>TOTAL</b> | <b>144</b> | <b>100%</b> |

**Fuente:** Estudiantes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #24. Motivación en la clase de matemáticas


**Fuente:** Estudiantes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

### Análisis:

El resultado de las encuestas a los estudiantes, reflejan que el 44% manifestó que rara vez, 22% casi siempre, 19% nunca y 15% siempre; siente motivación en la clase de matemáticas.

La mayoría de los educandos se encuentran desmotivados, esto es el resultado de la falta de desarrollo de la capacidad hipotética deductiva que limita la comprensión de los ejercicios matemáticos, cuando los estudiantes enfrentan dificultad, entonces llegan a perder el interés en el aprendizaje.

9. ¿Realizan ejercicios matemáticos que te desafían a querer resolverlos?

Cuadro # 28 Desafío matemático

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 16 | 11% |
| 2 | Casi siempre | 29 | 20% |
| 3 | Rara vez | 71 | 49% |
| 4 | Nunca | 28 | 20% |
| | <b>TOTAL</b> | <b>144</b> | <b>100%</b> |

**Fuente:** Estudiantes del Colg. Téc. Com. y Ad. “Dr. Luis Felipe Borja Pérez”.  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #. 25. Desafío matemático


**Fuente:** Estudiantes del Colg. Téc. Com. y Ad. “Dr. Luis Felipe Borja Pérez”.  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

**Análisis:**

De las encuestas realizadas se encontró que el 49% de los estudiantes manifestaron que rara vez, se realizan en clases ejercicios matemáticos que los desafían a su resolución, el 20% casi siempre, 20% nunca y 11% siempre.

Se necesitan innovar los ejercicios que se plantean en las actividades de clases y para las tareas en casa, de tal manera que tengan características innovadoras que motiven a la participación del educando para su resolución.

## 10. ¿Tienes complicaciones para resolver los ejercicios matemáticos?

Cuadro # 29 Complicación para resolver ejercicios

| No. | ALTERNATIVAS | FRECUENCIA | PORCENTAJE  |
|-----|--------------|------------|-------------|
| 1 | Siempre | 59 | 41% |
| 2 | Casi siempre | 54 | 38% |
| 3 | Rara vez | 19 | 13% |
| 4 | Nunca | 12 | 8% |
| | <b>TOTAL</b> | <b>144</b> | <b>100%</b> |

**Fuente:** Estudiantes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".

**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

Gráfico #26. Complicación para resolver ejercicios


**Fuente:** Estudiantes del Colg. Téc. Com. y Ad. "Dr. Luis Felipe Borja Pérez".

**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

### Análisis:

De las encuestas realizadas se observa que el 41% aseguró que siempre tiene complicaciones para resolver los ejercicios matemáticos, el 38% casi siempre, 13% rara vez y 8% nunca.

Estas complicaciones se ven reflejadas en las evaluaciones realizadas, es decir, se confirma la necesidad de la implementación de la propuesta, en donde se permitirá fomentar ejercicios prácticos innovadores que motiven al educando al aprendizaje y el desarrollo de la capacidad hipotética deductiva para reforzar sus capacidades cognitivas.

## **Discusión de Resultados**

Luego de realizado el proceso de investigación de campo, el resultado reflejan las opiniones de los encuestados en cuanto a la realidad de la institución educativa sobre la temática de estudio, los cuales se resumen de la siguiente manera:

El 100% de los docentes utilizan los recursos didácticos con los que se cuenta dentro del plantel, el cual tiene déficit de recursos innovadores que permitan el desarrollo de competencias matemáticas en los educandos.

Se demuestra la debilidad didáctica que existe en el área de Matemáticas dentro del plantel.

Existen falencias en la aplicación de técnicas de grupo para la resolución de ejercicios de matemáticas complejos, y hacen falta aplicar actividades que permitan la competencia de cálculo mental y análisis de problemas matemáticos.

Es importante que los docentes apliquen problemas matemáticos que tengan relación con la vida diaria para que los estudiantes puedan desarrollar sus capacidades hipotéticas deductivas en el proceso de aprendizaje, por eso que la mayoría presenta complicación en los análisis de los ejercicios para su resolución debido a la falta de desarrollo de la comprensión lógica.

El rendimiento académico es evidente también y se confirma con las interrogantes en las cuales los estudiantes tienen marcados déficits del desarrollo cognitivo en cuanto a la capacidad de abstracción y deducción hipotética para el razonamiento.

Los materiales didácticos que se encuentran diseñados para el área no despiertan la total motivación hacia el aprendizaje en medio de la comunidad educativa.

Es necesaria la capacitación docente para conocer las estrategias necesarias para el desarrollo de competencias matemáticas y de la capacidad hipotética deductiva de los educandos, sobre todo de la realización de gestiones pedagógicas para la dotación de recursos que permitan mejorar el proceso educativo y desarrollar las habilidades y destrezas matemáticas en los educandos.

Los padres de familias y estudiantes también evaluaron y afirmaron la realidad del área de matemática la cual se confirma a través de las evaluaciones escritas y participativas en el aula, en donde la comunidad educativa considera que la práctica docente es fundamental para el éxito en el proceso educativo.

La institución educativa que se encuentra bien dotada de recursos didácticos que motiven al aprendizaje y faciliten el desarrollo cognitivo en el área de matemáticas como ciencia abstracta la cual potencializa la capacidad del intelecto, es considerable a partir de la recomendación que se necesita mejorar la calidad educativa en el plantel, con docentes capacitados para impartir la enseñanza con métodos, técnicas y estrategias oportunas para el desarrollo óptimo de las habilidades y competencias con criterio de desempeño en la Educación Básica y Media.

## CONCLUSIONES Y RECOMENDACIONES

Luego del proceso de investigación bibliográfico y de campo, se llegaron a las siguientes conclusiones

- Existe en la comunidad educativa una actitud favorable para implementar la propuesta, que facilite el proceso de enseñanza-aprendizaje de la Matemática en el Octavo año de Educación Básica, y así acoger el desarrollo de planes y programas educativos que favorezcan el aprendizaje de los estudiantes de la institución para mejorar la calidad educativa al propiciar la formación de estudiantes con habilidad cognitiva que permitan un mejor desempeño y desarrollo de la capacidad hipotética deductiva.
- Se ha considerado que es importante el uso de metodologías activas, técnicas y recursos didácticos en la enseñanza de la Matemática, para fomentar la motivación en los estudiantes que permita un mejor desarrollo y desempeño del aprendizaje y resolución de ejercicios matemáticos.
- Los docentes están dispuestos a mejorar su desempeño a través de la capacitación permanente que les permita conocer métodos y estrategias pedagógicas en la enseñanza de la Matemática y ponerlas en práctica en las actividades de aula para propiciar el aprendizaje experimental y significativo en los estudiantes del octavo año de Educación Básica.
- Que la comunidad educativa cuente con los recursos didácticos suficientes, diseñados de forma motivadora y que propicie la interacción del estudiante y sea capaz de permitir el desarrollo de un


aprendizaje significativo para la manifestación cognitiva de su capacidad hipotética deductiva.

- Se debe propender al avance de la pedagogía didáctica, tecnológica y técnica promoviendo el desarrollo intelectual y las habilidades personales para el mejoramiento de la calidad educativa a través de la aplicación de ejercicios matemáticos que desarrollen las capacidades hipotéticas deductivas de los educandos, durante el desempeño docente.
- La observación realizada sobre las habilidades y destrezas de los estudiantes, se presentan dificultades para comprender y resolver los ejercicios matemáticos básicos, así como falta de dominio de las reglas matemáticas.
- No existe seminarios y talleres de capacitación para ayudar al docente a crear e implementar metodologías activas, técnicas y estrategias para la resolución de problemas matemáticos, lo cual favorece al fortalecimiento de habilidades hipotéticas deductivas y destrezas cognitivas en la población estudiantil de la Educación Básica.

### **Recomendaciones**

- Que se implementen en el plantel de forma permanente, estrategias pedagógicas y metodologías que propicien al aprendizaje efectivo y que conlleven al establecimiento de nuevas alternativas pedagógicas y metodológicas para fomentar el cambio favorable del sistema educativo en el área de Matemática.
- Definir metodologías activas con la utilización de estrategias apropiadas y recursos didácticos en el proceso de enseñanza que favorezca la motivación en los estudiantes en la Educación Básica.

- Aprovechar la aptitud favorable de la comunidad a fin de potenciar la ejecución de la propuesta y actividades que permitan la capacitación del docente para aplicar las guías de apoyo en la enseñanza de la Matemática.
- Ejecutar las acciones pertinentes, que propendan a la dotación de recursos didácticos innovadores que permitan la interacción y motivación del educando propiciando así la calidad educativa al desarrollar capacidades cognitivas en los estudiantes de la educación básica.
- Realizar procesos de retroalimentación, con el uso de métodos didácticos innovadores, con la finalidad de poder observar falencias en el proceso de aprendizaje y de esa manera poder tomar correctivos para acciones futuras en el proceso educativo.
- Fomentar la aplicación de la participación activa y progresiva del estudiante en el aula, con el uso de guías educativas para estimular al desarrollo de la capacidad hipotética deductiva para resolver ejercicios matemáticos, aplicando las reglas matemáticas de manera lógica y con agilidad mental.
- Invertir en la capacitación que siempre es necesaria, para mejorar la práctica docente, en temas que realmente aporten al desarrollo de competencias en el aprendizaje en la Matemática, como es la aplicación de guías estratégicas, para su aplicación en el aula y coadyuvar al desarrollo de destrezas y habilidades cognitivas en los educandos que permitirán un mejor desempeño académico en la materia.

## **CAPÍTULO V**

### **PROPUESTA**

#### **Título**

### **GUÍA DE APOYO PARA LOS DOCENTES**

#### **Justificación**

El sistema educativo es considerado como la expresión del desarrollo y de la transformación de la sociedad a la cual se pertenece, debe guardar relación con el presente y particularmente con las exigencias del porvenir. Así, la educación Ecuatoriana señala entre sus fines desarrollar la capacidad física, intelectual creadora y crítica del estudiante, respetando su identidad personal y que contribuya activamente en la transformación del sistema educativo del país.

En este sentido la educación desempeña un papel muy importante en la formación permanente del ser humano. La educación tiene ante todo la tarea de formar y educar a estudiantes sobre los conocimientos científicos- prácticos y prepararlos para convertirlos en un agente de cambio y de transformación social.

Para ello, el docente debe transformar el aula en un escenario dinámico, motivador en el que se genere acción y conocimiento mediante la relación teoría y práctica, se hace necesario el diseño y aplicación de guías de aprendizaje que contengan estrategias didácticas activas, creativas e innovadoras que den prioridad a las actividades de tipo intelectual, procedimental y actitudinal, permitiendo desarrollar

habilidades y destrezas en los estudiantes, como la capacidad hipotética deductiva, que a su vez, favorece su desarrollo integral mediante la participación activa del educando; haciendo realidad el protagonismo de cada estudiante en su propio aprendizaje y que además, se sienta partícipe de las actividades que se desarrollan en el aula.

Por lo tanto, se justifica la propuesta del presente proyecto, porque se debe entregar al docente una guía de estrategias didácticas para aplicar en las actividades de aula que permitan a la orientación de la enseñanza en el desarrollo del trabajo individual y de equipo, que propicie el desarrollo de actitudes lógicas y de razonamiento deductivo analítico, que oriente la resolución ágil de los problemas matemáticos lo cual garantiza eficiencia y calidad en el proceso educativo.

### **Síntesis del Diagnóstico**

Como síntesis del diagnóstico que se obtuvo para identificar el problema y la propuesta alternativa a través del diseño e implementación de una Guía de Apoyo para los Docentes, se lo considera porque fue comprobado que no se utilizan a cabalidad técnicas importantes que permitan la participación activa de los educandos en el proceso de aprendizaje de la Matemática y por consiguiente se refleja en el bajo rendimiento académico ante la dificultad para resolver ejercicios matemáticos.

