
1

UNIVERSIDAD ESTATAL DE BOLÍVAR

FACULTAD DE CIENCIAS DE LA EDUCACIÓN SOCIALES,

FILOSÓFICAS Y HUMANÍSTICAS.

ESCUELA DE CIENCIAS BÁSICAS.

TEMA:

FORTALECIMIENTO DEL RAZONAMIENTO LÓGICO MATEMATICO

DEL CUARTO AÑO DE EDUCACIÓN GENERAL BÁSICA PARA EL

DESARROLLO DE DESTREZAS CON CRITERIO DE DESEMPEÑO DE

LA ESCUELA “ANGEL VELIZ MENDOZA” DEL CANTÓN VINCES;

PROVINCIA DE LOS RÍOS 2011 - 2012

AUTORES:

MARTÍNEZ RUIZ ERIKA PILAR

VILLAMAR LEÓN RONALD EFRAIN

DIRECTOR:

ING. FIDEL CASTRO.

TRABAJO DE GRADO PRESENTADO EN OPCIÓN A OBTENER EL

TÍTULO DE LICENCIADOS EN CIENCIAS DE LA EDUCACIÓN,

MENCIÓN EDUCACIÓN BÁSICA.

2012

 2

 3

UNIVERSIDAD ESTATAL DE BOLÍVAR

FACULTAD DE CIENCIAS DE LA EDUCACIÓN SOCIALES,

FILOSÓFICAS Y HUMANÍSTICAS.

ESCUELA DE CIENCIAS BÁSICAS.

TEMA:

FORTALECIMIENTO DEL RAZONAMIENTO LÓGICO MATEMATICO

DEL CUARTO AÑO DE EDUCACIÓN GENERAL BÁSICA PARA EL

DESARROLLO DE DESTREZAS CON CRITERIO DE DESEMPEÑO DE

LA ESCUELA “ANGEL VELIZ MENDOZA” DEL CANTÓN VINCES;

PROVINCIA DE LOS RÍOS 2011 – 2012.

AUTORES:

MARTÍNEZ RUIZ ERIKA PILAR

VILLAMAR LEÓN RONALD EFRAIN

TRABAJO DE GRADO PRESENTADO EN OPCIÓN A OBTENER EL

TÍTULO DE LICENCIADOS EN CIENCIAS DE LA EDUCACIÓN,

MENCIÓN EDUCACIÓN BÁSICA.

2012

 I

I. DEDICATORIA.

Este trabajo, en el que se sintetiza toda una carrera para alcanzar una

profesión se lo dedico con amor filial a mis Padres e Hijos por su constante

apoyo y la motivación permanente para que continúe en el camino de la

superación personal y profesional.

Erika

Este trabajo va dedicado con mucho amor, respeto y lealtad a mis Padres,

Esposa e Hijos que supieron encausarme por los senderos de la honestidad y

la humildad, supieron apoyarme y creer en mi hasta lograr a llegar a ser una

profesional responsable al servicio de la sociedad.

Ronald

 II

II. AGRADECIMIENTO.

Nuestros sinceros agradecimientos y admiración a la Universidad Estatal de

Bolívar, a la Facultad de Ciencias de la Educación, Sociales, Filosóficas y

Humanísticas, quien nos acogió y brindo una Educación de calidad que nos

permitirá ser profesionales, líderes competentes para servir y apoyar el

desarrollo de la sociedad.

A las autoridades y docentes de la Facultad de Ciencias de la Educación

Sociales, Filosóficas y Humanísticas por el esfuerzo y sacrificio desarrollado

día a día con el afán de entregar sus mejores conocimientos a los estudiantes.

De igual manera nuestro agradecimiento imperecedero a nuestro Tutor, Ing.

Fidel Castro, en calidad de Director del Trabajo de Grado, por brindarnos su

amistad, su paciencia y su valioso tiempo, guía perfecta quién

desinteresadamente aportó con sus sabios conocimientos, orientaciones,

persistencia, que sirvieron de gran ayuda en la elaboración del trabajo de

grado.

Erika

y

Ronald

 III

III. CERTIFICACIÓN DEL DIRECTOR.

Ing. Fidel Castro Berio, Director.

CERTIFICA:

Que el trabajo de grado titulado: “FORTALECIMIENTO DEL

RAZONAMIENTO LÓGICO MATEMATICO DEL CUARTO AÑO

DE EDUCACIÓN GENERAL BÁSICA PARA EL DESARROLLO

DE DESTREZAS CON CRITERIO DE DESEMPEÑO DE LA

ESCUELA “ANGEL VELIZ MENDOZA” DEL CANTÓN VINCES;

PROVINCIA DE LOS RÍOS 2011 - 2012”. Elaborado por:

MARTINEZ RUIZ ERIKA PILAR y VILLAMAR LEÓN RONALD

EFRAIN, egresados de la Facultad de Ciencias de la Educación, Sociales

Filosóficas y Humanísticas Carrera Educación Básica de la Universidad

Estatal de Bolívar, ha sido debidamente revisado e incorporadas las

recomendaciones emitidas; en tal virtud, autorizo su presentación.

Una vez que este trabajo reúne todos los requisitos de calidad, autorizo con

mi firma para que pueda ser defendido y sustentado observando las normas

legales que para el efecto existen.

Guaranda 29 de Septiembre del 2012

 IV

 V

 VI

v. TABLA DE CONTENIDOS.

Nº ÍNDICE Pág.

 PORTADA

 HOJA DE GUARDA

 PORTADILLA

I. DEDICATORIA…………………………………………………………… I

II. AGRADECIMIENTO……………………………………………………… II

III. CERTIFICACIÓN DEL DIRECTOR……………………………………… III

IV. AUTORÍA NOTARIZADA..……………………………………………… IV

V. TABLA DE CONTENIDOS……………………………………………… V

VI. LISTA DE CUADROS Y GRÁFICOS…………………………………… VIII

VII. LISTA DE ANEXOS……………………………………………………… X

VIII. RESUMEN EJECUTIVO EN ESPAÑOL E INGLÉS…………………… XI

IX. INTRODUCCIÓN………………………………………………………… XIII

1. Tema………………………………………………………………………. 1

2. Antecedentes……………………………………………………………… 2

3. Problema…………………………………………………………………. 4

4. Justificación……………………………………………………………… 5

5. Objetivos………………………………………………………………… 7

6. Hipótesis………………………………………………………………… 8

7. Variables………………………………………………………………… 8

8. Operacionalización de variables………………………………………… 9

 VII

CAPÍTULO I

 MARCO TEÓRICO

1.1 Teoría Científica……………………………………………………………... 12

1.2 Marco Legal…………………………………………………………………. 43

1.3 Teoría Conceptual……………………………………………………………. 45

1.4 Teoría Referencial o Contextual…………………………………………….. 48

2 CAPITULO II

 ESTRATEGIAS METODOLÓGICAS

2.1 Por el propósito……………………………………………………………... 51

2.2 Por el nivel………………………………………………………………….. 51

2.3 Por el lugar………………………………………………………………….. 51

2.4 Técnicas e instrumentos para la obtención de datos…………………………. 51

2.5 Diseño por la dimensión temporal…………………………………………… 52

2.6 Universo y Muestra………………………………………………………….. 52

2.7 Procesamiento de Datos…………………………………………………….. 52

2.8 Métodos……………………………………………………………………… 52

3. CAPÌTULO III

 ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

3.1 Comprobación de Hipótesis…………………………………………… 74

3.2 Conclusiones…………………………………………………………… 75

3.3 Recomendaciones……………………………………………………… 77

 CAPÌTULO IV

 PROPUESTA

4.1 Título…………………………………………………………………………. 79

4.2 Introducción…………………………………………………………………. 80

4.3 Objetivos……………………………………………………………………. 82

 VIII

4.4 Desarrollo…………………………………………………………………… 83

4.5 Evidencia de la aplicación de la propuesta…………………………………. 109

4.6 Resultados de la aplicación………………………………………………….. 110

 BIBLIOGRAFÍA 112

 ANEXOS 114

 IX

VI. LISTA DE CUADROS Y GRÁFICOS

Nº ENCUESTA A DOCENTES Pág.

1 Tabla y gráfico No.1…………………………………………………….. 54

2 Tabla y gráfico No. 2…………………………………………………….. 55

3 Tabla y gráfico No. 3…………………………………………………….. 56

4 Tabla y gráfico No. 4…………………………………………………….. 57

5 Tabla y gráfico No. 5…………………………………………………….. 58

6 Tabla y gráfico No. 6…………………………………………………….. 59

7 Tabla y gráfico No. 7…………………………………………………….. 60

8 Tabla y gráfico No. 8…………………………………………………….. 61

9 Tabla y gráfico No. 9…………………………………………………….. 62

10 Tabla y gráfico No. 10…………………………………………………… 63

Nº ENCUESTA A DOCENTES Pág.

1 Tabla y gráfico No.1…………………………………………………….. 64

2 Tabla y gráfico No. 2…………………………………………………….. 65

3 Tabla y gráfico No. 3…………………………………………………….. 66

4 Tabla y gráfico No. 4…………………………………………………….. 67

5 Tabla y gráfico No. 5…………………………………………………….. 68

6 Tabla y gráfico No. 6…………………………………………………….. 69

7 Tabla y gráfico No. 7…………………………………………………….. 70

 X

8 Tabla y gráfico No. 8…………………………………………………….. 71

9 Tabla y gráfico No. 9…………………………………………………….. 72

10 Tabla y gráfico No. 10…………………………………………………… 73

 XI

VII. LISTA DE ANEXOS

Encuesta para los Docentes 115

Encuesta para los Estudiantes 117

Fotos de la aplicación de la encuesta 119

Fotos de la aplicación de la propuesta 120

 XII

VIII. RESUMEN EN ESPAÑOL E INGLES

Las ideas de Charles PEIRCE sobre el pensamiento crítico pueden

ayudarnos a repensar nuestro enfoque del desarrollo de la comprensión.

PEIRCE (1966) definía el pensamiento crítico o razonamiento como un

proceso en el que el razonador hace con plena conciencia, un juicio o

establece una conclusión sobre la verdad de algo. Afirma que cada caso de

pensamiento crítico comienza con la observación de algo que sorprende,

inesperado, que parece una anomalía, la cual hace que la persona se

detenga, piense y busque, para hallar algo que le ayude a explicar el suceso

extraño.

El razonamiento lógico se refiere al uso de entendimiento para pasar de

unas proposiciones a otras, partiendo de lo ya conocido o de lo que

creemos conocer a lo desconocido o menos conocido. Se distingue entre

razonamiento inductivo y razonamiento deductivo.

Tipos de inferencia. Todo razonamiento o proceso discursivo se

denomina, en general, inferencia. Las inferencias mediatas son procesos

'discursivos complejos, en los cuales la conclusión deriva de una serie de

juicios.

La deducción y la inducción.- Las inferencias inductivas son procesos

discursivos complejos que formulan conclusiones universales a partir de

juicios particulares, siguiendo, en consecuencia, el camino inverso de la

deducción, que va de lo general a lo particular o sea de lo abstracto a lo

concreto.

La analogía.- Los razonamientos por analogía son inferencias mediatas

que van de lo particular a lo particular y consisten en la atribución de un

mismo predicado a diferentes sujetos en los cuales se ha comprobado una

semejanza, correspondencia o correlación.

http://es.wikipedia.org/wiki/Entendimiento
http://es.wikipedia.org/wiki/Razonamiento_inductivo
http://es.wikipedia.org/wiki/Razonamiento_deductivo

 XIII

Criterios para la enseñanza de procedimientos. Como consecuencia de

lo dicho hasta ahora y en la perspectiva sociocultural de la enseñanza y el

aprendizaje, el principal criterio a tener en cuenta es el de enfocar la

actividad de enseñanza y aprendizaje como un proceso social interactivo

que suscite y estimule procesos cognitivos en alumnos y profesores.

Estrategias del aula para el razonamiento:

Planificar y controlar el proceso de aprendizaje. Apreciar el valor

intrínseco del conocimiento. Desarrollar actitudes positivas hacia el

aprendizaje. Controlar las emociones. Dirigir la atención en forma global y

selectiva. Seleccionar las ideas principales. Organizar y estructurar la

información. Analizar y sintetizar la información.

Acceder al conocimiento previo. Elaborar la información por medio de

analogías, imágenes, ejemplos y preguntas. Hacer inferencias. Superar

visiones convencionales. Juzgar críticamente las ideas. Establecer el valor

personal del conocimiento. Explorar la memoria de manera autónoma o

sistemática. Aplicar lo aprendido a tareas diferentes. Evaluar los

conocimientos aprendidos. Evaluar la calidad de los procesos activados

Aprendizaje. Adquisición por la práctica de una conducta duradera. Es un

proceso de cambio permanente en la persona que da como resultado en la

experiencia.

Teoría del aprendizaje significativo. La teoría del aprendizaje

significativo de Ausubel contrapone este tipo de aprendizaje al aprendizaje

memorístico. El aprendizaje memorístico no permite utilizar el

conocimiento de forma novedosa o innovadora.

Condiciones para lograr aprendizaje significativo. El conocimiento

significativo se convierte en base de nuevos conocimientos, porque se

transforman en prerrequisitos de los nuevos aprendizajes. ―Cuando mayor

 XIV

sea el grado de significatividad del aprendizaje realizado, tanto mayor será

su funcionalidad, podrá relacionarse con un ámbito más amplio de nuevas

situaciones y contenidos‖

Formas de adquirir el aprendizaje. El aprendizaje se adquiere de dos

formas: a) Aprendizaje por recepción, se da cuando la información es

proporcionada al alumno en su forma final. b) Aprendizaje por

descubrimiento, cuando el alumno debe descubrir el contenido; el maestro

le da pistas para que llegue al aprendizaje.

Constructivismo. Amplio cuerpo de teorías que tienen en común la idea

de que las personas, tanto individual como colectivamente, "construyen"

sus ideas sobre su medio físico, social o cultural. De esa concepción de

"construir" el pensamiento surge el término que ampara a todos

Estrategias de aprendizaje significativo: Resúmenes. Organizadores

previos. Ilustraciones. Organizadores gráficos. Analogías. Señalizaciones.

Mapas y redes conceptuales. Organizadores textuales.

La comprensión. Es ser capaz de tomar el conocimiento y utilizarlo en

formas diferentes. El conocimiento, las habilidades y la comprensión son

las acciones en la empresa de la educación. El conocimiento es

información a la mano. Y si el conocimiento es información a la mano, las

habilidades son desempeños de rutina a la mano.

Los tipos de comprensión lectora son: La comprensión literal, Su

función es la de obtener un significado. La compression inferential,

Denominada también interpretativa.

 XV

SUMARY

The ideas of Charles PEIRCE on the critical thought can help us to rethink

our approach of the development of the understanding.PEIRCE (1966)

defined the critical thought or reasoning like a process in which the

razonador does with total conscience, a judgment or establishes a

conclusion on the truth of something.It affirms that each case of thought I

criticize begins with the observation of which it surprises, unexpected, that

seems an anomaly, which causes that the person stops, it thinks and it

looks for, to find something that helps him to explain the strange event.

The logical reasoning talks about to the understanding use to happen from

proposals to others, starting off of or known or which we create to know

the stranger or the less known. is distinguished between.

Types of inference.All reasoning or discursivo process is denominated, in

general, inference.The mediate inferences are complex discursivos

processes ', in which the conclusion derives from a series of judgments.

The deduction and the induction. - The inductive inferences are complex

discursivos processes that formulate universal conclusions from particular

judgments, following, consequently, the inverse way of the deduction, that

goes of the general to the individual that is of the abstract thing to concrete

it.

The analogy. - The reasonings by analogy are mediate inferences that go

of the individual to the individual and consist of the attribution of a same

predicate to different subjects in which a similarity, correspondence or

correlation have been verified.

Criteria for the education of procedures. As a result of the saying until

now and in the sociocultural perspective of education and the learning, the

 XVI

main criterion to consider is the one to focus the activity of education and

learning like an interactive social process that provokes and stimulates

cognitivos processes in students and professors.

Strategies of the classroom for the reasoning:

To plan and to control the learning process.To appreciate the intrinsic

value of the knowledge.To develop positive attitudes towards the

learning.To control the emotions.To direct the attention in global and

selective form.To select the main ideas.To organize and to structure the

information.To analyze and to synthesize the information.

To accede to the previous knowledge.To elaborate the information by

means of analogies, images, examples and questions.To make

inferences.To surpass conventional visions.To judge the ideas critically.To

establish the personal value of the knowledge.To explore the memory of

independent or systematic way.To apply the learned thing to different

tasks.To evaluate the learned knowledge.To evaluate the quality of the

activated processes

Learning. Acquisition by the practice of a lasting conduct. It is a process

of permanent change in the person whom it gives like result in the

experience.

Theory of the significant learning. The theory of the significant learning

of Ausubel opposes east type of learning to the memorístico learning.The

memorístico learning does not allow to use the knowledge of novel or

innovating form.

Conditions to obtain significant learning. The significant knowledge

becomes base of new knowledge, because they are transformed into

prerequirements of the new learnings."When greater it is the degree of

 XVII

significatividad of the made learning, as much greater it will be his

functionality, it will be able to be related to a ampler scope of new

situations and contents"

Forms to acquire the learning.The learning is acquired of two forms:a)

Learning by reception, occurs when the information is provided to the

student in its final form.b) Learning by discovery, when the student

must discover the content;the teacher gives tracks him so that he arrives at

the learning.

Constructivism. Ample body of theories that they have in common the

idea that the people, as much individual as collectively, "constructs" their

ideas on their average physicist, social or cultural.From that conception "to

construct" the thought the term arises that it protects to all

Strategies of significant learning: Summaries.Previous

organizers.Illustrations.Graphical organizers.Analogies. Signalings.

Conceptual maps and networks.Textual organizers.

The understanding. It is to be able to take the knowledge and to use it in

different forms. The knowledge, the abilities and the understanding are

the actions in the company of the education. The knowledge is information

at the hand.And if the knowledge is information at the hand, the abilities

are performances of routine at the hand.

The types of reading understanding are:The literal understanding, Its

function is the one to obtain a meaning. The inferencial understanding,

also Denominated interpretativa.

 XVIII

IX. INTRODUCCIÓN

La necesidad fundamental de los niños y niñas es la de alcanzar

aprendizajes significativos y funcionales durante su proceso de formación

en la educación básica; pero resulta muy difícil de alcanzarlos en razón de

que se le da poca importancia a este aspecto, ya que los profesores están

interesados en que los alumnos/as obtengan la mayor cantidad de

información y conocimientos, para que los puedan almacenar y luego

reproducirlos cuando las circunstancias así lo requieren.

Para lograrlo es vital que los profesores cambien su actitud frente a los

estudiantes, prestándole mayor atención en el trabajo de aula a los

procesos mentales como reflexionar, analizar, sintetizar entre otros; lo que

permite que el conocimiento sea tratado en todos sus ámbitos y por ende

lleguen a ser comprendidos; lo que permitirá aprovechar de mejor manera

los saberes en la vida diaria.

Para el efecto ahí la necesidad de darle toda la atención a los procesos de

aprendizaje, partiendo del conocimiento y uso adecuado de los métodos y

técnicas de enseñanza, que favorezcan los aprendizajes en sus estudiantes;

por ende hay que planificar con el método inductivo para ir de lo particular

a lo general; comprendiendo como se estructuran los conceptos,

definiciones, leyes, principios, etc.; por otro lado el método de solución de

problemas que permite a los alumnos/as seguir el proceso del algoritmo,

con el cual estará preparado para la solución de los problemas

matemáticos; el método analógico comparativo con el que pueden realizar

relaciones de personajes, lugares, acciones de los seres humanos y todo

aquello que se encuentra en la naturaleza.

En tal virtud este trabajo contiene cuatro capítulos. El Primero se refiere al

referente científico, constituyéndose en la columna vertebral del proceso de

investigación. El Segundo Capítulo responde al Proceso Metodológico que ha

orientado el trabajo.

 XIX

El Tercer Capítulo expone un importante informe de la investigación de campo,

su proceso estadístico se hace interesante en el análisis e interpretación de

resultados, en cuya luz se han estructurado las conclusiones y recomendaciones

pertinentes.

El Cuarto y último Capítulo constituye la propuesta como alternativa de solución

al problema planteado, los docentes tienen la posibilidad de seguir estas

importantes sugerencias científicas y mejorar la calidad del razonamiento lógico

matemático y contribuir a mejorar la calidad de la educación. Para la

socialización de la propuesta se elaboró un plan operativo, permitiendo la

participación activa de docentes.

 20

1. TEMA.

FORTALECIMIENTO DEL RAZONAMIENTO LÓGICO MATEMATICO

DEL CUARTO AÑO DE EDUCACIÓN GENERAL BÁSICA PARA EL

DESARROLLO DE DESTREZAS CON CRITERIO DE DESEMPEÑO DE

LA ESCUELA ―ANGEL VELIZ MENDOZA‖ DEL CANTÓN VINCES;

PROVINCIA DE LOS RÍOS 2011 - 2012

 21

2. ANTECEDENTES.

Al realizar el trabajo docente en el aula se observa que los estudiantes tratan de

copiar todo aquello que ―explica‖ el profesor, a sabiendas que posteriormente

dictará la materia; para luego tratar de aprender de ―memoria‖ y en forma

textual el tema tratado, sin que pueda realizar variante alguno, porque será

llamado la atención o calificado bajo por parte del docente; de allí que el

aprendizaje es repetitivo, porque no está presente el razonamiento, y una vez

pasado el apuro de las lecciones olvida lo ―aprendido‖.