No existen materiales didácticos y guías de ejercicios motivadores que orienten al análisis y despertar de la habilidad hipotética deductiva que necesitan los educandos para resolver los problemas matemáticos.

No se hallaron guías de ejercicios matemáticos y recursos impresos que permitan el desarrollo de la competencia cognitiva de la capacidad hipotética deductiva como factor preponderante para el aprendizaje de la matemática y análisis para la resolución de ejercicios básicos.

Los docentes no han participado en seminarios o talleres de capacitación que los oriente a la aplicación de estas metodologías, estrategias y técnicas que permitan planificar sus clases basadas en la innovación educativa para el desarrollo de competencias matemáticas en los educandos.

### **Problemática Fundamental**

La falta de recursos que contengan estrategias y técnicas para la resolución de ejercicios matemáticos que tengan como característica principal ser motivadores, que presenten el desafío en los educandos para su resolución y estimulen el desarrollo de la capacidad hipotética deductiva, han originado como consecuencia desinterés y poca participación de los estudiantes en el proceso de enseñanza-aprendizaje de la materia.

Esto ha repercutido en el alcance de un rendimiento académico óptimo, un gran número de estudiantes se quedan rezagados para el supletorio pasando a los años posteriores con grandes vacíos de conocimientos porque no alcanzaron el ciclo de aprendizaje.

La Matemática, como ciencia compleja, para su enseñanza, necesita de mucha preparación del personal docente, para transmitir sus conocimientos al educando de la manera apropiada para alcanzar los objetivos propuestos en la planificación curricular en la materia.

Por lo tanto, la responsabilidad y deber del docente es valerse de recursos educativos que le permitan el planteamiento de una serie de ejercicios que motiven al educando a su resolución y le estimulen al despertar cognitivo como lo es el desarrollo de la capacidad hipotética deductiva, el cual ayudará a elevar las capacidades cognitivas y competencias en el aprendizaje, lo cual se verán reflejados en las calificaciones de los estudiantes del octavo Año de Educación General Básica, los cuales, por lo general, son los más afectados, por las deficiencias de los saberes matemáticos que traen consigo de la escuela.

### **Aspectos de la Propuesta**

#### **Aspectos Legales**

La propuesta se orienta a fundamentarse en el siguiente parámetro legal que se encuentran amparados en la Constitución de la República del Ecuador, 2008, La Ley Orgánica de Educación Intercultural LOEI 2011 y el Código de la Niñez y Adolescencia.

#### **Constitución del Ecuador, 2008**

#### **Título VII Régimen del Buen Vivir - Sección primera Educación**

**Art. 343.-** El sistema nacional de educación tendrá como finalidad el desarrollo de capacidades y potencialidades individuales y colectivas de la población, que posibiliten el aprendizaje, y la generación y utilización de conocimientos, técnicas, saberes, artes y cultura. El sistema tendrá como centro al sujeto que aprende, y funcionará de manera flexible y dinámica, incluyente, eficaz y eficiente.

## **Código de la Niñez y Adolescencia, 2003**

### **TÍTULO III**

#### **DERECHOS, GARANTÍA Y DEBERES**

##### **Art. 38.-**

Desarrollar la personalidad, las aptitudes y la capacidad mental y física del niño, niña y adolescente hasta su máximo potencial, en un entorno lúdico y afectivo.

## **LEY ORGÁNICA DE EDUCACIÓN INTERCULTURAL**

### **TÍTULO I-DE LOS PRINCIPIOS GENERALES**

**Art. 3.- Fines de la educación.-** Son fines de la educación:

- d.** El desarrollo de capacidades de análisis y conciencia crítica para que las personas se inserten en el mundo como sujetos activos con vocación transformadora y de construcción de una sociedad justa, equitativa y libre;
- g.** La contribución al desarrollo integral, autónomo, sostenible e independiente de las personas para garantizar la plena realización individual, y la realización colectiva que permita en el marco del Buen Vivir o Sumak Kawsay;

### **TÍTULO II/ DE LOS DERECHOS Y OBLIGACIONES**

#### **CAPÍTULO PRIMERO- DEL DERECHO A LA EDUCACIÓN**

**Art. 4.- Derecho a la educación.-** La educación es un derecho humano fundamental garantizado en la Constitución de la República y condición necesaria para la realización de los otros derechos humanos.

Son titulares del derecho a la educación de calidad, laica, libre y gratuita en los niveles inicial, básico y bachillerato, así como a una educación permanente a lo largo de la vida, formal y no formal, todos los y las habitantes del Ecuador.

## **Aspectos Filosóficos**

El aspecto filosófico de la propuesta se basa en el proceso que se debe de considerar las cualidades y necesidades propias de los educandos, puesto que todos los estudiantes sean niños o adolescentes se desarrolla de manera muy particular hay que tener en cuenta que se requiere conocer y observar para evaluar a cada uno en especial, para reconocer sus habilidades y deficiencias y que es lo que hay que fortalecer dentro del área de Matemática.

La base Filosófica en la presente propuesta constituye fundamentalmente que como la Filosofía es una ciencia en la que se preocupa en la obtención por medio de la búsqueda del conocimiento, y a partir de éstos hacerlos un estilo de vida.

Es necesario que el docente se capacite para ser mejor, para realizar su labor de la mejor manera, de esta manera consolida y fortalece los aportes que brinda la Filosofía dentro del contexto educativo, ya que la Educación Básica y Media, está orientada hacia el desarrollo de la persona (ser social) y la universalización de los derechos fundamentales, desde una perspectiva humanista social.

Esta fundamentación es acorde con la Filosofía según, Rubilar, (2007) quien expresa que:

**La educación es práctica y social que sustenta todo el sistema y “preestablece los vínculos individuo-sociedad”, como instrumento de “formación de ciudadanos”. Vista la escuela como “centro activo, práctico ligado a las necesidades reales del educando”. Con esta visión concibe el saber “cómo saber experiencial, para aprender, del conocimiento para hacer, producir y crear” (p. 2).**


Los fundamentos filosóficos de este enfoque educativo, hace énfasis en el aporte que significa, para el desarrollo del educando, el conocer las características del ser como persona. Entre estas características se encuentran las de capacidades lingüísticas, comunicativas, habilidades y destrezas cognoscitivas, expresión oral para ser libre, expresivo, comprensivo, de integración, confianza y seguridad de las habilidades propias, entre otras.

### **Aspectos Epistemológicos**

La educación es considerada como un proceso social, es decir, con el conjunto de prácticas sociales que transmiten contenidos culturales para formar hábitos, actitudes, valores, sobre la base de la ideología y de la ciencia social, o como destaca la reforma curricular, que es un proceso sistemático de la dirección del aprendizaje.

Desde el punto de vista epistemológico, la Guía de Matemáticas como material de apoyo para docentes, propuesta que se fundamentó en la idea de que el profesor y el estudiante deben estar atentos a los avances de la ciencia, tanto técnica como humana y que deben sobrepasar el campo teórico, sino tratar de llegar a la práctica a través de la aplicación de estrategias didácticas y métodos especializados para el efecto.

Lo anterior implica el cambio a un currículo integrado que busca lazos de unión entre el conocimiento y la práctica de los mismos, con base en la investigación. Pero no se puede limitar a este tipo de integración. Ya que esta debe darse no solamente desde el punto de vista cognoscitivo, sino desde los aspectos psicomotor y socio afectivo, es

decir teniendo en cuenta habilidades, destrezas, actitudes y valores, dentro de un marco real que es el ambiente en que vive y se desarrolla el educando.

### **Aspectos Pedagógicos**

La propuesta se fundamentó en la Pedagogía Activa, que centra su atención en el educando que es el gestor de su aprendizaje, un ser activo, que aprende haciendo, el maestro es el guía, orientador y facilitador del aprendizaje donde se aplica una metodología flexible que permite el logro de objetivos, participación activa basada en técnicas que llevan al estudiante a experimentar vivencias, aprender a autoevaluarse, contenidos llenos de significado que relacionan la teoría con la práctica.

La propuesta consideró, como parte esencial para su estructuración al constructivismo cuyo enfoque pedagógico orientó científicamente el quehacer educativo, en donde el conocimiento y el aprendizaje son una construcción mental, en los cuales los estudiantes van construyendo o reconstruyendo el conocimiento, enlazando los conocimientos previos, las capacidades generales, los refuerzos, la motivación, la predisposición por aprender, comprendiendo los contenidos y logrando una representación real de los nuevos esquemas o situaciones, ya que la actividad mental constructiva del estudiante es el factor decisivo en la realización de los aprendizajes.

La estructuración de la Guía de apoyo para docentes tomó como base a los pilares que plantea la UNESCO para el desarrollo del proceso educativo:

Aprender a ser

Aprender a emprender

Aprender a conocer  
Aprender hacer  
Aprender a vivir juntos

### **Aspectos Psicológicos**

La estructuración de la Guía de apoyo para docentes tomó como base el fundamento psicológico que considera tanto al desarrollo del ser humano, como a los procesos de aprendizaje, en este contexto es importante conocer su entorno, el momento de su desarrollo donde se desenvuelven los estudiantes y la vida afectiva de los mismos son decisivos en el aprendizaje, consideró como parte central el aprendizaje significativo, propuesto por Ausubel ya que toma como punto de partida los conocimientos previos y su relación con los nuevos conocimientos.

Tomó como referencia la teoría del aprendizaje en función de un modelo social, propuesto por Bandura, y su enfoque ecléctico que combina ideas y conceptos y la mediación cognitiva, Esta teoría es compatible con muchos enfoques y en particular con enfoques humanísticos que hacen referencia al aprendizaje y la aprehensión de los conocimientos dentro del proceso cognitivo.

### **Aspectos Sociológicos**

Los aspectos sociales se sustentan en ayudar en gran medida a los docentes y representantes legales que tienen que atender todas las necesidades que tienen los estudiantes para mejorar su aprendizaje.

Por tanto los estudiantes que tienen una buena participación y eficiente desarrollo integral serán integrados con un mínimo de dificultades a su entorno social, para que en un futuro puedan tener una vida sociable activa cuando se sienten integrados y participantes activos dentro del proceso educativo

El educando debe ser visto como un ente social, protagonista y producto de las múltiples interacciones sociales en que se ve involucrado a lo largo de su vida escolar y extraescolar. Las funciones cognoscitivas superiores, de hecho, son producto de estas interacciones sociales, con las cuales además mantienen propiedades organizativas en común.

En ese sentido el papel de la interacción social con los otros (especialmente los que saben más: experto, maestro, padres, niños mayores, iguales, etc.) y el desarrollo de la capacidad hipotética deductiva en los estudiantes es considerado de importancia fundamental para el desarrollo cognoscitivo que repercute en su desenvolvimiento social, porque fortalece la capacidad de la transmisión de las capacidades, habilidades, destrezas del educando en su entorno social.

## **Objetivos de la Propuesta**

### **Objetivo General**

Fortalecer el proceso enseñanza - aprendizaje de Matemática con estrategias didácticas para el Octavo Año de Educación del Colegio Técnico en Comercio y Administración “Dr. Luis Felipe Borja Pérez”.

### **Objetivos Específicos**

- Ejecutar actividades estratégicas planificadas para alcanzar la participación de los educandos.
- Integrar y alcanzar una participación activa y dinámica que llene las expectativas de los y las estudiantes al momento de aprender.

- Fortalecer con los contenidos expuestos y ejercicios de aplicación los conocimientos de los estudiantes.
- Desarrollar las capacidades cognitivas y agilidad mental, el pensamiento lógico, analítico y de cálculo en los estudiantes para que puedan aplicarlos en su vida académica y cotidiana.
- Valorar actitudes de orden, perseverancia, capacidades de investigación para desarrollar el gusto por la matemática y contribuir al desarrollo del entorno social y natural.