Considero que las causa para que no esté presente el razonamiento en el

aprendizaje de los estudiantes se encuentra en primer lugar en el trabajo que

realiza el maestro del nivel primario; porque se encierra en el paradigma

conductual, donde se interesa exclusivamente por la disciplina, enseñar la

mayor cantidad de conocimientos, evaluar exclusivamente los resultados;

entonces su trabajo se centra en tres situaciones reiterativas, explicación,

dictado, lección.

En el caso de la matemática se observa que los docentes escriben los ejercicios,

con cantidades que inventan al momento y luego anotan la respuesta; y de allí

se envía 10 o 20 ejercicios más para que sean resueltos por los estudiantes en

casa; pero en ningún momento se plantean problemas, tomados de la realidad

en la que viven los estudiantes, peor se sigue el proceso del algoritmo, para que

puedan razonar y resolver el problema. Cuando se trabaja con la lectura la

situación es sumamente difícil, debido a que se ordena abrir el libro, leer y

luego elaborar el resumen o explicar lo que entendieron; sin que exista un

proceso lector; lo que origina que el alumno/a comprenda absolutamente nada

de lo que leyó, peor que pueda emitir criterio alguno con respecto a la lectura.

Los efectos de la falta de razonamiento son muy obvios, como la incapacidad

de elaborar de forma adecuada los resúmenes, dificultad para armar los

organizadores cognitivos, temor a presentarse en público para realizar una

 22

exposición, porque puede equivocarse u olvidarse algo y no sabe como

continuar adelante; incapacidad para emplear el proceso del algoritmo en la

solución de problemas matemáticos; aprendizaje textual de contenidos para

repetirlos mecánicamente.

 23

3. PROBLEMA.

¿Cómo la falta de razonamiento lógico matemático incide en el desarrollo de

destrezas con criterio de desempeño en los estudiantes de cuarto año de

Educación General Básica de la Escuela ―Ángel Veliz Mendoza‖ del Cantón

Vinces; Provincia de Los Ríos 2011 - 2012?

 24

4. JUSTIFICACIÓN.

Este trabajo de investigación es importante porque sirve para conocer el

problema que se da en las instituciones educativas y especialmente en la

escuela seleccionada con respecto al razonamiento lógico matemático en el

desarrollo de destrezas con criterio de desempeño y la comprensión de los

contenidos de aprendizaje; con ello se puede determinar las causas que lo

originan y buscar las alternativas de solución, siempre pensando en lograr

calidad de la educación en los niños y niñas. Y el problema que se va a

resolver es el de la falta de razonamiento lógico en los niños y niñas de la

escuela.

De los resultados que se obtengan en la presente investigación los primeros

beneficiados son los estudiantes, porque se tomarán los correctivos necesarios

para lograr que lleguen al razonamiento lógico y por ende a la comprensión

de los temas de estudio; también se benefician los docentes, porque enfocarán

su atención ya no solo a la memorización de contenidos, sino al desarrollo del

razonamiento lógico; y por último los padres de familia que podrán observar

como mejoran la calidad de los aprendizajes.

Los niños y niñas se benefician desde el momento en que el profesor empieza

a trabajar con nuevas estrategias, recursos y selecciona los temas; lo que les

permitirá ir trabajando el razonamiento lógico, porque ya no se le dará

prioridad a la memorización, sino al razonamiento, la reflexión, el análisis, la

comparación, la síntesis; es decir que, los temas que van estudiando lo hacen

siguiendo procesos y participando activamente en la construcción de los

conocimientos.

Considero que la investigación que llevaré a cabo, si me permitirá resolver un

problema latente en la educación de nuestro medio; como es la exposición de

los temas por parte del profesor, la asimilación y repetición por parte de los

estudiantes y la poca o ninguna aplicación a la solución de los problemas

 25

diarios; porque con el razonamiento lógico se buscará un aprendizaje

reflexivo, crítico y que les permita llegar a la comprensión de los temas de

estudio.

Para realizar la investigación es necesario conocer el punto de vista de los

involucrados en le problema, para cuyo efecto se trabajará con una encuesta a

los estudiantes y docentes, que considero son idóneas, porque nos permiten

conocer lo que piensan cada uno de ellos con respecto al tema que se

investiga; así como una entrevista para la autoridad del plantel, que nos dará

sus opiniones con relación al presente trabajo.

En lo que respecta a la población a ser investigada, se encuentra claramente

definida, porque corresponde a los estudiantes del séptimo año de la escuela;

quienes están concurriendo normalmente a las jornadas diarias de trabajo; así

como los docentes del mencionado año de la Educación Básica.

Personalmente consideramos que los resultados de mi estudio, si cambiarán la

actitud de los docentes frente a sus estudiantes; porque dejarán de ser las

únicas personas que enseñan, para convertirse en los orientadores y

mediadores del proceso de enseñaza aprendizaje; para cuyo efecto se

apoyarán en los temas de estudio, los recursos didácticos y los métodos y

procesos de trabajo en el aula.

 26

5. OBJETIVOS.

5.1 General.

 Desarrollar a través del razonamiento lógico matemático las destrezas con

criterio de desempeño de los estudiantes del cuarto año de Educación General

básica de la escuela ―Ángel Velez Mendoza‖ del Cantón Vinces, Provincia de

Los Ríos 2011 – 2012.

5.2 Específicos.

 Fundamentar bibliográficamente técnicas e instrumentos para la comprensión

del razonamiento lógico.

 Diagnosticar el empleo de los diferentes instrumentos de aprendizaje aplicado

a los estudiantes durante el proceso de aprendizaje.

 Proponer un taller pedagógico sobre los niveles del pensamiento lógico e

inteligencias múltiples.

 27

6. HIPÓTESIS.

El razonamiento lógico matemático mejora el desarrollo de destrezas con

criterio de desempeño en los estudiantes del Cuarto año de Educación General

Básica de la Escuela ―Ángel Vilez Mendoza‖, Cantón Vinces, Provincia de

Los Ríos.

7. VARIABLES.

7.1 VARIABLE INDEPENDIENTE:

 Razonamiento lógico matemático

7.2 VARIABLE DEPENDIENTE:

 Destrezas con criterio de desempeño

 28

8. OPERACIONALIZACIÓN DE VARIABLES.

VARIABLE

INDEPENDIENTE

DEFINICIÓN

DIMENCION

INDICADOR

ITEMS -

PREGUNTAS

Razonamiento lógico

matemático

El razonamiento lógico

matemático se entiende con

el eje que garantiza que el

conocimiento que se

transmite sea el correcto, y

no sea exclusivamente en

una área especifica si no en

la actividad diaria del ser

humano

*Tipos de razonamiento

*Metodología

Áreas del conocimiento.

Ficha de observación,

campos de desarrollo

cognitivo, afectivo,

psicomotriz.

 Verbal o lingüística.

 Lógica matemática.

 Musical.

 Científico corporal

 Espacial.

 Interpersonal.

 Intrapersonal

 Naturalistica

Inductivo.

Deductivo.

1.- ¿Qué tipo de

razonamiento lógico

aplica en su aula.

2.- ¿Qué destrezas

desarrollan los

estudiantes con el

razonamiento lógico

3.- Qué tipo de

razonamiento lógico

utiliza fuera del aula.

1.- Qué tipo de

metodología aplica en el

razonamiento lógico.

2.- ¿Tendrá ventaja la

metodología para la

enseñanza de

 29

*Recursos didácticos

Solución de Problemas.

Laminas.

Folletos.

Internet.

Material Didáctico.

CD.

razonamiento lógico.

1.- ¿De qué recursos

didácticos dispondría

para enseñar

razonamiento lógico

2.- Cree Ud., que los

recursos didácticos

influyen en el

razonamiento lógico.

 30

VARIABLE

DEPENDIENTE

DEFINICIÓN

DIMENSION

INDICADOR

ITEMS -

PREGUNTAS

Destrezas con criterio

de desempeño

Las destrezas con criterios de

desempeño expresan el saber

hacer, con una o más

acciones que deben

desarrollar los estudiantes,

estableciendo relaciones con

un determinado

conocimiento teórico y con

diferentes niveles de comple-

jidad de los criterios de

desempeño.

Proceso didáctico

Eje integrador

Eje de aprendizaje

Relaciones y Funciones

Numérico

Geométrico

Medida

Estadística y Probabilidad

1.- ¿Maneja recursos

didácticos adecuados en

la enseñanza de

razonamiento lógico.

2.- ¿Qué métodos le han

sido más útiles en el

razonamiento lógico.

 31

CAPÍTULO I

MARCO TEÓRICO.

1.1. TEORIA CIENTÍFICA.

EL DESARROLLO DEL PENSAMIENTO MATEMÁTICO

Las orientaciones al hacer matemático han sido siempre claras y precisas. La

metodología expresada por Ley en el sistema educativo español, afirma que el

origen del conocimiento lógico-matemático está en la actuación del niño con los

objetos y, más concretamente, en las relaciones que a partir de esta actividad

establece con ellos. Por esto, la aproximación a los contenidos de la forma de

representación matemática

RAZONAMIENTO

Limón y Carretero en 1995 señalan: ―Las habilidades de razonamiento incluyen el

razonamiento inductivo, deductivo y analógico, así como la capacidad de

argumentación y contrargumentación que forman parte del denominado

razonamiento informal‖.

Piaget apoya una enseñanza basada en la investigación de los alumnos, escribe:

«Conquistar por sí mismo un cierto saber a través de investigaciones libres y de

un esfuerzo espontáneo, dará como resultado una mayor facilidad para recordarlo;

sobre todo, permitirá al alumno la adquisición de un método que le servirá toda la

vida y que ampliará sin cesar su curiosidad sin riesgo de agotarla; por lo menos,

en lugar de dejar que su memoria domine a su razonamiento,... aprenderá a hacer

funcionar su razón por sí mismo y construirá libremente sus propios

razonamientos».
1

1
 Piaget. A dónde va la educación. Ed. Ariel, Barcelona, 1973

 32

Las ideas de Charles PEIRCE sobre el pensamiento crítico pueden ayudarnos a

repensar nuestro enfoque del desarrollo de la comprensión. PEIRCE (1966)

definía el pensamiento crítico o razonamiento como un proceso en el que el

razonador hace con plena conciencia, un juicio o establece una conclusión sobre la

verdad de algo. Afirma que cada caso de pensamiento critico comienza con la

observación de algo que sorprende, inesperado, que parece una anomalía, la cual

hace que la persona se detenga, piense y busque, para hallar algo que le ayude a

explicar el suceso extraño.

El razonamiento es un proceso en el cual de uno o varios juicios dados deriva con

necesidad lógica otro distinto. Todo razonamiento consta de varios juicios, pero

no todo enlace de juicios es un razonamiento, sino sólo cuando tales juicios están

relacionados de tal manera que uno de ellos concluye de los anteriores; Por ejem-

plo, en el silogismo clásico: Todos los hombres son mortales; Sócrates es hombre;

luego, Sócrates es mortal, hay un verdadero razonamiento, ya que el último juicio

se deduce necesariamente de los dos anteriores.