### **Importancia**

La aplicación de la propuesta del presente proyecto es importante porque a través del estudio de la aplicación de una guía de apoyo para docentes, las cuales contienen estrategias didácticas para el desarrollo de la capacidad hipotética deductiva, los estudiantes aprenderán de forma motivadora y mejorarán su desempeño en las aulas

Es importante porque les facilitará aplicar las reglas y teorías matemáticas correctamente, a explicar los procesos utilizados y a justificarlos y organizarlos en el transcurso del proceso educativo y posteriormente en las actividades de su aprendizaje que repercutirá en el mejoramiento del rendimiento académico.

### **FACTIBILIDAD**

La propuesta del presente proyecto es factible, porque se cuenta con el apoyo de los Directivos y docentes de la Institución que sobre todo abre las puertas para poder realizar las actividades necesarias en cuanto a la ejecución de la propuesta. Existe la predisposición para implementar

recursos y capacitarse para utilizarlos correctamente para alcanzar mejores resultados en el proceso enseñanza aprendizaje.

## Ubicación Sectorial y Física

El presente estudio se lleva a cabo en el Colegio Fiscal Técnico de Comercio y Administración “Dr. Luis Felipe Borja Pérez”, ubicado en el Norte de la Ciudad de Guayaquil en el Sector de la Prosperina, del Cantón Guayaquil, de la Provincia del Guayas.

## Croquis de ubicación del plantel


Fuente: googlemaps.

## DESCRIPCIÓN DE LA PROPUESTA

El diseño de la presente Propuesta de trabajo a través de la Guía de apoyo para los docentes del Octavo Año de Educación Básica responde a los resultados obtenidos del diagnóstico efectuado en los y las estudiantes.

Se ha tomado como referente para la elaboración de la Guía, las destrezas y los contenidos a desarrollar establecidos por la Reforma Curricular así como a la consideración de que las condiciones del proceso educativo actual que llevan al docente a la necesidad de no seguir pensando en "que enseñar" sino atender a los procesos de "cómo aprender" y del "para qué aprender" que consideran al estudiante como elemento activo de la clase.

Esta propuesta pretende contribuir a institucionalizar la Reforma en el aula, para que cada maestro trabaje con nuevas estrategias didácticas, concepciones y actitudes para formar seres humanos inteligentes participativos, comprometidos con los más altos valores humanos.

A continuación se plantean algunas estrategias que debe considerar el docente para guiar a los y las estudiantes en el proceso de aprendizaje de la Matemática.

Guía de Apoyo para docentes

# **GUÍA DIDÁCTICA**

## **MATEMÁTICAS**

**8º Año**

**Educación Básica superior**

**Autores:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre Quijije

**Consultor :** Arq. Luis Valencia

2012

Guayaquil-Ecuador


## GUÍA DIDÁCTICA

La Guía Didáctica es una herramienta valiosa que complementa y dinamiza el trabajo del docente en el aula; con la utilización de creativas estrategias y metodológicas didácticas genera un ambiente óptimo para ofrecer al estudiante diversas posibilidades para mejorar la comprensión y el aprendizaje de las matemáticas en el desarrollo de sus capacidades hipotéticas deductivas.

### OBJETIVOS:

- Incentivar a los docentes a tener mayor interés por este tipo de metodologías aplicables a las Matemáticas.
- Lograr que el docente maneje y aplique, de forma adecuada la guía didáctica para el desarrollo de la capacidad hipotética deductiva en los estudiantes de Octavo Año de Educación General Básica.

La didáctica se interesa no tanto por lo que se va a ser enseñado, sino cómo va a ser enseñado. El objetivo de la enseñanza - aprendizaje de las ciencias exactas es que los docentes utilizando estrategias metodológicas consigan despertar las capacidades hipotéticas deductivas para la resolución de problemas matemáticos, las mismas que fomente en las estudiantes su pensamiento reflexivo, crítico, aplicable a su vida cotidiana. Capacidades que les permitan desarrollar actitudes, traducidos en valores frente al aprendizaje de las matemáticas.

Tomando en consideración esta gran realidad, como docentes se ha preparado la presente guía didáctica, la misma que permitirá establecer que, enseñar matemáticas no debe tener como meta presentar a los estudiantes los productos de la ciencia exactas como saberes acabados, definitivos. Al contrario, se debe enseñar las matemáticas intentando

hacerles participar de algún modo en el proceso de elaboración del conocimiento científico, con sus dudas e incertidumbres, lo cual requiere de ellos también una forma de abordar el aprendizaje como un proceso constructivo, de búsqueda de significados e interpretación, en lugar de reducir el aprendizaje a un proceso repetitivo o reproductivo.

### **Desarrollo de la Capacidad Hipotética Deductiva en los estudiantes**

Para **enseñar** matemáticas y desarrollar la capacidad hipotética deductiva en los estudiantes, se debe recordar que el método que se use depende del objetivo que se desea lograr. En las clases de matemáticas generalmente se trata de lograr algunos de los siguientes:

1. **Conocimiento** de hechos, conceptos o procesos matemáticos tales como la obtención de la raíz cuadrada de un número.
2. **Habilidad** en el cálculo numérico, en la resolución de problemas, como por ejemplo la solución de ecuaciones.
3. **Aplicaciones** de conceptos y procesos en la solución de teoremas.
4. **Formación** de cualidades mentales como actitudes, imaginación o un espíritu creador.
5. **Desarrollo** de hábitos de estudio personales basados en la curiosidad, la confianza e intereses vocacionales.

Algunos tipos de lecciones que se utilizan para la enseñanza efectiva de las matemáticas son:

1. **La forma tradicional.** La manera más común de presentar una lección es la siguiente: Revisión de la tarea, aclarando dudas. Presentación del tema. Tarea.

Esta manera tradicional es útil si todo se hace bien. Los maestros la aplican para obtener toda clase de objetivos pero no debe ser la única forma que se utilice para presentar una clase, se necesita estar atentos a las preguntas de los estudiantes y que se las use como base para cualquier explicación correctiva o aclaratoria. La comunicación con los niños/as debe ser clara, simple y entusiasta.

Aquello que aparentemente es obvio para el maestro no siempre lo es para los estudiantes. A veces es necesario escribir las palabras o símbolos en el pizarrón para que todas las expresiones que se utilizan sean comprendidas y analizadas visualmente. Debe asegurarse que los estudiantes reaccionen ante los estímulos impartidos. El aprendizaje de las matemáticas no es deporte para espectadores.

Hacer preguntas y asignar tareas son necesarios para crear sentimientos de éxito y de cooperación.

Algunas veces es apropiado emplear horas de trabajo, preparadas de antemano, para que los estudiantes puedan disponer de materiales diferentes a los que exponen en el libro de texto.

Utilizar los errores cometidos en la resolución de problemas o en respuestas a preguntas simples, no para criticar o avergonzar a los estudiantes, sino para corregirlos aceptando al mismo tiempo, en forma abierta, los propios errores o las dificultades que se presenten en la enseñanza. Se pedir ayuda a los estudiantes para poder enseñar mejor.

De ser posible introducir un tema en forma dramática, con una anécdota, datos históricos o con antecedentes que permitan hacer la clase muy importante.

Es recomendable presentar al estudiante siempre el objetivo general de la clase para que ellos comprendan su importancia y cómo se

relaciona a otros temas. Al finalizar el trabajo siempre es conveniente hacer un **resumen de los puntos sobresalientes**, lo cual a la vez servirá como base para futuras lecciones.

**El éxito del trabajo depende de cómo se ha preparado.** La presentación y solución de problemas o demostraciones sencillas son también necesarias, anote preguntas claves que desee hacer y encuentre el material que añada significado a las explicaciones que aparezcan en el libro de texto.

**2. Un segundo tipo de trabajo es aquel llamado Sesión de laboratorio o Taller de Matemáticas.** Aquí el estudiante puede realizar experimentos, mediciones, diseños, dobleces, coleccionar datos, hacer modelos, o aplicar principios matemáticos a problemas de la vida real, problemas que se presenten fuera del salón de clase. Estas actividades generalmente se describen en una hoja de trabajo ya sea individual o de grupo.

Algunas veces requieren de un experimento presentado primero por el maestro. El **objetivo** es describir conceptos nuevos, fórmulas, operaciones o aplicaciones. Por ello es el más apropiado para el aprendizaje de conceptos nuevos. El éxito depende de la adquisición del material adecuado y de guías de trabajo que dirijan al estudiante a la obtención de una correcta generalización.

**3. Una tercera manera de presentar la clase es aquella en que el estudiante la expone.** Uno de los estudiantes actúa como el instructor de toda la clase, o en algún tema de la misma. Este estudiante aprende mejor la lección al estarla preparando y al presentarla dominará aún más los conceptos.

En algunas ocasiones él puede obtener mejores resultados que el maestro, debido a que percibe mejor las dificultades que presenta el

aprendizaje, emplea un lenguaje más similar al que utilizan sus compañeros y podrá tener mejor aceptación que el maestro.

Al realizar esta actividad **el estudiante acrecienta su habilidad** para comunicarse, desarrolla su capacidad para dirigir un grupo, aprende a aceptar su responsabilidad, comprende los problemas de aprendizaje de sus compañeros y empieza a comprender los problemas a los que se enfrenta su maestro.

**4. La enseñanza individualizada es el cuarto tipo de trabajo.** Es esta situación los estudiantes trabajan a su propio ritmo. Se les dan **instrucciones** de lo que deben aprender, las **explicaciones** que deben repasar, los **problemas** a resolver y las pruebas que deberán presentar, al completar un tema y pasar la prueba continuará la siguiente lección. Si no pudiese pasar la prueba recibe explicaciones adicionales y deberá presentar otra prueba. Esto significa, que es necesario el uso de mucho **material didáctico** tales como textos programados, filmas, películas, grabaciones, programas tutoriales de computadora, etc.

La justificación para el empleo de este método estriba en que nos ayuda a resolver el problema de las diferencias individuales, refuerza las repuestas apropiadas, corrige errores y proporciona material correctivo. Por ello es el método más adecuado para enseñarles habilidades. Sin embargo este tipo de trabajo presenta serias dificultades.

**No proporciona interacción entre los estudiante** y el maestro no tiene tiempo suficiente para dar a todos la atención que requieren para corregir sus errores. Aquellos estudiantes que han obtenido el menor aprovechamiento y que son los que necesitan mayor atención individual no pueden funcionar plenamente en este sistema, dado que su comprensión de la lectura es pobre y no están motivados para trabajar de la manera independiente. A menudo el maestro utiliza este sistema para

evitar el trabajo de preparar y presentar una lección. No es manera adecuada para desarrollar la habilidad en la resolución de problemas o el dominio de conceptos.

**5. Un quinto tipo de lección, que resulta interesante, es el uso de juegos de competencia en resolución de problemas.** Las actividades de estos juegos son particularmente apropiadas para formar actitudes positivas hacia la matemática, practicando habilidades y destrezas y desarrollando soluciones a problemas.

Debe aceptar la responsabilidad de seguir las reglas del juego e interactuar con otros participantes. Una competencia será efectiva en la medida en que sea usada apropiadamente. La competencia debe involucrar ideas o problemas que sean parte del trabajo regular de clase y debe de aprovecharse para ir distinguiendo el tipo de actitudes que tienen los estudiantes para resolver problemas y hacerles notar los errores cometidos.