Pero al decir: el oro y el mercurio son metales, pero mientras el primero es sólido

a la temperatura ordinaria, el último se presenta en estado líquido, advierto un

enlace de juicios que no constituye un razonamiento, ya que no hay entre ellos

relación lógica de conclusión necesaria.

El razonamiento lógico se refiere al uso de entendimiento para pasar de unas

proposiciones a otras, partiendo de lo ya conocido o de lo que creemos conocer a

lo desconocido o menos conocido. Se distingue entre razonamiento inductivo y

razonamiento deductivo
2
.

Los juicios que anteceden a la conclusión o consecuencia del razonamiento se

denominan premisas. Todo razonamiento debe constar por lo menos de una

premisa y de una conclusión o consecuencia. En el ejemplo citado más arriba,

iodos los hombres son mortales y Sócrates es hombre son las premisas, y Sócrates

2
 Enciclopedia Ilustrada Siglo XXI.

http://es.wikipedia.org/wiki/Entendimiento
http://es.wikipedia.org/wiki/Razonamiento_inductivo
http://es.wikipedia.org/wiki/Razonamiento_deductivo

 33

es mortal, la conclusión. A los juicios puede agregárseles otro elemento, llamado

por Pfánder concepto deductivo, que liga los juicios en un orden determinado y

demuestra la necesidad de la conclusión. Son conceptos de ese tipo luego, y por

consiguiente, pues, por tanto, etc.

La veracidad de los juicios que componen un razonamiento no implica ni la

verdad de la conclusión ni el hecho de que el proceso discursivo sea, como debe

ser, concluyente. Además de pretender la verdad de cada una de sus premisas, el

razonamiento debe llegar a una conclusión derivada necesariamente de las

premisas. Puede darse el caso de que las premisas sean verdaderas y la conclusión

ilegítima, o por el contrario, inferirse un juicio verdadero de premisas falsas. De

ahí la necesidad de tener en cuenta tanto la veracidad de las premisas como su

coherencia lógica con la consecuencia que de ellas deriva.

Tipos de inferencia. Todo razonamiento o proceso discursivo se denomina, en

general, inferencia. La lógica tradicional admite dos clases de inferencias: las

inmediatas y las mediatas. Las inferencias inmediatas son procesos discursivos

simples, que constan de dos juicios de los cuales uno es consecuencia del otro. Por

ejemplo: el elefante es un animal valioso. Luego, algún animal es valioso.

Las inferencias mediatas son procesos 'discursivos complejos, en los cuales la

conclusión deriva de una serie de juicios. Por ejemplo, todos los metales son

buenos conductores del calor. El cobre es un metal. Luego, el cobre es buen

conductor del calor.
3

Entre las inferencias mediatas se cuentan la deducción, la inducción y el

razonamiento por analogía.

La deducción y la inducción.- Las inferencias inductivas son procesos

discursivos complejos que formulan conclusiones universales a partir de juicios

3
 Editorial Don Bosco. Lógica y Ética. 2002.

 34

particulares, siguiendo, en consecuencia, el camino inverso de la deducción, que

va de lo general a lo particular o sea de lo abstracto a lo concreto.

Pero si las abstracciones permiten establecer relaciones rigurosamente lógicas que

conducen a consecuencias necesarias, no pasa lo mismo con los hechos concretos,

cuyo conocimiento está sujeto a las limitaciones de nuestra intuición sensible. En

este silogismo: Ningún país sudamericano tiene un gobierno monárquico. El Uru-

guay es un país sudamericano. El Uruguay no tiene un gobierno monárquico, la

conclusión surge necesariamente de la forma lógica con inevitable certidumbre.

Puedo enumerar uno por uno todos los países sudamericanos, enterarme de que,

sin excepción, tienen regímenes republicanos e inferir de eso que el gobierno

uruguayo no es monárquico, porque esa nación forma parte de Sudamérica. Es

verdad que tal comprobación puedo hacerla empíricamente, pero a pesar de que

los razonamientos deductivos pueden, como en este caso, estar relacionados de

manera más o menos próxima con nuestra intuición sensible, desde el momento

en que se plantea una relación lógica y los resultados de la experiencia se

enuncian como premisa de un silogismo, ya se admite su universalidad.

En el razonamiento clásico: Todos los hombres son mortales. Sócrates es hombre.

Sócrates es mortal, la premisa mayor es un juicio universal, Para formularlo ha

debido partirse de una serie de experiencias sobre la mortalidad humana, que por

más amplia que haya sido no ha abarcado todos los individuos de nuestra especie.

No obstante, al enunciar: Todos los hombres son mortales, el lógico otorga al

juicio carácter de verdad, que alcanza también a la consecuencia siempre que se

respete la forma del silogismo.
4

Pero de todos modos, la inducción precede a la deducción, ya que para afirmar o

negar algo de una especie o género es necesario haberlo afirmado o negado antes

de una serie de individuos.

4
 Ibidem.

 35

La analogía.- Los razonamientos por analogía son inferencias mediatas que van

de lo particular a lo particular y consisten en la atribución de un mismo predicado

a diferentes sujetos en los cuales se ha comprobado una semejanza,

correspondencia o correlación.

Mientras las deducciones van de lo general a lo particular y las inducciones de lo

particular a lo general, los razonamientos analógicos llegan a una conclusión

particular a partir de juicios también particulares, admitiéndose que esta

conclusión es solamente probable. Pero más que en la probabilidad de sus

conclusiones, su valor reside en la ampliación metódica de la experiencia que son

capaces de proporcionar, anticipando explicaciones que habrán de corroborar

válidamente otros procesos racionales.

La actividad de aprendizaje consiste en una secuencia de acciones encaminada a

la construcción del conocimiento, al desarrollo de habilidades y a la formación de

actitudes. En el contexto escolar o de enseñanza reglada, esta actividad toma

connotaciones determinadas. En primer lugar, está orientada a unos objetivos

educativos que varían según las enseñanzas y etapas educativas, pero que

básicamente apuntan hacia la integración social activa en una sociedad y cultura

con todo lo que ello comporta: apropiación de los saberes e instrumentos

culturales, implicación en los retos que el desarrollo de la cultura y de la sociedad

comportan, y aportación personal desde la construcción individual y social como

miembro de la misma.

En segundo lugar, hay que caracterizar esta actividad como secuencia de acciones

en las que participan diversos agentes con grados diferentes de dominio de

conocimientos y de experiencia, con grados y matices distintos de competencia

respecto a las exigencias, retos, objetivos y a la realización de las acciones

concretas. Dichos agentes tienen además roles y funciones diferentes.

Contexto complejo La actividad de aprender se compone de acciones que pueden

ser más o menos eficaces, adecuadas o logradas en relación a los objetivos. En

 36

todo caso, la actividad humana y en concreto la actividad de aprendizaje pone en

juego lo siguiente:

– Procesos psicológicos básicos y habilidades cognitivas.

– Conocimientos específicos relativos al tema de trabajo o de aprendizaje.

– Estrategias de aprendizaje y procedimientos.

– Meta-conocimiento o conocimiento de los propios procesos psicológicos

implicados en la realización de la actividad.

La clave del «aprendizaje eficaz», según los teóricos del tema de las estrategias de

aprendizaje y de la meta-cognición, es la capacidad del alumno para captar

consciente o inconscientemente las exigencias de la tarea y de responder

adecuadamente; es decir, la capacidad para reconocer y controlar la situación de

aprendizaje. Los estudiantesque aprenden se caracterizan por estar organizados,

tienden a pensar sobre lo que aprenden, buscan comprender la situación e

identificar las habilidades apropiadas para la exigencia de cada tarea. Por ello, la

profundidad y la calidad del aprendizaje están determinados tanto por el

conocimiento y comprensión de la naturaleza de la misma y por la información

que se posee sobre el tema (saber qué y cómo), así como por el grado de control

que se ejerce sobre los procesos cognitivos implicados: atención, memoria,

razonamiento, etc. Y este control comporta la posibilidad de ser consciente de la

naturaleza, del estado y funcionamiento de los propios mecanismos de

pensamiento.
5

Criterios para la enseñanza de procedimientos. Como consecuencia de lo dicho

hasta ahora y en la perspectiva sociocultural de la enseñanza y el aprendizaje, el

principal criterio a tener en cuenta es el de enfocar la actividad de enseñanza y

aprendizaje como un proceso social interactivo que suscite y estimule procesos

cognitivos en estudiantesy docentes. Este mismo proceso debe permitir compartir

actividades, negociar objetivos y la definición de la situación, de tal manera que

se posibilite la participación desde las diferentes competencias y posibilidades de

los alumnos, pero haciendo posible su aportación e implicación desde el primer

5
 www.metacognicion.com.

 37

momento en las diferentes tareas que se propongan, así como el aumento de

responsabilidades en su ejecución.
6

En el período anterior, el niño que se limitaba a razonar mediante operaciones

sobre contenidos concretos y reales, sin tener en cuenta sistemáticamente todas las

posibles variaciones a considerar en los sucesos que observaba. Hacia los 11-12

años le encontramos en un momento de transición hacia este otro tipo de

razonamiento que rebasa los límites de lo real y convierte al adolescente en

inventor imaginativo y creador de utopías que ejercen sobre él un gran atractivo.

Esto no le impide, sin embargo, centrar su pensamiento en fenómenos que antes le

habían pasado desapercibidos y que ahora siente necesidad de descubrir, de

experimentar, pero no como lo hace el niño de las etapas anteriores, para conocer

simplemente el comportamiento de los objetos, sino para averiguar las causas de

los fenómenos y las leyes que los rigen, en un intento de explicación que abarca

un campo mucho más general.

TIPOS DE RAZONAMIENTO.

RAZONAMIENTO LOGICO

Es el razonamiento no verbal, el que se capta a través de la observación de la

realidad. En este tipo de razonamiento está la tendencia a la utilización de pautas

(secuencias), clasificaciones, dibujos o esquemas en el estudio del

funcionamiento, comportamiento y comprensión de algo; a diferencia del lenguaje

hablado, o escrito, o discutido, etc. Es decir que, en el razonamiento lógico

debemos trabajar con estrategias para favorecer los aprendizajes, al igual que

técnicas activas y grupales, con el apoyo de lecturas de temas relacionados con

leyendas, cuentos, historias, tradiciones, etc.

También es necesario considerar las estrategias del aula como:

6
 VILLARROEL, Jorge. Didáctica General. Ibarra. 2004.

 38

 Planificar y controlar el proceso de aprendizaje.

 Apreciar el valor intrínseco del conocimiento.

 Desarrollar actitudes positivas hacia el aprendizaje.

 Controlar las emociones.