**Cuadro # 30**

**CONSIDERACIONES ESTRATÉGICAS**

| AUMENTE | DISMINUYA |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Prácticas de Enseñanza</b> | |
| <ul style="list-style-type: none"> <li>• Uso de materiales manipulables</li> <li>• Trabajo de grupo cooperativo</li> <li>• Discusiones sobre matemáticas</li> <li>• Cuestionar y realizar conjeturas</li> <li>• Justificación del pensamiento</li> <li>• Escribir acerca de las matemáticas</li> <li>• Solución de problemas como enfoque de enseñanza</li> <li>• Integración de contenidos</li> <li>• Uso de calculadoras y computadores</li> <li>• Ser un facilitador del aprendizaje</li> </ul> | <ul style="list-style-type: none"> <li>• Práctica mecánica</li> <li>• Memorización mecánica de reglas y fórmulas</li> <li>• Respuestas únicas y métodos únicos para encontrar respuestas</li> <li>• Uso de hojas de ejercicios rutinarios- Prácticas escritas repetitivas</li> <li>• Enseñar diciendo</li> <li>• Enseñar a calcular fuera de contexto</li> <li>• Enfatizar la memorización</li> <li>• Examinar únicamente para las calificaciones</li> </ul> |

| | |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <ul style="list-style-type: none"> <li>• Evaluar el aprendizaje como parte integral de la enseñanza</li> </ul> | <ul style="list-style-type: none"> <li>• Ser el dispensador del conocimiento</li> </ul> |
| <b>Matemáticas como Solución de Problemas</b> | |
| <ul style="list-style-type: none"> <li>• Planteamiento verbal de problemas con variedad de estructuras y de formas de solución</li> <li>• Problemas y aplicaciones de la vida diaria</li> <li>• Estrategias de solución de problemas</li> <li>• Problemas abiertos y proyectos de solución de problemas ampliados</li> <li>• Investigación y formulación de preguntas provenientes de problemas o situaciones problemáticas</li> </ul> | <ul style="list-style-type: none"> <li>• Uso de palabras claves para determinar las operaciones a utilizar</li> <li>• Práctica rutinaria, problemas de un solo paso o nivel</li> <li>• Práctica de problemas categorizados por tipos</li> </ul> |
| <b>Matemáticas como Comunicación</b> | |
| <ul style="list-style-type: none"> <li>• Discusiones matemáticas</li> <li>• Lecturas sobre matemáticas</li> <li>• Escritura sobre matemáticas</li> <li>• Escuchar la exposición de ideas matemáticas</li> </ul> | <ul style="list-style-type: none"> <li>• Llenar los espacios de hojas de trabajo</li> <li>• Responder preguntas que solo necesitan como respuesta si o no</li> <li>• Responder preguntas que requieren únicamente respuestas numéricas</li> </ul> |
| <b>Matemáticas como Razonamiento</b> | |
| <ul style="list-style-type: none"> <li>• Deducir conclusiones lógicas</li> <li>• Justificar respuestas y procesos de solución</li> <li>• Razonar inductiva y deductivamente</li> </ul> | <ul style="list-style-type: none"> <li>• Confiar en la autoridad (maestro, hoja de respuestas)</li> </ul> |
| <b>Conexiones Matemáticas</b> | |
| <ul style="list-style-type: none"> <li>• Conectar las matemáticas a otras asignaturas y al mundo real</li> <li>• Conectar tópicos dentro del mismo campo matemático</li> <li>• Aplicar las matemáticas</li> </ul> | <ul style="list-style-type: none"> <li>• Aprender tópicos aislados- Desarrollar habilidades fuera de contexto</li> </ul> |

| <b>Números/Operaciones/Cálculos</b> | |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <ul style="list-style-type: none"> <li>• Desarrollar sentido numérico y de operaciones</li> <li>• Entender el significado de conceptos claves como posición numérica, fracciones, decimales, razones, proporciones y porcentajes</li> <li>• Varias estrategias para estimar</li> <li>• Pensar estrategias para hechos básicos</li> <li>• Uso de calculadoras para operaciones de cálculo complejas.</li> </ul> | <ul style="list-style-type: none"> <li>• Uso temprano de notaciones simbólicas</li> <li>• Cálculos complejos y tediosos con lápiz y papel</li> <li>• Memorización de reglas y procedimientos sin entenderlos.</li> </ul> |
| <b>Geometría / Mediciones</b> | |
| <ul style="list-style-type: none"> <li>• Desarrollo de sentido espacial</li> <li>• Mediciones reales y los conceptos relacionados con unidades de medida</li> <li>• Uso de geometría en solución de problemas</li> </ul> | <ul style="list-style-type: none"> <li>• Memorizar hechos y relaciones</li> <li>• Memorizar equivalencias entre unidades de medida</li> <li>• Memorizar fórmulas geométricas</li> </ul> |
| <b>Estadísticas / Probabilidad</b> | |
| <ul style="list-style-type: none"> <li>• Recolección y organización de datos</li> <li>• Usar métodos estadísticos para describir, analizar, evaluar y tomar decisiones</li> </ul> | <ul style="list-style-type: none"> <li>• Memorizar fórmulas</li> </ul> |
| <b>Patrones / Funciones / Álgebra</b> | |
| <ul style="list-style-type: none"> <li>• Reconocimiento y descripción de patrones</li> <li>• Identificación y uso de relaciones funcionales</li> <li>• Desarrollo y utilización de tablas, gráficas y reglas para describir situaciones</li> <li>• Utilización de variables para expresar relaciones.</li> </ul> | <ul style="list-style-type: none"> <li>• Manipulación de símbolos</li> <li>• Memorización de procedimientos y ejercicios repetitivos.</li> </ul> |


| <b>Evaluación</b> | |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <ul style="list-style-type: none"> <li>• La evaluación/valoración como parte integral de la enseñanza</li> <li>• Enfocarse en una amplia gama de tareas matemáticas y optar por una visión integral de las matemáticas</li> <li>• Desarrollar situaciones de problemas que para su solución requieran la aplicación de un número de ideas matemáticas</li> <li>• Hacer uso de técnicas múltiples de evaluación que incluyan pruebas escritas, orales y demostraciones</li> </ul> | <ul style="list-style-type: none"> <li>• Evaluar o valorar, contando simplemente las respuestas correctas de pruebas o exámenes realizados con el único propósito de otorgar calificaciones</li> <li>• Enfocarse en un amplio número de habilidades específicas y aisladas. Hacer uso de ejercicios o planteamientos de problemas que requieran para su solución solamente de una o dos habilidades</li> <li>• Utilizar únicamente exámenes o pruebas escritas</li> </ul> |

**Fuente:** González (2007), La enseñanza de la matemática: proposiciones didácticas. Maracay.

**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

### Cuadro # 30

#### ESTRATEGIAS DE APRENDIZAJE DE MATEMÁTICAS

| <b>CATEGORÍAS</b> | <b>TIPOS DE ESTRATEGIAS</b> |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>ESTRATEGIAS COGNITIVAS</b><br>Integrar lo nuevo con el conocimiento previo.<br><b>PROCESO:</b> atención, selección, comprensión, elaboración, recuperación, aplicación | <u>Estrategias de procesamiento superficial</u><br>De repetición memorísticas mnemotecnia.<br><u>Estrategias de procesamiento profundo</u><br>* De selección / esencialización<br>* De organización<br>* De elaboración |
| <b>METACOGNICIÓN:</b> la planificación, supervisión y evaluación. | * Con la persona<br>* Con la tarea |

| | |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------|
| Control del conocimiento. | * Con la estrategia |
| <b>ESTRATEGIAS DE APOYO:</b><br>mecanismos o procedimientos que facilitan el estudio. Sensibilizar hacia el aprendizaje. Optimizar las tareas de estudio y aprendizaje. | * Afectivas<br>* Motivacionales<br>* Actitudinales |

| Estrategia de aprendizaje | Descripción |
|----------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Clarificación/ verificación | Las usa el estudiante para confirmar su comprensión de los temas |
| Predicción/ inferencia inductiva | Se hace uso de los conocimientos previos, por ejemplo, conceptos, símbolos, lenguajes matemáticos, las representaciones gráficas.<br>Se habla para inferir significados en gráficos, ecuaciones, problemas, etc.<br>Se revisan aspectos como ¿qué significado tiene?, ¿Dónde lo usé antes?, ¿cómo se escribe, o se simboliza?, ¿con qué se relaciona? |
| Razonamiento Deductivo | Esta es una estrategia de solución de problemas. El alumno busca y usa reglas generales, patrones y organización para construir, entender, resolver.<br>Usa: analogías<br>síntesis<br>generalizaciones<br>procedimientos, etc |
| Practica y memorización | Contribuyen al almacenamiento y retención de los conceptos tratados. El foco de atención es la exactitud en el uso de las ecuaciones, gráficos, algoritmos, procesos de resolución.<br>Se usa:<br>repetición<br>ensayo y error<br>experimentación<br>imitación |
| Monitoreo | El propio alumno revisa que su aprendizaje se este llevando a cabo eficaz y eficientemente. |
| Toma de notas | Se refiere a colocar los contenidos que se desea aprender en una secuencia que tenga sentido. Escribir las definiciones, ideas principales, puntos centrales, un esquema o un resumen de información que se presentó oralmente o por escrito. |
| Agrupamiento | Clasificar u ordenar material para aprender en base a sus atributos en común. |

| Estrategia de aprendizaje | Descripción |
|---------------------------|---------------------------------------------------------------------------------------------------------|
| Organizadores previos | Hacer una revisión anticipada del material por aprender en preparación de una actividad de aprendizaje. |
| Atención dirigida | Decidir por adelantado atender una tarea de aprendizaje en general e ignorar detalles. |
| Atención selectiva | Decidir por adelantado atender detalles específicos que nos permitan retener el objetivo de la tarea. |
| Autoadministración | Detectar las condiciones que nos ayudan a aprender y procurar su presencia. |
| Autoevaluación | Verificar el éxito de nuestro aprendizaje según nuestros propios parámetros de acuerdo a nuestro nivel. |

| Estrategia de aprendizaje | Descripción |
|---------------------------|-----------------------------------------------------------------------------------------------------------------------|
| Cooperación | Trabajar con uno o mas compañeros para obtener retroalimentación |
| Aclarar dudas | Preguntar o discutir significados con los compañeros o con el profesor. |
| Logro | Querer ser premiado por su desempeño.<br>Obtener la mejor nota. Querer ser reconocido como el mejor en algún aspecto. |

**Fuente:** González (2007), La enseñanza de la matemática: proposiciones didácticas. Maracay.  
**Elaborado por:** Prof. Liliam Miranda Chinga y Prof. Oscar Aguirre

## Plan de unidad para Octavo Año de Educación Básica

UNIDAD 1.- Adición y sustracción de números enteros.

UNIDAD 2.- Multiplicación y división de números enteros.

UNIDAD 3.- Potenciación y radicación de números enteros

UNIDAD 4.- Adición y sustracción de números racionales.

UNIDAD 5.- Multiplicación, división, potenciación y radicación de números racionales.

UNIDAD 6.- Sistemas de funciones.

UNIDAD 7.- Geometría y medida.

UNIDAD 8.- Estadística y probabilidad”

## EJERCICIOS PRÁCTICOS

### ADICIÓN DE NÚMEROS ENTEROS

#### ESTRATEGIA # 1

**TEMA:** Suma de números enteros

**Objetivo:** Desarrollar la capacidad hipotética deductiva del educando en la creación de sumas con números enteros

**Recursos:** lápiz, hoja de trabajo, pizarra, tiza líquida.

#### PROCESO

Crear una suma con ocho ochos de tal manera que la suma total dé como resultado 1000.

$$\begin{array}{r} 888 \\ 88 \\ + 8 \\ 8 \\ \hline 8 \\ \hline 1.000 \end{array}$$

**Fuente:** Villarroel Morejón Cesar, (2008. Matemática Básica. pág. 45

## ESTRATEGIA # 2

**TEMA:** Crear la pirámide numérica aplicando la suma

**Objetivo:** Desarrollar la capacidad hipotética deductiva del educando en la creación de sumas con números enteros, utilizando figuras geométricas.