 Dirigir la atención en forma global y selectiva.

 Seleccionar las ideas principales.

 Organizar y estructurar la información.

 Analizar y sintetizar la información.

 Acceder al conocimiento previo.

 Elaborar la información por medio de analogías, imágenes, ejemplos y

preguntas.

 Hacer inferencias.

 Superar visiones convencionales.

 Juzgar críticamente las ideas.

 Establecer el valor personal del conocimiento.

 Explorar la memoria de manera autónoma o sistemática.

 Aplicar lo aprendido a tareas diferentes.

 Evaluar los conocimientos aprendidos.

 Evaluar la calidad de los procesos activados.
7

Para cuyo efecto el docente se apoyará en técnicas como:

 Subrayar.

 Destacar.

 Resumir.

 Palabras claves.

 Parafraseo

 Elaborar inferencias

 Realizar analogías

 Mapas conceptuales.

 Mentefactos.

7
 Módulo de Estrategias Educativas

 39

 Mapas mentales
8

RAZONAMIENTO NUMERICO.

Habilidad, rapidez y exactitud para el cálculo, para manipular cifras y resolver

problemas cuantificables.

Facilidad para operaciones numéricas mentales y estimación de cantidades con

bajo margen de error.

RAZONAMIENTO ESPACIAL.- Capacidad para imaginarse de manera nítida

un objeto de tres dimensiones y su posición en el espacio.

Visualización mental de un objeto mirado desde distintas perspectivas (diferentes

puntos de observación).

Imaginación visual de una figura de dos dimensiones moviéndose en el espacio.

Visualizar imaginariamente el volumen que forma una figura de dos dimensiones

al girar o estar en movimiento.

RAZONAMIENTO ABSTRACTO.

Facilidad en separar o extraer aspectos de una situación o problemática. Por

ejemplo cuando logras ver el origen de un problema distinguiéndolo de los

aspectos que son secundarios en él. En ese momento estas haciendo una

abstracción, ya que estas aislando mentalmente un aspecto del problema. De allí

que la palabra abstracción se define como:

Abstracción: Aislar mentalmente o considerar por separado una cualidad de un

objeto. También considerar un objeto en su esencia.

8
 UNE.B. Métodos de aprendizaje. Guaranda 1998.

 40

También se expresa en la facilidad para comprender ideas expuestas en símbolos

en vez de texto en palabras como estamos acostumbrados.

Es la capacidad para razonar sin palabras, utilizando símbolos y basándose en

conceptos para resolver situaciones nuevas.

Fases del pensamiento humano.

El pensamiento humano tiene diferentes fases, que están dadas por la edad, el

desarrollo de los instrumentos del conocimiento y de las operaciones intelectuales;

estas fases son:

a) Inteligencia sensorial pre-proposicional, en la que existe la relación entre

el objeto y la palabra, su desarrollo se produce en el ambiente familiar;

corresponde hasta los 18 meses desde el nacimiento del niño; sus

instrumentos del conocimiento son las pre-proposiciones, y como

operaciones intelectuales están el reconocer, distinguir y renombrar.

b) El pensamiento sensorial nocional, el ambiente en el que se desarrolla es la

familia y el pre kínder; va desde los 18 meses a los 5 años de edad como

instrumento del conocimiento tiene las nociones y desarrolla as siguientes

operaciones intelectuales: introyección, proyección, comprensión y

nominación.

c) El pensamiento proposicional, que se desarrolla en los cuatro primeros

años de la educación básica, entre las edades de 6 a 9 años, siendo el

instrumento del conocimiento las proposiciones, y como operaciones

desarrollar: codificación, decodificación, ejemplificación y

proposicionalización.

 41

d) El pensamiento conceptual, se desarrolla entre el 5to y 7mo año de la

educación básica, correspondiendo a las edades de 10 y 11 años; el

instrumento del conocimiento son los conceptos y las operaciones

intelectuales son la supraordinación, infraordinación, isordinación y

exclusión.

e) El pensamiento formal, es el que se desarrolla entre el octavo y décimo

año y las edades están comprendidas entre 12 y 15 años, siendo el

instrumento del conocimiento los conceptos y las operaciones intelectuales

a desarrollar son la inducción y la deducción.

f) El pensamiento precategorial que tiene como etapa para su desarrollo el

bachillerato y comprende las edades de 16 a 19 años; el instrumento del

conocimiento son las categorías y las operaciones intelectuales son: tesis,

argumentación, derivación y definición.

g) El pensamiento categorial, que se desarrolla en la Universidad, pregrados

y post grados, va de los 19 años en adelante, siendo el instrumento del

conocimiento los paradigmas y como operaciones intelectuales están las

teorías científicas.
9

INTELIGENCIAS MÚLTIPLES

INTELIGENCIA SE RELACIONA

CON...

ACTIVIDADES EN EL SALÓN

DE CLASES

Verbal/

Lingüística

Escritura creativa

expresión oral humor

Expresión formal e

informal leer contar

historias narrar cuentos

Juegos de palabras concursos de

oratoria escritura de cuentos,

poesías y ensayos desarrollo de

publicaciones debates verbales

club de lectura discusiones de

9
 VALVERDE, Cira. Desarrollo del pensamiento. Quito. 2006.

 42

tener conocimiento

amplio de vocabulario

temas específicos escribir

diarios concurso de chistes

Lógico

/Matemática

Símbolos abstractos

formulas calcular

descifrar códigos forjar

relaciones entre

elementos hacer

gráficas y

organizadores patrones

lógico-matemáticas hacer

bosquejos resolver

problemas silogismos

rompecabezas el

pensamiento científico

razonamientos inductivo

y deductivo

Rompecabezas

Ejercicios de solución de

problemas

experimentos

preparar organizadores

gráficos

juegos matemáticos

ejercicios de lógica

Visual/ Espacial Imaginación visual

esquemas de color y

texturas imaginación

guiada visualizar mapas

conceptuales hacer

montajes crear diseños y

patrones

pretender/fantasear

espacio tridimensional

Proyectos de artes visuales

(pintar, dibujar, esculpir)

preparar mapas

conceptuales

fotografías, videos

utilizar recursos

audiovisuales

hacer gráficas, diagramas

diseñar escenografías

diseño comercial ilustrar

cuentos y poemas hacer tirillas

cómicas hacer esculturas dibujar

mapas para llegar a lugares

diseñar interiores y

exteriores de casas certámenes

artísticos

 43

Corporal

/Kinestésica

Lenguaje corporal gestos,

mímicas esculturas

corporales

dramatizaciones

Baile rutinas de gimnasia

rutinas de aeróbicos

gráficas del cuerpo

humano ejercicios físicos

deportes

Representaciones

Se relaciona con el

movimiento y

el conocimiento del

cuerpo

Movimientos creativos

Deportes ejercicios de relajación

pantomima presentaciones de

obras de

Teatro concursos de baile

moderno o folklórico

modelaje de ropa

Musical/ Rítmica Sonidos

Sonidos instrumentales

Sonidos ambientales

composición musical

crear estilos musicales

tocar instrumentos

musicales

patrones de tonos

musicales vocalizar

sensibilidad al ritmo

Cantar utilizar ritmos

Crear melodías y canciones

tocar instrumentos desarrollar

una rutina de baile identificar

géneros musicales

Interpersonal Enseñanza colaborativa

aprendizaje colaborativo

empatía con los demás

dar retroalimentación

proyectos grupales intuir

los sentimientos de otros

Trabajo cooperativo solución de

conflictos trabajo en la

comunidad tutorías club de

asistentes de orientadores

visitas a hospitales

Inteligencia

Intrapersonal.

Habilidad de actuar

adaptablemente sobre la

Ejemplo: reconocer debilidades

y fortalezas propias, cualidades

 44

base del conocimiento así

mismo, tener una imagen

acertada propia,

reconociendo rasgos,

estados de ánimo,

motivaciones intenciones,

parámetros, deseos

conjuntamente con la

capacidad de

autodisciplina y amor

propio

y defectos.

Inteligencia

Naturalista

Esta referida a la

capacidad que tienen las

personas para distinguir,

clasificar, y utilizar

elementos del medio,

circundante, objetos,

animales o plantas del

ambiente tanto urbano

como suburbano o rural.

A modo general esta

inteligencia implica el

entendimiento del mundo

natural.

Ejemplo Los animales, las

especies.

 Inteligencia Verbal lingüística.

Es la capacidad de emplear palabras eficazmente, ya sea en forma oral o escrita.

Esta inteligencia posee la habilidad de manipular la sintaxis o estructura del

lenguaje, la fonética, los sonidos, significados, la semántica y las dimensiones

pragmáticas o usos prácticos del lenguaje. Ejemplo un orador, político, cuentista.

 45

 Inteligencia Lógico Matemático.

Es la capacidad de emplear números eficazmente y para razonar bien. Esta

inteligencia abarca sensibilidad a las relaciones de patrones lógicos, enunciados y

propuestas, funciones, abstracciones, afines, los tipos de procesos utilizados en

este tipo de inteligencias incluyen; la agrupación por categorías, clasificación,

inferencias, generalización. Ejemplo contador, estadista, programador

matemático.

 Inteligencia Espacial.

Es la habilidad de percibir acertadamente el mundo visual y espacial para

transformar esas percepciones. Implica sensibilidad al: calor, línea, forma, figura,

espacio y la relación que existe entre estos elementos: Incluye la capacidad de

visualizar para representar gráficamente las ideas. Ejemplo: Decorador, artista,

arquitecto.

 Inteligencia Física o cinestética.

Capacidad de utilizar con su propio cuerpo para expresar ideas y pensamientos; es

la facilidad de emplear las manos para producir o transformar las cosas.

Comprende habilidades físicas especificas como la coordinación, equilibrio,

destreza, fuerza, flexibilidad y velocidad hay habilidades propioceptivas y táctiles.

Ejemplo Actor, atleta, bailarina, artesano.

 Inteligencia Musical.

Es una capacidad para percibir, distinguir, transformar y expresar formas

musicales; el ritmo, melodía, compas, timbre y tonalidad de una pieza. Ejemplo

Compositor, músico, intérprete.

 46

 Inteligencia Interpersonal.

Habilidad de percibir y distinguir los estados de ánimo, motivos, intenciones y

sentimientos de otras personas, abarca también la sensibilidad a ciertas

expresiones faciales, voz, gestos, signos, interpersonales. Ejemplo Influencia de

un grupo de personas para que tome una decisión.

 Inteligencia Intrapersonal.

Habilidad de actuar adaptablemente sobre la base del conocimiento así mismo,

tener una imagen acertada propia, reconociendo rasgos, estados de ánimo,

motivaciones intenciones, parámetros, deseos conjuntamente con la capacidad de

autodisciplina y amor propio. Ejemplo: reconocer debilidades y fortalezas propias,

cualidades y defectos.

 Inteligencia Naturalista.

Esta referida a la capacidad que tienen las personas para distinguir, clasificar, y

utilizar elementos del medio, circundante, objetos, animales o plantas del

ambiente tanto urbano como suburbano o rural. A modo general esta inteligencia

implica el entendimiento del mundo natural. Ejemplo Los animales, las especies.

 47

DESTREZAS CON CRITERIOS DE DESEMPEÑO

UNA VISIÓN CRÍTICA DE LA PEDAGOGÍA: UN APRENDIZAJE

PRODUCTIVO Y SIGNIFICATIVO.

Esta proyección epistemológica tiene el sustento teórico en las diferentes visiones

de la Pedagogía Crítica, que se fundamenta, en lo esencial, en el incremento del

protagonismo de las alumnas y los alumnos en el proceso educativo, con la

interpretación y solución de problemas en contextos reales e hipotéticos,

participando activamente en la transformación de la sociedad. En esta perspectiva

pedagógica, la actividad de aprendizaje debe desarrollarse esencialmente por vías

productivas y significativas que dinamicen la actividad de estudio, para llegar a la

―meta cognición‖ por procesos tales como:

La Evaluación de Destrezas con Criterios de Desempeño

Las destrezas específicamente las destrezas con criterios de desempeño necesitan

para su verificación, indicadores esenciales de evaluación, la construcción de estos

indicadores serán una gran preocupación al momento de aplicar la actualización

curricular debido a la especificidad de las destrezas, esto sin mencionar los diversos

instrumentos que deben ser variados por razones psicológicas y técnicas.

¿Qué son las destrezas con criterios de desempeño?

 48

¿Cuál es la importancia? Poner número del gráfico

La Estructura Curricular 2010, propicia trabajar con destrezas con criterio de

desempeño, esa es la orientación y como trabajadores de la educación, debemos

aceptar y adaptarnos a esa orientación, más bien disposición. Esto nos lleva y

obliga a la ampliación de nuestro conocimiento contestarnos ¿Qué son

competencias? ¿Qué es destreza? y ¿Qué es destreza con criterio de

desempeño? Establezcamos sus diferencias y semejanzas, apropiémonos y

aprovechémoslos de los conceptos. Podríamos preguntarnos: ¿Qué es mejor

trabajar: competencias o destrezas con o sin criterio de desempeño? .

Obligados como estamos a establecer un marco de trabajo con las destrezas con

criterio de desempeño, mi observación es que las competencias es un nivel más

complejo, pero no menos cierto que el dominio de las destrezas con criterio de

desempeño nos coloca cerca de las competencias y con la orientación del maestro

y la inteligencia del estudiante podremos hasta desbordarla.

El informe de la Fundación Encuentro incide en que el dominio de la lengua del

país de acogida es uno de los factores indispensables para que pueda producirse

una adecuada integración escolar. Esta situación ha llevado a la mayoría de los

sistemas educativos europeos a tomar medidas de apoyo lingüístico, pero desde la

fundación se considera fundamental ofrecer apoyos paralelos con los que se

trabaje con la lengua materna del alumno y se le enseñe la cultura de su país de

origen.

Otro de los aspectos en los que incide el informe es en la necesidad de que se

produzca un cambio en la forma de enseñar del profesorado y, principalmente, en

las actitudes de toda la comunidad educativa. (MEC, 2010)

Sostiene la fundación que las políticas migratorias y educativas en España han

seguido una tendencia asimilacioncita. El tratamiento educativo otorgado a la

diversidad cultural "ha seguido razones más bien sociopolíticas", orientadas al

reconocimiento de la diversidad cultural tradicional y la solución de conflictos

asociados al incremento de la inmigración externa. "Hoy en día, se duda que la

 49

aplicación de estas medidas sea el camino más adecuado, ya que esta vía se

encuentra bastante alejada de lo que se entiende por educación intercultural",

indica el informe.

DESTREZAS CON CRITERIO DE DESEMPEÑO.

Las destrezas específicamente las destrezas con criterios de desempeño necesitan

para su verificación, indicadores esenciales de evaluación, la construcción de

estos indicadores serán una gran preocupación al momento de aplicar la

actualización curricular debido a la especificidad de las destrezas, esto sin

mencionar los diversos instrumentos que deben ser variados por razones

psicológicas y técnicas.

―La Estructura Curricular 2010, propicia trabajar con destrezas con criterio de

desempeño, esa es la orientación y como trabajadores de la educación, debemos

aceptar y adaptarnos a esa orientación, más bien disposición‖. Esto nos lleva y

obliga a la ampliación de nuestro conocimiento contestarnos ¿Qué son

competencias? ¿Qué es destreza? y ¿Qué es destreza con criterio de

desempeño? Establezcamos sus diferencias y semejanzas, apropiémonos y

aprovechémoslos de los conceptos. Podríamos preguntarnos: ¿Qué es mejor

trabajar: competencias o destrezas con o sin criterio de desempeño?

Obligados como estamos a establecer un marco de trabajo con las destrezas con

criterio de desempeño, mi observación es que las competencias es un nivel más

complejo, pero no menos cierto que el dominio de las destrezas con criterio de

desempeño nos ayuda a las competencias y con la orientación del maestro y la

inteligencia del estudiante podremos hasta desbordarla

El apropiamiento de conceptos e ideas entre todos es fundamental y en el plano

educativo es necesario asimilar las nociones elementales.

 50

Las Habilidades tienen un nivel básico y son consustanciales a los primeros

niveles de todo tipo de aprendizajes, las competencias por otro lado, constituyen

la acción capaz de resolver los problemas con el acerbo adquirido y desarrollado.

¿Cuáles son las habilidades? ¿Cuáles son las Competencias? Las respuestas

constituyen una tarea colectiva y una necesidad para el siglo XXI.

La destreza es la expresión del saber hacer en las estudiantes y los estudiantes.

Caracteriza el ―dominio de la acción‖; y en el concepto curricular realizado se le

ha añadido criterios de desempeño, los que orientan y precisan el nivel de

complejidad sobre la acción: pueden ser condicionantes de rigor científico -

cultural, espaciales, temporales, de motricidad y otros. (AÑORGA, Joaquin ,

2008)

Las destrezas con criterios de desempeño constituyen el referente principal para

que el profesorado elabore la planificación microcurricular con el sistema de

clases y tareas de aprendizaje. Sobre la base de su desarrollo y de su

sistematización, se graduarán de forma progresiva y secuenciada los

conocimientos conceptuales e ideas teóricas, con diversos niveles de integración y

complejidad.

 51

BLOQUES

CURRICULA

RES

DESTREZAS CON CRITERIOS DE DESEMPEÑOS

1. Relaciones y

funciones

 Relacionar y construir patrones numéricos crecientes con la

suma y la multiplicación. (C)

 Representar los elementos relacionados de un conjunto de

salida con un conjunto de llegada como pares ordenados, en

función del orden convencional. (P)

2. Numérico  Escribir y leer números naturales hasta el 9 999. (C, P, A)

 Contar cantidades dentro del círculo del 0 al 9 999 en

grupos de 2, 3, 5 y 10. (P, A)

 Agrupar objetos en miles, centenas, decenas y unidades con

material concreto adecuado y con representación simbólica.

(P)

 Reconocer el valor posicional con base en la composición y

descomposición de unidades de millar, centenas, decenas y

unidades. (C)

 Establecer relaciones de secuencia y orden en un conjunto

de números de hasta cuatro cifras. (P)

 Ubicar números naturales hasta el 9 999 en la semirrecta

numérica. (C, P)

 Resolver adiciones y sustracciones con reagrupación con los

números hasta 9 999. (P, A)

 Resolver adiciones y sustracciones mentalmente con la

aplicación de estrategias de descomposición en números

menores de 1 000. (P, A)

 Resolver y formular problemas de adición y sustracción con

reagrupación con números de hasta cuatro cifras. (A)

 Resolver multiplicaciones en función del modelo grupal, geométrico y

lineal. (P)

 Memorizar paulatinamente las combinaciones multiplicativas (tablas de

multiplicar) con la manipulación y visualización de material concreto. (P)

 52

 Aplicar las reglas de multiplicación por 10, 100 y 1 000 en números de

hasta dos cifras. (A)

 Aplicar las propiedades conmutativa y asociativa de la multiplicación en

el cálculo mental y resolución de problemas. (A)

 Resolver operaciones con operadores aditivos, sustractivos y

multiplicativos en diversos problemas. (P, A)

 Relacionar la noción de división con patrones de restas iguales o reparto

de cantidades en tantos iguales. (C)

 Reconocer la relación entre división y multiplicación e identificar sus

términos. (C)

 Calcular productos y cocientes exactos mentalmente utilizando varias

estrategias. (P, A)

 Resolver problemas relacionados con multiplicación y división con el uso

de varias estrategias. (A)

 Redondear números naturales inferiores a 1 000 a la centena y decena

más cercanas. (C, A)

 Reconocer triples, tercios y cuartos en unidades de objetos. (C)

 3.

Geométrico

 Reconocer la semirrecta, segmento y ángulo y

representarlos en forma gráfica. (C)

 Reconocer cuadrados y rectángulos a partir del análisis de

sus características. (C, P)

 Reconocer y clasificar ángulos según su amplitud: recto,

agudo y obtuso en objetos, cuerpos y figuras geométricas.

(C, P)

 Determinar el perímetro de cuadrados y rectángulos por

medición. (P, A)

 53

4. Medida  Identificar y utilizar las unidades de medidas de longitud: el

metro y sus submúltiplos dm, cm, mm en estimaciones y

mediciones de objetos de su entorno. (C, A)

 Realizar conversiones simples de medidas de longitud del

metro a sus submúltiplos. (P, A)

 Identificar la libra como medida de peso. (C)

 Identificar el litro como medida de capacidad. (C)

 Realizar conversiones simples de medidas de tiempo en la

resolución de problemas. (P, A)

 Representar cantidades monetarias con el uso de monedas y

billetes. (A)

5. Estadística y

probabilidad

 Recolectar, representar e interpretar en diagramas de barras

datos estadísticos de situaciones cotidianas. (P, A)

 Realizar combinaciones simples de hasta tres por tres. (A)

INDICADORES ESENCIALES DE EVALUACION DE MATEMATICA

 Construye patrones numéricos con el uso de la suma, la resta y la

multiplicación.

 Reconoce pares ordenados y los relaciona con la correspondencia de

conjuntos.

 Escribe, lee, ordena, cuenta y representa números naturales de hasta cuatro

dígitos.

 Reconoce el valor posicional de los dígitos de un número de hasta cuatro

cifras.

 Resuelve problemas que involucran suma, resta y multiplicación con números

de hasta cuatro cifras.

 Multiplica números naturales por 10, 100 y 1 000.

 Reconoce y clasifica ángulos en rectos, agudos y obtusos.

 Estima, mide y calcula el perímetro de cuadrados y de rectángulos.

 Realiza conversiones simples del metro a sus submúltiplos.