**Recursos:** lápiz, hoja de trabajo, pizarra, tiza líquida, bloques de cartulina.


### PROCESO:

Para crear la pirámide buscamos números que al sumarlos entre sí de el valor de los bloques inmediatos inferiores de cómo resultado su inmediato superior


**Fuente:** Villarroel Morejón Cesar, (2008). Matemática Básica. pág. 36

### ESTRATEGIA # 3

**TEMA:** MAGIA

**Objetivo:** Desarrollar la agilidad mental con la realización de sumatoria de números enteros de forma secuencial.

**Recursos:** lápiz, hoja de trabajo, pizarra, tiza líquida, cartulina dividida en cuatro cuadrados horizontales y cuatro cuadrados verticales.

**PROCESO:**

1. Sumando los cuatro números de las secuencias horizontales, verticales y diagonales, se obtiene el número 90, pero en cuatro filas esto no se verifica, porque se han intercambiado dos números ¿Cuáles?

| | | | |
|----|----|----|----|
| 40 | 6  | 7  | 37 |
| 9  | 35 | 34 | 12 |
| 33 | 11 | 5  | 36 |
| 8  | 38 | 39 | 10 |

2. Al sumar todas las casillas podemos identificar que se han cambiado entre sí los números 5 y 10

**Fuente:** Gay José, El Libro de los ciegos (2007), pág. 35

## SUSTRACCIÓN DE NÚMEROS ENTEROS

### ESTRATEGIA # 4

**TEMA:** CASILLERO VACÍO

**Objetivo:** Desarrollar la capacidad hipotética deductiva con la realización de restas de números enteros de forma secuencial.

**Recursos:** lápiz, hoja de trabajo, pizarra, tiza líquida.

**PROCESO:**

¿Qué número va en el casillero vacío?

a) 7

b) 1

c) 2

1. Realizar la resta, planteándola de la siguiente manera:

$$\begin{array}{r} \phantom{-} \quad \square \quad 8 \quad 0 \\ \underline{\phantom{-} \quad 6 \quad 9 \quad 4} \\ \phantom{-} \quad 0 \quad 8 \quad 6 \end{array}$$

2. Se puede obviar diferentes números determinando cualquier posición de un casillero para que el estudiante desarrolle su capacidad de deducción.

**Fuente:** Prado Teresita, Fundamentos de matemáticas (2007) pág. 51

## ESTRATEGIA # 5

**TEMA:** NÚMERO QUE FALTA

**Objetivo:** Desarrollar la capacidad hipotética deductiva con la realización de restas de números enteros de forma secuencial.

**Recursos:** lápiz, hoja de trabajo, pizarra, tiza líquida, figurillas de siluetas humanas que pueden ser elaboradas en cartulina o en la pizarra.

**PROCESO:**

1. Encuentra el número que falta en la figura

a. 9

b. 8

c. 7

d. 5


2. La alternativa correcta es el número 5 porque es el resultado de restar los otros dos números como se puede comprobar en los otros casos.

**Fuente:** Enríquez Marco, Matemática creativa (2005) pág. 20


## MULTIPLICACIÓN DE NÚMEROS ENTEROS

### ESTRATEGIA # 6

**TEMA:** MULTIPLICACIÓN EXTRAÑA

**Objetivo:** Desarrollar la capacidad hipotética deductiva con la realización de multiplicación de números enteros utilizando figuras geométricas.

**Recursos:** lápiz, hoja de trabajo, pizarra, tiza líquida, círculo de cartulina dividido en forma de pastel de seis porciones.

**PROCESO:**

1. Observe la siguiente multiplicación:

$$\begin{array}{r} 159 \\ \times 48 \\ \hline 7632 \end{array}$$


En ella se debe utilizar cada una de las cifras del 1 al 9 exactamente una vez.

**Fuente:** Villarroel Morejón Cesar, Matemáticas Básica (2008) pág. 64

## ESTRATEGIA # 7

**TEMA:** ENCUENTRA EL VALOR DE X

**Objetivo:** Desarrollar la capacidad hipotética deductiva con la realización de multiplicación de números enteros utilizando figuras geométricas.

**Recursos:** lápiz, hoja de trabajo, pizarra, tiza líquida.

### PROCESO:

Para encontrar la solución correcta tenemos seguir avanzando con la tabla del 7 de acuerdo a las manecillas del reloj y podremos verificar que el número correcto es el 49.

a. 13

b. 41

c. 6

d. 49

e. 47

**Fuente:** Villarroel Morejón Cesar, Matemáticas Básica (2008) pág. 72

## ESTRATEGIA # 8

### TEMA: CUADRADO MÁGICO DE LOS MÚLTIPLOS 3

**Objetivo:** Desarrollar la capacidad hipotética deductiva con la realización de multiplicación de los múltiplos de tres a través del empleo de figuras geométricas.

**Recursos:** lápiz, hoja de trabajo, pizarra, tiza líquida, cuadrado de cartulina dividido en tres cuadros horizontales y tres cuadros verticales.

### PROCESO:

Con los 9 primeros múltiplos de 3 (3, 6, 9, 12, 15, 18, 21, 24, 27) sin repetir, llena el cuadrado mágico propuesto, de tal manera que la suma sea 45 en las filas, columnas y diagonales.

| | | |
|----|----|----|
| 24 | 3  | 18 |
| 9  | 15 | 21 |
| 12 | 27 | 6  |

**Fuente:** Villarroel Morejón Cesar, Matemáticas Básica (2008) pág. 81

## DIVISIÓN DE NÚMEROS ENTEROS

### ESTRATEGIA # 9

#### TEMA: DIVISIBILIDAD

**Objetivo:** Desarrollar la capacidad hipotética deductiva con ejercicios de división de números enteros.

**Recursos:** lápiz, hoja de trabajo, pizarra acrílica, tiza líquida.

#### PROCESO:

Un número entero positivo que debe sumarse a 37582 para que el número resultante sea divisible por 7 es:

a) 5 b) 4 c) 3 d) 2 e) 1

La respuesta es el literal e porque al dividir el número dado para 7 el residuo es 6 por lo tanto hay que sumarle 1 al número original.

**Fuente:** Ministerio de Educación, (2008) pág. 4

## ESTRATEGIA # 10

**TEMA:** DETERMINE EL NÚMERO QUE FALTA

**Objetivo:** Desarrollar la capacidad hipotética deductiva con ejercicios de división de números enteros.

**Recursos:** lápiz, hoja de trabajo, pizarra acrílica, tiza líquida, triángulos y cuadrados de cartulina de colores.

**PROCESO:**


- a. 30
- b. 72
- c. 5
- d. 14
- e. ninguno

La respuesta es el literal (d) porque tenemos que multiplicar los dos números inferiores y dividirlo para 3, el resultado será el número superior.

**Fuente:** Villarroel Morejón Cesar, Matemáticas Básica (2008) pág. 86

## **ESTRATEGIA # 11**

### **TEMA: CADENA PERPETUA**

**Objetivo:** Desarrollar la capacidad hipotética deductiva con ejercicios de división de números enteros.

**Recursos:** Lápiz, hoja de trabajo, pizarra acrílica, tiza líquida.

#### **PROCESO:**

1. Toma un número entero positivo cualquiera no mayor de 50. Si el número es par, divídalo para dos.
2. Si el número es impar multiplíquelo por tres y súmele al resultado uno.
3. Al número resultante aplíquese la misma receta y siga así formando una cadena de números hasta que finalmente llegue al número uno.
4. La siguiente es la cadena de números que resulta comenzando con el número 15 al aplicarle este procedimiento:

15→46→23→70→35→106→53→160→80→40→20→10→5→16→8→4→2→1

5. Como se puede observar, el número 15 tarda 17 pasos en desembocar en el número 1.

**Fuente:** Villarroel Morejón Cesar, Matemáticas Básica (2008) pág. 88

## ESTRATEGIA # 12

### TEMA: EL ENIGMA DE LA ESTRELLA

**Objetivo:** Desarrollar la capacidad hipotética deductiva con ejercicios de división de números enteros.

**Recursos:** Lápiz, hoja de trabajo, pizarra acrílica, tiza líquida, estrellitas plásticas de colores.

### PROCESO:

En las siguientes expresiones numéricas, la estrella representa siempre la misma operación. ¿Cuál será?

$$(5 \star ) \times 2 = 42$$

$$(36 \star ) - 10 = 42$$

$$(8 \star ) : 4 = 6$$

La solución de este enigma es la sumatoria de 16.

**Fuente:** Gay José, El Libro de los ciegos (2007), pág. 42

## POTENCIACIÓN DE NÚMEROS ENTEROS

### ESTRATEGIA # 13

#### TEMA: CUADRADO DE UN NÚMERO

**Objetivo:** Desarrollar la capacidad hipotética deductiva con ejercicios de potenciación de números enteros.

**Recursos:** Lápiz, hoja de trabajo, pizarra acrílica, tiza líquida.

#### PROCESO:

1. Para elevar al cuadrado cualquier número de 2 cifras terminado en 5, primero multiplicamos el dígito de las decenas por el número entero superior que le sigue.
2. Al producto la añadimos 25.

$35^2 = 3 \times 4 = 12$ , entonces al 5 lo multiplicamos al cuadrado y el resultado sería 1225

**Fuente:** Ministerio de Educación, (2008) pág. 40


## ESTRATEGIA # 14

**TEMA:** DETERMINE EL NÚMERO QUE FALTA

**Objetivo:** Desarrollar la capacidad hipotética deductiva con ejercicios de potenciación de números enteros.

**Recursos:** Lápiz, hoja de trabajo, pizarra acrílica, tiza líquida, cuadrados de cartulinas de colores.

**PROCESO:**


3 4 2 8 5 6

- a. 11
- b. 121
- c. 7
- d. 10
- e. 900

Para poder identificar cuál es la respuesta correcta, primeramente tenemos que sumar los números que se encuentran en los cuadrados inferiores y a ese valor elevarlo al cuadrado, el número superior será la respuesta del ejercicio.

**Fuente:** Ministerio de Educación, (2008) pág. 43

## RADICACIÓN DE NÚMEROS ENTEROS

### ESTRATEGIA # 15

**TEMA:** ENCONTRAR EL VALOR DE X

**Objetivo:** Desarrollar la capacidad hipotética deductiva con ejercicios de radicación de números enteros.

**Recursos:** Lápiz, hoja de trabajo, pizarra acrílica, tiza líquida, cuadrados de cartulinas de colores.

**PROCESO:**

| | |
|----|----|
| 18 | 31 |
| 7  | |

| | |
|----|----|
| 30 | 34 |
| X  | |

| | |
|----|----|
| 87 | 57 |
| 12 | |

La solución a este problema consiste en sumar los números superiores de la figura y sacarle la raíz cuadrada, teniendo el resultado en el cuadrado inferior de cada figura.

## ADICIÓN DE NÚMEROS RACIONALES.

### ESTRATEGIA # 16

#### TEMA: SUMA DE FRACCIONES

**Objetivo:** Desarrollar la capacidad hipotética deductiva con ejercicios de adición de números racionales.

**Recursos:** Lápiz, hoja de trabajo, pizarra acrílica, tiza líquida, rectángulo grande de cartulina dividido en tres secciones de diferentes colores.

#### PROCESO:

¿Qué fracción del área de la figura está sombreada?

a.  $1/12$

b.  $5/12$

c.  $7/12$

d.  $12/12$


1. Sumamos las fracciones de área no sombreadas:  $1/4 + 1/3 = 7/12$
2. La fracción sombreada será la diferencia entre la unidad y el resultado anterior:  $12/12 - 7/12 = 5/12$ .
3. La respuesta  $5/12$ , corresponde a la letra B.

**Fuente:** Ministerio de Educación, (2008) pág. 3

## SUSTRACCIÓN DE NÚMEROS RACIONALES.

### ESTRATEGIA # 17

**TEMA:** EL CARACOL (PROBLEMA MATEMÁTICO)

**Objetivo:** Desarrollar la capacidad hipotética deductiva con problemas de números racionales.

**Recursos:** Lápiz, hoja de trabajo, pizarra acrílica, tiza líquida.

### EJERCICIO:

Un caracol desea subir un muro de 30 m. Durante el día recorre  $\frac{1}{5}$  del total; pero cada noche durante el sueño resbala lentamente y desciende 1m. ¿En cuántos días subirá el muro?

### PROCESO:

En 6 días tardaría en subir el muro porque al subir  $\frac{1}{5}$  del total estaría subiendo 6 metros cada día y bajaría 1 entonces sube 5 en realidad..

**Fuente:** Ministerio de Educación, (2008) pág. 85

## MULTIPLICACIÓN DE NÚMEROS RACIONALES.

### ESTRATEGIA # 18

#### TEMA: PROBLEMA MATEMÁTICO

**Objetivo:** Desarrollar la capacidad hipotética deductiva con problemas de multiplicación de números racionales.

**Recursos:** Lápiz, hoja de trabajo, pizarra acrílica, tiza líquida.

#### EJERCICIO:

Una persona gastó los  $\frac{3}{7}$  de \$ 14000. ¿Qué cantidad de dinero le queda?

a. \$ 8000

b. \$ 6000

c. \$ 2000

d. \$ 4000

#### PROCESO:

Resolver el ejercicio de la siguiente manera para encientrar la respuesta correcta:

$$\frac{3}{7} \times 14000 = \frac{42000}{7} = 6000$$

**Fuente:** Ministerio de Educación, (2008) pág. 32

## DIVISIÓN DE NÚMEROS RACIONALES

### ESTRATEGIA # 19

#### TEMA: DIVIERTETE

**Objetivo:** Desarrollar la capacidad hipotética deductiva con problemas de división de números racionales.

**Recursos:** Lápiz, hoja de trabajo, pizarra acrílica, tiza líquida.

#### PROCESO:

En cada línea hay tres números que, con simples operaciones matemáticas tienes que conseguir que el resultado siempre sea seis. Las operaciones que se pueden usar son las normales en una calculadora científica:

$$2 \ 2 \ 2 = 6$$

$$7 \ 7 \ 7 = 6$$

$$5 \ 5 \ 5 = 6$$

$$9 \ 9 \ 9 = 6$$

#### Formas de resolución

$$2 + 2 + 2 = 6$$

$$7 - 7/7 = 6$$

$$(5 \div 5) + 5 = 6$$

$$(9 \div \sqrt{9}) + \sqrt{9} = 6$$

**Fuente:** Ministerio de Educación, (2009) pág. 98

## ESTRATEGIA # 20

### TEMA: DIVIDE LA FIGURA

**Objetivo:** Desarrollar la capacidad hipotética deductiva con problemas de división de números racionales utilizando figuras geométricas.

**Recursos:** Lápiz, hoja de trabajo, pizarra acrílica, tiza líquida.

### PROCESO:

Divide la figura en cuatro partes iguales


La solución sería trazar la figura como se indica


**Fuente:** Villarroel Morejón Cesar, Matemáticas Básica (2008) pág. 88

## POTENCIACIÓN DE NÚMEROS RACIONALES.

### EJERCICIO # 21

#### TEMA: EL DÓLAR PERDIDO

**Objetivo:** Desarrollar la capacidad hipotética deductiva con problemas de potenciación de números racionales.

**Recursos:** Lápiz, hoja de trabajo, pizarra acrílica, tiza líquida.

#### EJERCICIO:

Tres amigos van a comer. Piden la cuenta y el camarero les dice que son 25 dólares por los tres. Cada uno pone 10 dólares, en total 30. Con los 5 que sobran, se queda cada uno con un dólar y los otros 2 dan de propina al camarero. Es decir, cada uno pagó 9 dólares, que por tres serían 27, más los dos de propina suman 29 dólares ¿dónde está el dólar que falta?

#### PROCESO

Lo correcto es decir que los clientes pagaron 27 dólares. 25 en la caja y 2 para el camarero, por lo tanto cada uno cogió su dólar y ahí están los 30 dólares que dieron por total.

**Fuente:** Ministerio de Educación, (2009) pág. 103


## RADICACIÓN DE NÚMEROS RACIONALES.

### ESTRATEGIA # 22

#### TEMA: EJERCICIO DE RADICACIÓN

**Objetivo:** Desarrollar la capacidad hipotética deductiva con ejercicios de radicación de números racionales.

**Recursos:** Lápiz, hoja de trabajo, pizarra acrílica, tiza líquida.

#### EJERCICIO:

$\sqrt{35.7}$  es aproximadamente igual a:

$\sqrt{4}$

a.  $5/2$

b.  $6/2$

c.  $7/2$

d.  $18/2$

#### PROCESO:

Para la resolución de este ejercicio tenemos que aplicar las raíces de numerador y denominador y obtenemos la respuesta que en este caso será  $6/2$

**Fuente:** Villarroel Morejón Cesar, Matemáticas Básica (2008) pág. 39

## SISTEMA DE FUNCIONES.

### ESTRATEGIA # 23

#### TEMA: EJERCICIO DE FUNCIONES

**Objetivo:** Desarrollar la capacidad hipotética deductiva con ejercicios de sistemas de funciones.

**Recursos:** Lápiz, hoja de trabajo, pizarra acrílica, tiza líquida, figura (gráfico presentado).


**EJERCICIO:**

En el gráfico identifica 5 pares ordenados que corresponden a la ubicación de las partes del cuerpo del deportista

**PROCESO:**

Para obtener la respuesta correcta podemos identificar a través de las cuadrículas los pares ordenados, sabiendo que el lado superior y derecho son positivos, inferior e izquierdo son negativos, además es importante destacar que la línea horizontal pertenece a las  $x$ , que es el primer número del par ordenado y la línea vertical pertenece a las  $y$ , que es el segundo número que conforma el par.

En este caso podemos solicitar que se nos diga a que par ordenado corresponde la rodilla, el codo, los pies, etc.

**Fuente:** Villarroel Morejón Cesar, Matemáticas Básica (2008) pág. 39

## GEOMETRÍA Y MEDIDA

### ESTRATEGIA # 24

#### TEMA: LA ESTRELLA

**Objetivo:** Desarrollar la capacidad hipotética deductiva con ejercicios de geometría.

**Recursos:** Lápiz, hoja de trabajo, pizarra acrílica, tiza líquida, figura (gráfico presentado).

#### EJERCICIO:

En esta estrella de seis puntas, construida con 18 cerillas, se ven 6 triángulos pequeños, 2 triángulos grandes y un hexágono ¿cómo obtener 4 triángulos pequeños, 2 triángulos grandes, moviendo sólo 2 cerillas?


**PROCESO:**

La solución sería mover


Quedando la figura así


**Fuente:** Gay José, El Libro de los ciegos (2007), pág. 56

## ESTADÍSTICA Y PROBABILIDAD.

### ESTRATEGIA # 25

TEMA: LA VIEJECITA EN EL MERCADO (PROBLEMA MATEMÁTICO)

**Objetivo:** Desarrollar la capacidad hipotética deductiva con problemas de Estadística y Probabilidad.

**Recursos:** Lápiz, hoja de trabajo, pizarra acrílica, tiza líquida.

### EJERCICIO:

Una viejecita llevaba huevos al mercado, cuando se le cayó la cesta. ¿Cuántos huevos llevabas? Le preguntaron. No lo sé, recuerdo que fueron menos de 60 y que al contarlos en grupos de 2, 3, 4 y 5, sobraban 1, 2, 3 y 4 respectivamente. ¿Cuántos huevos tenía la viejecita?

### PROCESO

Si agrupamos dividimos  $2 \times 30 = 60 - 1 = 59$

Si agrupamos dividimos  $3 \times 19 = 57 + 2 = 59$

Si agrupamos dividimos  $4 \times 14 = 56 + 3 = 59$

Si agrupamos dividimos  $5 \times 11 = 55 + 4 = 59$

**Fuente:** Ministerio de Educación, (2009) pág. 129

## ESTRATEGIA # 26

### TEMA: ACERTIJOS MATEMÁTICOS

**Objetivo:** Desarrollar la capacidad hipotética deductiva con problemas matemáticos.

**Recursos:** Lápiz, hoja de trabajo, pizarra acrílica, tiza líquida.

FUENTE: GARDNER MARÍN "MATEMÁTICAS PARA DIVERTIRSE". En: <http://www.librosmaravillosos.com/matematicaparadivertirse/seccion01.html>

## PROBLEMAS

### ZOQUETES

Hay diez zoquetes rojos y diez zoquetes azules mezclados en el cajón del armario. Los veinte zoquetes son exactamente iguales, salvo por el color. El cuarto está absolutamente a oscuras y tú quieres dos zoquetes del mismo color. ¿Cuál es el menor número de zoquetes que debes sacar del cajón para estar seguro de que tienes un par del mismo color?

### SOLUCIÓN:

Mucha gente, al tratar de resolver este acertijo, se dice: "Supongamos que el primer zoquete que saco es rojo. Necesito otro rojo para hacer el par, pero el próximo puede ser azul, y el próximo, y el próximo, y así hasta sacar del cajón los diez zoquetes azules. El siguiente zoquete tiene que ser rojo, así que la respuesta debe ser doce zoquetes".

Pero este razonamiento pasa algo por alto. No es necesario que el par sea de zoquetes rojos. Sólo es necesario que los dos zoquetes sean de

igual color. Si los dos primeros no son iguales, es seguro que el tercero será igual a uno de los otros dos, de modo que la respuesta correcta es tres zoquetes.

### **PROBLEMA DE PESO**

Si una pelota de basket pesa  $\frac{1}{2}$  kilo más la mitad de su propio peso, ¿cuánto pesa?

### **SOLUCIÓN:**

Antes de responder a este acertijo, es necesario saber exactamente qué significa cada palabra. Por ejemplo, se podría enfocar de esta manera: "La pelota de basket pesa  $\frac{1}{2}$  kilo. La mitad de su peso debe ser  $\frac{1}{4}$  de kilo. Sumamos estos valores y obtenemos la respuesta de  $\frac{1}{2} + \frac{1}{4} = \frac{3}{4}$  de kilo."

Pero el problema consiste en descubrir el peso de la pelota, y si resulta ser de tres cuartos, entonces no puede ser de medio kilo como se afirma al principio. Resulta claro que hay una contradicción en este punto, así que debemos haber interpretado mal la pregunta.

Hay solamente una interpretación que tiene sentido. El peso de la pelota de basket es igual a la suma de los dos valores:  $\frac{1}{2}$  kilo y un valor desconocido que es la mitad del peso de la pelota de basket. Esto puede representarse en una balanza de platillos tal como se ve en la ilustración.

Si se retira media pelota de basket de cada platillo de la balanza, ésta seguirá en equilibrio. Habrá un peso de  $\frac{1}{2}$  kilo en un platillo y media pelota de basket en el otro, de modo que media pelota de basket debe pesar  $\frac{1}{2}$  kilo y la pelota entera debe pesar el doble, o sea un kilo.

En realidad, sin saberlo, ¡hemos resuelto el problema por medio del álgebra! En vez de usar la ilustración, representemos media pelota de basket con la letra  $x$ . Y en vez de mostrar los dos platillos en equilibrio


en una balanza, utilicemos el signo algebraico de igualdad. Ahora podemos escribir esta simple ecuación:

$$\frac{1}{2} + X = X + X$$

Si se quita la misma cantidad de ambos lados de esta ecuación, seguirá "equilibrada". Así, si quitamos una x de cada lado, nos queda:

$$\frac{1}{2} = X$$

Recordemos que x representaba la mitad de la pelota de basket. Si media pelota pesa  $\frac{1}{2}$  kilo, entonces la pelota entera debe pesar un kilo.

### **LA BARRA DE PLATA**

Un buscador de plata no podía pagar su alquiler de marzo por adelantado. Tenía una barra de plata pura de 31 centímetros de largo; de modo que hizo con su casera el siguiente arreglo: Le dijo que cortaría la barra en pedazos más pequeños. El primer día de marzo le daría a la casera un centímetro de la barra, y cada día subsiguiente le agregaría otro centímetro más. Ella conservaría la plata en prenda. A fin de mes, el buscador esperaba estar en condiciones de pagarle la renta completa, y ella le devolvería los pedazos de la barra de plata.