 54

 Estima y mide con unidades usuales de peso y de capacidad.

 Realiza conversiones simples entre unidades de tiempo (días, horas, minutos).

 Usa y representa cantidades monetarias para resolver problemas cotidianos.

 Recolecta, representa e interpreta datos estadísticos en diagramas de barras.

PRECISIONES PARA LA ENSEÑANZA Y APRENDIZAJE DE LA

MATEMÁTICA.

La nueva propuesta que se presenta a las docentes y los docentes del país se basa

en la estrecha relación de la Matemática con el entorno del estudiantado, es decir,

se debe construir el conocimiento matemático a partir de experiencias concretas y

contextualizadas. A medida que las niñas y los niños vayan construyendo los

conceptos y transfiriéndolos a diferentes situaciones, el uso del material concreto

irá disminuyendo paulatinamente, aunque siempre deberá estar a la disposición de

los educandos para reforzar sus procesos y sus argumentaciones.

La Matemática está presente en todas las actividades de las personas; tiene una

estrecha relación con la filosofía, el arte y es instrumento de otras ciencias; no es

la única en donde se razona, pero sí ayuda a desarrollar pensamientos lógicos,

deductivos e inductivos. Esta ―disciplina‖, que identifica al conocimiento como

formador de la capacidad de especulación deductiva, es también considerada una

ciencia de estructuras o de modelos organizados, cuyo aprendizaje deberá

conducir a la construcción de esas estructuras de pensamiento que luego serán

transferidas a la resolución de situaciones problemáticas.

El juego es una actividad creadora, donde niñas y niños aprenden a pensar, se

expresan, desarrollan habilidades, investigan, descubren y se hacen autónomos.

Los juegos didácticos tienen la ventaja de ser utilizados en cualquier momento del

proceso: ya sea como motivación para la enseñanza aprendizaje de un

conocimiento, para tener mayor comprensión por medio de la práctica o como

herramienta valiosa para evaluar los conocimientos adquiridos.

 55

El papel del docente debe ser el de un guía, un mediador del aprendizaje y

fomentar un clima propicio en el aula, motivando a sus estudiantes a indagar sobre

un tema, además debe diseñar y formular problemas que relacionen los intereses

del estudiantado u otras áreas con la Matemática a fin de vincular a esta área del

saber con la vida cotidiana; todo esto debe estar enmarcado en el trabajo de

valores y de respeto incentivando la participación de todos los involucrados en el

proceso educativo.

Es importante que el trabajo en valores se evidencie en el área de matemática, al

igual que en otras áreas, estos deben ser trabajados en todo momento y aprovechar

todas las oportunidades que se nos presentan a diario y no solamente trabajar en

valores como el orden, la precisión, la exactitud, el valor de la verdad, propios de

esta área, sino también trabajar en valores de identidad nacional, protección del

medio ambiente, entre otros.

En el cuarto año de básica se han encontrado algunos temas importantes, los

cuales trataremos a continuación, no sin antes recordarle que debe promover la

integración de los bloques y el orden en el cual se encuentra estas precisiones no

significa de ninguna manera que es el orden a seguir; usted, en función de su

planificación y del nivel del grupo de estudiantes a su cargo, establecerá el orden

adecuado para cumplir con los contenidos y con las destrezas a desarrollar en este

año de educación básica.

Bloque: Relaciones y Funciones.

La guía de las docentes y los docentes es primordial en el desarrollo de las

destrezas de este bloque puesto que las estudiantes y los estudiantes ya saben

construir patrones de suma, identifican las partes que faltan en los patrones,

describen, extienden y crean patrones numéricos y geométricos a través de

modelos (tales como objetos concretos, dibujos, secuencias simples de

 56

números)
10

, reconocen las relaciones matemáticas entre los números en patrones,

analizan patrones numéricos y enuncian la regla de las relaciones (por ejemplo, en

el patrón 2, 4, 6, 8,…… la regla generadora es +2), como también extienden

patrones de acuerdo con las reglas dadas. Con todas estas estrategias, que el

estudiantado ya maneja con fluidez, el aprendizaje de la multiplicación resultará

más fácil ya que las series numéricas les son muy familiares. Este año se afianzará

la noción de multiplicación a través del análisis, construcción y posterior

memorización de las tablas de multiplicar.

De todas maneras, es importante revisar y evaluar los conocimientos previos sobre

los patrones de figuras, sumas y restas en forma ascendente y descendente Por

ejemplo, se puede pedir a las estudiantes y los estudiantes que completen la tabla

siguiente y expliquen la relación que conecta cada una de las filas.

Para cada una de estas filas podemos utilizar diferentes tipos de preguntas, por

ejemplo podemos iniciar con ¿cuál es el patrón de la primera fila? ¿Puedes

completar el número que falta? o en la segunda fila se puede preguntar ¿si

completas la tira estaría el número 19 en ella? ¿Por qué sí? ¿Por qué no? o

podemos solicitar que nos escriban un número que no aparecerá en este patrón y

que expliquen el por qué. Recuerde que es muy importante argumentar y debatir

en el área de Matemática, ya que así sabremos cómo piensan nuestros estudiantes

y además ellos y ellas podrán reconocer los errores o aciertos al momento de

verbalizar el proceso realizado.

Cuando sus estudiantes manejen con libertad la construcción de patrones

numéricos con series ascendentes y descendentes de suma y resta, empiece a

trabajar con la multiplicación de la multiplicación. Es necesario pedir a las niñas y

10 Alvarado, M. y Brizuela B. (2005). Haciendo números. Las notaciones numéricas vistas desde la psicología, la didáctica

y la historia. Argentina: Editorial Paidós.

 57

niños que busquen la relación entre los números, posteriormente podremos

trabajar con dos filas a la vez.

En el ejemplo anterior debemos encontrar la relación entre los valores de la

primera fila con los correspondientes de la segunda fila, que es donde aplicarán la

multiplicación y además servirá para que más adelante entiendan la relación entre

la variable independiente y la dependiente en relaciones y funciones.

Al momento de evaluar la relación de patrones numéricos crecientes con la suma

y multiplicación, debemos saber si las estudiantes y los estudiantes identifican

esta relación, para esto podemos plantear las siguientes preguntas: ¿cuál es el

patrón utilizado en una fila de números? ¿Se pueden anticipar los números de una

fila de números? ¿Escribe una fórmula para esta tira de números? como un

segundo paso se puede evaluar si las estudiantes y los estudiantes construyen un

patrón aplicando una regla preestablecida.

Finalmente, es importante que el estudiantado pueda establecer las diferencias

entre patrones, a nivel de sus valores, de las operaciones utilizadas o de la

tendencia de los mismos, es decir si son crecientes o decrecientes.

Bloque: Numérico

El valor posicional es un concepto que se ha revisado desde el inicio de la

educación básica y es un pilar para la comprensión del bloque numérico y de su

formación. En este año las estudiantes y los estudiantes empezarán a trabajar con

números de cuatro dígitos o de cuatro cifras, con lo cual estaremos incrementando

un nuevo valor posicional a los ya conocidos hasta este nivel. En un número de

dos cifras o más, el valor de una cifra dependerá de la posición que ocupa dentro

del número. Esta forma de escribir los números, separados en cifras, facilita su

lectura, y puede ser transferido a una tabla en la cual cada columna le indica el

valor que tiene cada dígito. Además, constituye una herramienta para solucionar

diversas situaciones matemáticas y para entender varios procesos en las

operaciones con los números naturales.

 58

Es conveniente recordar que las estudiantes y los estudiantes del cuarto año de

básica tienen interiorizada la destreza de la descomposición de números de tres

cifras en centenas, decenas y unidades, y que pueden representar esta

descomposición de varias maneras, tanto con el uso de la tabla como con material

concreto de base 10. Basándose en este conocimiento, es posible extenderlo a la

formación de las unidades de millar. Con esto, iniciaremos con la representación

de números de cuatro cifras, extendiendo la tabla de valor posicional en una

columna y el material concreto de base 10 a los cubos grandes que representan la

unidad de millar.

Recuerde que es necesario realizar muchos ejercicios de valor posicional para que

sus estudiantes interioricen la destreza, los mismos no deben ser rutinarios;

formule ejercicios. diferentes que incentiven el razonamiento y lo apliquen en la

resolución de varias situaciones matemáticas. Para realizar la evaluación, la

docente y el docente puede utilizar fichas de observación, el cuaderno del

estudiante, una lista de control, o hacerlo de la forma que considere más

conveniente puesto que cada momento de su labor docente debe ser dinámica,

creativa, innovadora e ingeniosa y evidenciarse en la evaluación.

En este año de educación básica, otro de los temas importantes, es la

multiplicación. Nunca empiece por pedir a sus estudiantes que se aprendan de

memoria las tablas de multiplicar ya que con ello solamente sabrán repetir

resultados de multiplicaciones, pero no necesariamente entenderán qué es la

multiplicación ni cómo se aplica a la resolución de problemas. Recuerde que la

multiplicación puede y debe ser explicada utilizando los tres modelos descritos a

continuación, los cuales se basan en sumas repetitivas: el primero es un modelo

grupal, es decir utilizamos sumandos iguales los cuales agrupamos para que las

estudiantes y los estudiantes visualicen que estamos sumando grupos de igual

cantidad. Sus estudiantes pueden representar gráficamente en sus cuadernos y

escribir lo siguiente:

 59

Tres grupos de 2 estrellas cada uno me da un total de seis estrellas.

Tres grupos de 2 es igual a 6

BLOQUE: GEOMÉTRICO

En este año debemos trabajar en la clasificación de ángulos según su amplitud,

limitados a ángulos agudos, obtusos y rectos. Tome en consideración que esta

clasificación estará basada únicamente en la observación ya que en este año no

utilizaremos aún ningún instrumento de medida de ángulos.

Es importante iniciar con las figuras básicas de los cuerpos geométricos, con las

que el estudiantado esté familiarizado y clasificar sus ángulos. Este trabajo puede

ser individual o puede ser hecho en grupo, con lo cual se generan discusiones

importantes para el aprendizaje.

Por ejemplo, una figura con la que se puede iniciar es el cuadrado o el rectángulo,

ya que todos sus ángulos son rectos, y además son las figuras que se estudian en

este año de básica. A partir de éstas figuras podemos definir los ángulos rectos y

luego los agudos como los menores a los rectos y los obtusos como los mayores a

los rectos.

 60

Para que sus estudiantes puedan clasificar diferentes objetos, cuerpos y figuras de

acuerdo a sus ángulos, elabore una plantilla, como la que se muestra en la figura.

BLOQUE: MEDIDA

En este boque, se trabajará en conversiones de medidas entre el metro y sus

submúltiplos y en conversiones monetarias. Deberá enfocarse además en los

conceptos de libra y litro, unidades de peso y de capacidad muy usadas en nuestro

medio.