Marzo tiene 31 días, de modo que una manera de cortar la plata era dividirla en 31 partes, cada una de un centímetro de largo. Pero como era bastante laborioso cortarla, el buscador deseaba cumplir el acuerdo dividiéndola en el menor número posible de partes. Por ejemplo, podía darle a la casera un centímetro el primer día, otro centímetro el segundo día, y el tercer día podía entregarle una parte de tres centímetros y recibir a cambio las dos partes anteriores de un centímetro.

Suponiendo que las porciones de barra fueran entregadas y devueltas de esta manera, ve si puedes determinar el *menor* número posible de partes en las que el buscador debe dividir su barra de plata.

## **SOLUCIÓN**

El buscador puede cumplir el trato cortando su barra de plata de 31 cm en cinco partes de 1, 2, 4, 8 y 16 cm de longitud. El primer día le da a la casera el pedazo de 1 cm, el día siguiente ella se lo devuelve y él da el pedazo de 2 cm; el tercer día, él vuelve a darle el pedazo de 1 cm., el cuarto día ella le devuelve ambas piezas y él le da el pedazo de barra de plata de 4 cm. Al dar y devolver de esta manera, el buscador puede agregar un centímetro por día y cubrir así los 31 días del mes.

La solución de este problema puede expresarse muy simplemente en el sistema binario de la aritmética. Es un método para expresar números enteros utilizando solamente los dígitos 1 y 0. Recientemente se ha convertido en un sistema importante porque la mayoría de las computadoras electrónicas gigantes operan sobre una base binaria. Así es como se escribiría el número 27, por ejemplo, si usamos el sistema binario:

### **11011**

¿Cómo sabemos que éste es el 27? La manera de traducirlo a nuestro sistema decimal es la siguiente: sobre el dígito de la derecha del número binario, escribimos "1". Sobre el dígito siguiente, hacia la izquierda, escribimos "2"; sobre el tercer dígito hacia la izquierda escribimos "4"; sobre el dígito siguiente, "8", y sobre el último dígito de la izquierda, "16".. Estos valores forman la serie 1, 2, 4, 8, 16, 32... en la que cada número es el doble del que lo precede.

El paso siguiente consiste en sumar todos los valores que estén sobre los "1" del número binario. En este caso, los valores son 1, 2, 8, 16 (4 no

se incluye porque está sobre un 0). Sumados dan 27, de modo que el número binario 11011 es igual a 27 de nuestro sistema numérico.

Cualquier número de 1 a 31 puede expresarse de esta manera con un número binario de no más de cinco dígitos. Exactamente de la misma manera, puede formarse cualquier número de centímetros

### **LOS TRES GATOS**

Si tres gatos atrapan tres ratas en tres minutos, ¿cuántos gatos atraparán 100 ratas en 100 minutos?

### **SOLUCIÓN**

La respuesta usual de este viejo acertijo es la siguiente: si a tres gatos les lleva tres minutos atrapar tres ratas, debe llevarles un minuto atrapar, cada rata. Y si les lleva un minuto cazar una rata, entonces los mismos tres gatos cazarán 100 ratas en 100 minutos.

Desafortunadamente, no es tan simple; esa respuesta presupone algo que por cierto no está expresado en el problema. Supone que los tres gatos han concentrado su atención en la misma rata hasta cazarla en un minuto, para luego dedicarse en conjunto a otra rata. Pero supongamos que en vez de hacer eso cada gato cace una rata diferente, y le lleve tres minutos atraparla. En ese caso, tres gatos seguirían cazando tres ratas en tres minutos. Les llevaría seis minutos cazar seis ratas, nueve minutos cazar nueve ratas, y 99 minutos cazar 99 ratas.

Ahora debemos enfrentar una curiosa dificultad. ¿Cuánto tiempo les llevará a esos mismos tres gatos cazar la rata número 100? Si les sigue insumiendo tres minutos la cacería, entonces los tres gatos demorarán 102 minutos para cazar las 100 ratas. Para cazar cien ratas en cien

minutos - suponiendo que sea ésa la manera en la que los gatos cazan a sus ratas- por cierto necesitaremos más de tres gatos y menos de cuatro.

Por supuesto, es posible que cuando los tres gatos se concentran sobre la misma rata, tal vez puedan acorralarla en menos de tres minutos, pero nada en el enunciado del problema nos dice de qué modo podemos medir exactamente el tiempo que demandará esa operación. La única respuesta correcta al problema, entonces, es ésta: la pregunta es ambigua y no puede responderse si no se da más información acerca de la manera en que esos gatos cazan ratas.

## **LOS CIGARRILLOS DE LA SEÑORA PITA**

La señora Pita, una gran fumadora durante muchos años, finalmente decidió dejar de fumar. "Acabaré los veintisiete cigarrillos que me quedan", se dijo, «y jamás volveré a fumar".

La costumbre de la señora Pita era fumar exactamente dos tercios de cada cigarrillo. No tardó mucho en descubrir que con la ayuda de una cinta engomada podía pegar tres colillas y hacer otro cigarrillo. Con 27 cigarrillos, ¿cuántos cigarrillos puede fumar antes de abandonar el tabaco para siempre?

## **SOLUCIÓN**

Después de fumar 27 cigarrillos, la señora Pita juntó las colillas necesarias para hacer 9 cigarrillos más. Estos 9 cigarrillos dejaron colillas como para hacer otros 3; entonces con las últimas tres colillas hizo el último cigarrillo. En total: 40 cigarrillos. La señora Pita nunca volvió a fumar: jamás logró recuperarse de la pitada final.

## **METODOLOGÍA**

Antes de usar el recurso se debe realizar las actividades de observación y manipulativas (puesto que el recurso en sí trabaja la formalización matemática).

El método que se aplique en clase depende de la circunstancia y del entorno de la misma, para ello el docente debe seleccionarlo con mucho rigor para lograr un aprendizaje significativo. Entre los que se pueden mencionar:

- El Método Didáctico (Inductivo-deductivo),
- Método Heurístico o del Descubrimiento,
- Método Científico,
- Método Resolución de Problemas,
- Método Comparativo, y
- Método Singapur.

Las técnicas activas de aprendizaje son de gran significado en la labor cotidiana las que a continuación se mencionan:

- Lluvia de ideas
- Taller pedagógico
- Resolución de problemas
- Guía de estudio
- Interrogatorio
- Discusión dirigida
- Mapas conceptuales

### **Criterios de Evaluación:**

- Calcular operaciones con problemas matemáticos para el desarrollo de la capacidad de análisis.

- Realizar cálculo mental de los problemas matemáticos aplicando creatividad y razonamiento.
- Resolver problemas de la vida cotidiana, de forma razonada, mediante los ejercicios correspondientes al Octavo Año de Educación Básica, según la Reforma Curricular.
- Utilizar gráficos para representar situaciones matemáticas.
- Emplear instrumentos físicos geométricos, para determinar medidas reales.

## **VISIÓN**

Ser docentes que contribuyan al mejoramiento de la calidad educativa, al proporcionar guías pedagógicas complementarias que permitan mejorar la práctica docente y el proceso educativo a través del desarrollo de estrategias, técnicas y ejercicios motivadores para ayudar a los estudiantes al desarrollo de competencias cognitivas básicas.

## **MISIÓN**

Contribuir y fortalecer el proceso educativo en la enseñanza de la materia de Matemáticas, para mejorar la enseñanza-aprendizaje en el despertar cognitivo de los educandos a fin de tener una comunidad educativa con mejores perspectivas académicas y condiciones propicias para sus habilidades, destrezas y potencialidades integrales en todas las áreas del saber.

## **POLÍTICAS DE LA PROPUESTA**

- Tender puente entre la teoría y el razonamiento práctico.
- Responder a las necesidades de las estudiantes.

- Establecer un trabajo cooperativo entre todos los actores involucrados.
- Desarrollar nuevos conocimientos que ayuden a entender y comprender las ciencias abstractas como las matemáticas.

## **BENEFICIARIOS**

Los Beneficiarios directos de la propuesta son los integrantes de la comunidad Educativa, integrados por los docentes, los y las estudiantes del Colegio Fiscal Técnico de Comercio y Administración “Dr. Luis Felipe Borja Pérez”, que tendrán material de apoyo para desarrollar con los estudiantes, ayudando a mejorar las capacidades cognitivas y logros académicos de los integrantes de la comunidad educativa.

## **Impacto Social**

Con la aplicación de estrategia y ejercicios motivadores que permitan el desarrollo de las competencias matemáticas como la capacidad hipotética deductiva, se irá realizando cambios de manera progresiva y paulatina en los integrantes de la comunidad educativa, los docentes se preocuparán más por conocer la forma de ayudar en el aprendizaje de los estudiantes en la Educación Básica a fin de fortalecer su desarrollo cognitivo y mejorar el proceso de interaprendizaje.

## **CONCLUSIÓN**

Luego del Análisis de la problemática estudiada en el presente proyecto que plantea la importancia de las estrategias didácticas en las actividades de aula para la enseñanza de las matemáticas en el Sistema Educativo actual, con la finalidad de ir al avance de las necesidades de los estudiantes en el momento de aprender una ciencia tan compleja como lo es la Matemática.

Las estrategias facilitan al desarrollo del pensamiento lógico y a los procesos mentales para el razonamiento, que desarrollan la capacidad hipotética deductiva, los cuales hacen falta a los estudiantes de hoy en día, con la incorporación de contenidos en las planificaciones de estrategias para desarrollar destrezas, habilidades cognitivas en los educandos, con el fin de llevar a cabo un proceso de enseñanza-aprendizaje eficaz.

Esto permite concluir que es importante resaltar la importancia del uso de una Guía de apoyo para los docentes, para que puedan tener una mayor visión y desenvolvimiento en la materia práctica resultando así significativo y provechoso para su desempeño profesional y académico de los educandos.


## BIBLIOGRAFÍA GENERAL

- Bonilla, M. (2007). La creatividad como Medio Didáctico para la Enseñanza. Caracas. Ed. Padilla.
- Briceño, C. (2008) Importancia de la planificación de estrategias pedagógicas vivenciales en la enseñanza de la educación básica. Universidad Santa María, España.
- Cabrera, M. (2006) Uso de los juegos como estrategia pedagógica para la enseñanza de las operaciones aritméticas básicas de matemática Universidad Central de Venezuela. Ed. Ciencias y Educación.
- Cárdenas, Claudio (2008). Identificación de tipologías de actitud hacia las matemáticas, Ed. se, Chile.
- Carralero, Mario (2005) Constructivismo y Educación, Madrid. Edilvives.
- Carranza, Jorge - Naranjo, Rosario. (2008) Modelos Pedagógicos, Isped, Juan Montalvo/ Dinamep, Quito.
- Carriazo, Mercedes (2009). Cómo hacer el aprendizaje significativo, Santillana S.A., Quito.
- Castro, Norberto (2008). Dinámica de los Componentes del Proceso de Enseñanza-Aprendizaje, Unita, Quito.
- Centro Nacional para el Mejoramiento de la Enseñanza. CENAMEC. (2008) Carpeta de Matemática. Guía práctica. Caracas. Ed. Ciencias y Educación.

- Chacón, C. (2009) Estrategias didácticas. España. Ed. Escuela Española.
- Chirinos M., Daniel. (2009) Didáctica de la Matemática. Lima. La Cantuta.
- Chirinos M., Daniel. (2007). Diseño y Elaboración de Materiales Educativos. Lima. La Cantuta.
- Coello, G. (2007) Las Estrategias de Enseñanza de la Matemática utilizadas por los Docentes de la Escuela Básica Nacional "Octavio Antonio Díez" (primera etapa). Trabajo de Grado no publicado, Universidad Central de Venezuela. Ed. Ciencias y Educación.
- Coll, Cesar. (2007) Aprendizaje Escolar y Construcción del Conocimiento. Barcelona. Ed. Editorial Paidós.
- CONSTITUCIÓN DEL ECUADOR, (2008). Asamblea Nacional. Quito.
- De Zubiría, Julián (2005) Los Modelos Pedagógicos, Editorial Susaeta, Bogotá.
- Flórez Ochoa Rafael y Alonso Tobón Restrepo. (2007). Investigación Educativa y Pedagógica. Bogotá: Mc.Graw Hill.
- González, F. (2007) La enseñanza de la matemática: proposiciones didácticas. Maracaybo. Ed. UPEL.
- González, J. (2008) Diseño de estrategias instruccionales dirigidas a docentes de segunda etapa de educación básica para la enseñanza de la matemática (caso UE "Corbeta la patria" de Guatire estado Miranda). Trabajo de Grado no publicado, Universidad Santa María. Ed. Ciencias y Educación.

- Good, T y Brophy, J. (2006) *Psicología Educativa Contemporánea*. México. Ed. McGraw-Hill.
- Good, T y Brophy, J. (2007) *Para enseñar no basta con saber la asignatura*. México. Ed. McGraw-Hill.
- Hernández S, Fernández C y Baptista L. (2006) *Metodología de la Investigación*. México. Ed. McGraw-Hill, Interamericana de México, S.A.
- Labinowicz, E. (2006) *Introducción a Piaget: Pensamiento-aprendizaje-enseñanza*. México. Fondo Educativo Interamericano.
- Ministerio De Educación Y Cultura (2008) *Evaluación de los aprendizajes*, Imprenta Mariscal, Quito.

## REFERENCIAS BIBLIOGRÁFICAS

Brito, (2008) La Educación, material y método. España. Ed. Educación y cultura. P. 54

Cervo y Bervian (2007) , Metodología de la Investigación. Editorial Mcgraw-Hill Interamericana. México. P. 68

Fernández. L. (2009), Metodología de la Investigación. Ed. Mac Graw. México. P. 65

Gadamer, (2007), Verdad y Método. Fundamentos de una Hermenéutica Filosófica. Salamanca: Edic. Sígueme. P. 48

García, (2007), La Didáctica de las Matemáticas: una visión general. P. 55

González (2007), La enseñanza de la matemática: proposiciones didácticas. Maracay. Ed. UPEL. P. 35

Good y Brophy (1998), Para enseñar no basta con saber la asignatura. México: McGraw-Hill. P. 38

Good y Brophy (2006). Psicología Educativa Contemporánea. México. Ed. McGraw-Hill. P. 37, 39

Leksia A. (2008). El razonamiento. Cambridge University Press. P. 15

Martínez, (2005), Propuesta del perfil ocupacional del docente de matemática como gerente de aula y su influencia en el rendimiento estudiantil en la III etapa de educación básica de calabozo, estado Guárico. Universidad Nacional Experimental Rómulo Gallegos. Calabozo. P. 33

- Medina, (2008); La Enseñanza Problémica Bogotá: Rodríguez  
Quito. P. 40
- Méndez (2008) Teoría del constructivismo social. Argentina. Ed. Serli. P.  
54
- Molina, (2006), Estrategias motivacionales dirigidas a docentes para la  
enseñanza de la matemática en séptimo grado. Centro de Investigación  
Psiquiátricas, psicológicas y sexológicas de Venezuela. Núcleo Táchira. P.  
32, 41
- Morán Francisco (2010), Los métodos de investigación. Ed. Minerva.  
Ecuador. P. 65,66
- Msc. Pacheco (2007) El método dialectico de investigación. Ed. Minerva.  
Ecuador. P. 49
- Ponce Vicente. (2009), Principios de Investigación. España. Ed.  
Valladolid. P. 69
- Royer y Allan (2008), Psicología del Aprendizaje. México. Ed. Limusa P.  
34
- Rubilar, (2007) Aspecto Filosóficos de la Educación. Ed. Solas. México. P.  
112
- Ruiz L. (2009), Historia y evolución del pensamiento científico. México.  
Ed. Olivares. P. 14
- Vega M. (2008), La investigación Bibliográfica. Cuba. Ed. Siglo xx P. 66
- Vygotsky ,(2006), Lev Vygotsky, L. S. Pensamiento y Lenguaje, Buenos  
Aires, Ed. Pléyade, P. 57
- Yépez E. (2007), Metodología de la investigación de proyectos factibles.  
En: Trabajos de Grado en Maestría y tesis Doctoral. México. Ed. Trillas. P.  
65

## CONSULTAS ELECTRÓNICAS

PIAGET, Jean. La Psicología del Niño. En:

<http://www.buenastareas.com/materias/libro-piaget-psicologia-del-ni%C3%B1o/80> (p. 178)

RAZONAMIENTO INDUCTIVO En:

[http://es.wikipedia.org/wiki/Razonamiento\\_inductivo](http://es.wikipedia.org/wiki/Razonamiento_inductivo)

PLANIFICACIÓN DE ESTRATEGIAS PARA LA ENSEÑANZA DE LA MATEMÁTICA. En: <http://www.monografias.com/trabajos30/estrategias-matematica/estrategias-matematica2.shtml>

EMPLEO COTIDIANO DE MÉTODOS, ESTRATEGIAS Y TÉCNICAS DIDÁCTICAS ACTIVAS, EN LA ENSEÑANZA DE MATEMÁTICAS. En: [http://repositorio.ute.edu.ec/bitstream/123456789/10556/1/41703\\_1.pdf](http://repositorio.ute.edu.ec/bitstream/123456789/10556/1/41703_1.pdf)

# ANEXOS

## UNIVERSIDAD DE GUAYAQUIL

### FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN

#### ENCUESTA PARA LOS DOCENTES

**Objetivo.-** Estimar la necesidad e importancia del desarrollo de la capacidad hipotética deductiva para la solución de ejercicios de a través de una guía de apoyo para los docentes, para estimular el aprendizaje de Matemáticas en los estudiantes del Octavo Año de Educación Básica.

**Instructivo.-** Lea cada pregunta y sírvase responder con el número de su elección, en el casillero correspondiente. La respuesta es personal y no es necesario escribir su identificación.

Escala de estimación de las respuestas:

**4. Siempre 3. Casi siempre 2. A veces 1. Nunca**

| ITEMS | | 4 | 3 | 2 | 1 |
|-------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---|---|---|---|
| 1 | Utiliza recursos didácticos que faciliten la enseñanza y comprensión de la Matemática | | | | |
| 2 | El plantel se encuentra dotado de recursos y guías para que los docentes utilicen ejercicios creativos e innovadores en la clase de Matemática | | | | |
| 3 | Utiliza técnicas de grupo para la resolución de ejercicios de matemáticas complejos | | | | |
| 4 | ¿Realiza competencias de cálculo mental en clase? | | | | |
| 5 | Se aplican ejercicios matemáticos, que puedan tener relación con la vida diaria | | | | |
| 6 | Los estudiantes presentan dificultades en la comprensión y análisis de los ejercicios matemáticos | | | | |
| 7 | Considera que los materiales didácticos actualmente utilizados, despiertan el interés y motivación al aprendizaje de los estudiantes. | | | | |
| 8 | Los recursos didácticos que ofrece la Institución Educativa tienen como objetivo el desarrollo de la capacidad hipotética-deductiva para agilizar los procesos cognitivos de los estudiantes | | | | |
| 9 | Considera que se mejora el pensamiento matemático y la capacidad hipotética-deductiva con la dotación de ejercicios matemáticos innovadores en el área? | | | | |
| 10 | Participaría en un programa de capacitación para el desarrollo de la capacidad hipotética-deductiva en la solución de ejercicios de matemáticas y de cálculo en los estudiantes de Educación Básica | | | | |


# UNIVERSIDAD DE GUAYAQUIL

## FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN

### ENCUESTA PARA LOS ESTUDIANTES

**Objetivo.-** Estimar la necesidad e importancia del desarrollo de la capacidad hipotética deductiva para la solución de ejercicios de a través de una guía de apoyo para los docentes, para estimular el aprendizaje de Matemáticas en los estudiantes del Octavo Año de Educación Básica.

**Instructivo.-** Lea cada pregunta y sírvase responder con el número de su elección, en el casillero correspondiente. La respuesta es personal y no es necesario escribir su identificación.

Escala de estimación de las respuestas:

**4. Siempre 3. Casi siempre 2. A veces 1. Nunca**

| ITEMS | | 4 | 3 | 2 | 1 |
|-------|---------------------------------------------------------------------------------------------------------|---|---|---|---|
| | TEMA | | | | |
| 1 | ¿Comprendes con facilidad la explicación de tu profesor (a) en la clase de Matemáticas? | | | | |
| 2 | ¿Trabajas ejercicios en clase de Matemáticas formando grupo con tus compañeros? | | | | |
| 3 | ¿El maestro plantea ejercicios de competencias en el cálculo mental? | | | | |
| 4 | ¿El maestro (a) de Matemáticas emplea recursos didácticos y ejercicios motivadores en la clase? | | | | |
| 5 | ¿Resuelven problemas que tienen relación con casos de la vida diaria en la clase de Matemática? | | | | |
| 6 | ¿Le encuentras lógica y sentido a los ejercicios matemáticas planteados por el maestro y en los libros? | | | | |
| 7 | ¿Sientes confusión cuando te encuentras con un problema matemático? | | | | |
| 8 | ¿Te sientes motivado con la clase de matemáticas? | | | | |
| 9 | ¿Realizan ejercicios matemáticos que te desafían a querer resolverlos? | | | | |
| 10 | ¿Tienes complicaciones para resolver los ejercicios matemáticos? | | | | |

*Gracias por su colaboración*


**UNIVERSIDAD DE GUAYAQUIL**  
**FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN**  
**ENCUESTA PARA LOS PADRES DE FAMILIA**

**Objetivo.-** Estimar la necesidad e importancia del desarrollo de la capacidad hipotética deductiva para la solución de ejercicios de a través de una guía de apoyo para los docentes, para estimular el aprendizaje de Matemáticas en los estudiantes del Octavo Año de Educación Básica.

**Instructivo.-** Lea cada pregunta y sírvase responder con el número de su elección, en el casillero correspondiente. La respuesta es personal y no es necesario escribir su identificación.

Escala de estimación de las respuestas:

**4. Siempre 3. Casi siempre 2. A veces 1. Nunca**

| ITEMS | | 4 | 3 | 2 | 1 |
|-------|-------------------------------------------------------------------------------------------------------------------------------------------|---|---|---|---|
| 1 | ¿Considera que el docente plantea ejercicios para el desarrollo de competencias de cálculo mental? | | | | |
| 2 | ¿Cree usted que el maestro (a) de Matemáticas cuenta con recursos didácticos de ejercicios y problemas matemáticos de carácter motivador? | | | | |
| 3 | ¿Piensa usted que los problemas matemáticos planteados por el docente en clases tienen relación con casos de la vida diaria? | | | | |
| 4 | ¿Considera que su representado alcanza niveles de comprensión, abstracción, agilidad mental y deducción en las clases de matemáticas? | | | | |
| 5 | ¿Su hijo cuenta con estrategias definidas que faciliten la resolución de los ejercicios matemáticos? | | | | |
| 6 | ¿Observa dificultad en su hijo para resolver los ejercicios matemáticos? | | | | |

*Gracias por su colaboración*


## FOTOS


**PROFESORA LILIAM MIRANDA CHINGA ENCUESTANDO A  
LOS ESTUDIANTES**


**PROFESOR OSCAR AGUIRRE ENCUESTANDO A LOS ESTUDIANTES**


**REALIZACIÓN DE ENCUESTAS A LOS DOCENTES**


**ALGUNOS PADRES DE FAMILIA PARTICIPANTES**