Para trabajar en las conversiones del metro a sus submúltiplos es necesario que las

estudiantes y los estudiantes visualicen y tengan una idea clara de la distancia que

representa cada una de estas unidades y que puedan reproducirlas de manera

aproximada con partes de su cuerpo, como por ejemplo, que utilicen una cuarta

para representar un decímetro y el ancho de su pulgar para representar un

centímetro, y que para el milímetro usen papel milimetrado o una regla graduada.

Una vez que las estudiantes y los estudiantes tengan una idea clara de la magnitud

de cada una de estas unidades, podemos iniciar con la relación entre las mismas.

Esta relación, al ser decimal, nos facilitará mucho su comprensión ya que

seguiremos trabajando en un sistema análogo al sistema numérico. Para pasar del

metro a decímetros, multiplicamos por 10, de decímetro a centímetro

multiplicamos por 10 y de centímetro a milímetro lo volvemos a hacer.

Obviamente no se recomienda empezar a realizar las conversiones por medio de la

multiplicación ya que resulta muy abstracto, al contrario, al inicio de las

conversiones se sugiere hacerlo por medio de la medición, para lo que las reglas

 61

graduadas en decímetros y en centímetros son muy útiles. Las estudiantes y los

estudiantes iniciarán las conversiones a través de ejercicios prácticos. Se les

pedirá trazar con la regla un segmento de dos decímetros y expresarlo en

centímetros.

BLOQUE: ESTADÍSTICA Y PROBABILIDAD

En este bloque, es necesario que se trabaje en la realización de combinaciones con

material concreto. Por ejemplo, si tenemos 3 pantalones y 2 camisas, ¿cuántas

combinaciones diferentes podemos realizar con estas prendas? este ejercicio

puede ser resuelto inicialmente por medio de combinaciones concretas de las

diferentes prendas, utilizando diagramas de combinación como el presentado a

continuación, con la aplicación de la multiplicación:

Al final podemos contar las posibilidades y vemos que son 6.

Esto se recomienda hacer hasta combinaciones de 3 por 3. Una vez que las

estudiantes y los estudiantes comprendan las operaciones que podemos realizar

para la resolución de estas combinaciones, el uso de los diagramas irá

disminuyendo. Para que los ejercicios no sean muy repetitivos ni mecánicos, es

importante que la docente y el docente, incluya restricciones a las combinaciones,

lo cual obligará a sus estudiantes a reflexionar un poco más al momento de buscar

las soluciones en lugar de simplemente realizar operaciones mecánicamente. Una

restricción pude ser, por ejemplo, que si tenemos 3 pantalones, 2 camisas y 3

pares de zapatos, no podemos en la misma semana, de lunes a viernes, repetir más

de una vez, un par de zapatos.

 62

1.2 MARCO LEGAL.

Para efectos del presente trabajo de grado, se han revisado los instrumentos

legales que amparan y sustentan nuestra tesis:

Constitución Política de la República del Ecuador, en su 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.

Ley Orgánica de Educación, Art 2. Literal b). Todos los ecuatorianos tienen el

derecho a la educación integral y la obligación de participar activamente en el

proceso educativo nacional. Literal i) La educación tendrá una orientación

democrática, humanística, investigativa, científica y técnica acorde con las

necesidades del país.

REGIMEN ACADEMICO, TÍTULO III, DE LA EVALUACIÓN Y

CALIFICACIÓN, CAPÍTULO I, De la Evaluación del Desempeño

Estudiantil. Art. 40. La evaluación constituye un proceso dinámico, permanente

y sistemático que debe permitir valorar al estudiante de manera integral, para lo

cual cada institución de educación superior determinará políticas y sistemas de

evaluación cualitativa y cuantitativa, que deberán constar en sus normativas

internas.

Art. 41. Las instituciones de educación superior deben asegurarse, por normativa,

práctica y seguimiento, que la evaluación del desempeño del estudiante se

caracterice por su calidad y el cumplimiento de los objetivos y requisitos técnicos

implícitos en la evaluación. El sistema de evaluación dará muestras de validez,

confiabilidad, objetividad y accesibilidad de uso.

 63

Art. 42. La evaluación del desempeño del estudiante debe tener estos propósitos:

verificar las competencias adquiridas en un período académico, regular el

desarrollo de las acciones académicas, reformular los objetivos, superar los

aspectos necesarios y optimizar lo positivo.

Art. 43. En la estructura de evaluación del desempeño del estudiante, se

considerarán las evaluaciones en el proceso y al final de todo el proceso; tomando

en cuenta que los instrumentos de evaluación deben ser utilizados según los

objetivos de formación, los fines de la evaluación y las competencias que

requieren ser valoradas.

Art. 44. El estudiante tiene derecho a conocer previamente los criterios de

evaluación y, antes de que se consignen las calificaciones, ser informado por el

docente de los resultados de sus evaluaciones.

ESTATUTO DE LA UNIVERSIDAD ESTATAL DE BOLIVAR, Art. 117.-

Son deberes y derechos de los estudiantes:

1. Estudiar y aprobar cada una de las asignaturas conforme a los planes y

programas de estudios y el reglamento de evaluaciones, calificaciones y arrastres

de asignaturas, vigente en la Universidad.

2. Asistir por lo menos al setenta por ciento (70%) de horas clase efectivas en

cada asignatura en un curso lectivo.

7. Cumplir con las tareas y actividades de toda índole que provenga de su

desempeño como estudiante, sea en la aprobación de las asignaturas como en

cualquier otra que le fuera encargada por la Universidad.

 64

1.2. TEORÍA CONCEPTUAL.

Acomodación.- Parte complementaria e la anterior para lograr aprendizajes.

Analogía.- Inferencia mediata que va de lo particular a lo particular; y que

atribuye un mismo predicado a diferentes sujetos.

Aprendizaje significativo.- Aprendizaje que tiene sentido y utilidad para el

alumno.

Apropiación.- Apoderarse o adueñarse de los conocimientos que recibe.

Asimilación.- Recepción de conocimientos y saberes de Piaget.

Asociación.- Planteamiento propuesto por Gagné para lograr la educación.

Cognición.- Acto o proceso de conocimiento que engloba los procesos mentales.

Constructivismo.- Teoría que propone que el aprendizaje se alcanza a través de la

construcción de los conocimientos.

Contexto.- El ambiente físico natural y social que rodea a las personas.

Deducción.- Proceso discursivo para determinar juicios particulares a partir de

una conclusión universal.

Desarrollo de razonamiento.- Proceso, estrategia o forma de potenciar o elevar

la calidad del razonamiento.

Empirismo.- Aprendizaje logrado en función de las experiencias personales.

Inducción.- Proceso discursivo para formular conclusiones universales a partir de

juicios particulares.

 65

Inferencia.- Procesos discursivos simples o complejos para derivar conclusiones

de una serie de juicios.

Interaprendizaje.- Proceso de adquisición o incorporación de contenidos y

potencialización de habilidades y destrezas.

Mejor interaprendizaje.- Interaprendizajes efectivos y de calidad que toma en

cuenta los factores que lo afectan.

Nivel de razonamiento.- Mayor o menor desarrollo del razonamiento, calidad de

razonamiento.

Pedagogía cognitiva.- Modelo educativo, que promueve el aprovechamiento de

los prerrequisitos, para llegar a la construcción y reconstrucción de los

conocimientos con la guía del profesor.

Pedagogía conceptual.- Modelo de trabajo que promueve el desarrollo de las

habilidades y destrezas de los estudiantes con la ayuda de procesos cognitivos.

Pedagogía tradicional.- Forma de trabajar en el aula, donde el profesor es quien

enseña y los estudiantesaprenden.

Pensamiento operatorio formal.- Pensamiento hipotético deductivo para operar

no solo con datos concretos.

Probabilidad.- Posibilidad entre tantas de que dos juicios sean iguales o

parecidos.

Procedimiento.- Conjunto de actividades secuenciales y que forman un proceso.

Razonamiento.- Proceso mental considerado como una destreza, facultad,

operación, o modo de discutir, deducir, analizar, seleccionar y concluir en base

proposiciones, solucionar problemas. Se constituye la mejor habilidad para

obtener mejores interaprendizajes.

 66

Silogismo.- Inferencia mediato que de dos o más juicios da otro distinto.

Técnicas activas.- Conjunto de acciones sistematizadas y secuenciales que

permiten la participación dinámica del estudiante en el interaprendizaje.

 67

1.3. TEORÍA REFERENCIAL.

HISTORIA DE LA ESCUELA "ÁNGEL VELIZ MENDOZA"

Nuestra escuela fue creada por iniciativa de los Licenciados Jorge Cárdenas Vaca

y Joel Bajaña Aspiazu quienes auscultando las necesidades en calidad de

supervisores de educación de Vinces y dado el gran número de alumnos que

existía emitieron el informe respectivo a la Dirección de Educación de Los Ríos

para obtener el permiso correspondiente. Es así que nuestro plantel se fundó el 15

de abril de 1984 siendo Director de Educación el Lic. Fernando Rojas. Nos

iniciamos en el local de la escuela "Velasco Ibarra" en jornada vespertina, en el

mismo año gestionamos el terreno donde laboramos actualmente el mismo que

fue declarado de utilidad pública por el Ilustre Municipio de Vinces, siendo

presidente del Concejo Walter Carriel Salazar, la declaración de utilidad pública

la realizó el Sr. Alfonso Mesías quien estaba encargado de la presidencia. Siendo

de pleitesía para padres de familia, alumnos y maestros, ya que fue una dura lucha

que mantuvimos con los ganaderos quienes eran los dueños del terreno; se creó

como una escuela fiscal sin nombre con Primero, Segundo, Tercero y Cuarto

grado siendo profesores los siguientes: Esther Mesías Lavayen, Tito Moran

Carriel, Ana Cruz Vera, Luisa León Villamar en calidad de Directora y la

profesora Manuela León en la cátedra de manualidades.

En el año 1985 ingresaron las profesoras Cástula Hidalgo Pallares y Mariana

Duran Peñafiel. Solucionado el impase del profesor Bajaña en el año 1986regresó

a su colegio de origen en ingresó la profesora Apolonia Aguirre, en el año 1988 se

integró la maestra Esther Carriel Cerezo; en 1995 ingresó el profesor Emilio

Gutiérrez con pase administrativo de reajuste quien duró año y medio en el

plantel.

En 1997 por gestiones de la Licda. Alba Salazar de Aviles se incorpora a nuestro

plantel la Licda. Angélica Díaz quien se desempeñaba como maestra del aula de

recurso atendiendo a niños con dificultades de aprendizajes luego dejamos de

 68

contar con esta profesional ya que fue a prestar servicios a otra institución que la

requería; en ese mismo año se solicitó nuevos incrementos en la administración

del Lic. Wellington Goyburo y pasó a formar parte del plantel la profesora

Elizabeth Yépez Bustamante Vilrna Veliz Aviles. En el año 2007 laboran como

profesores contratados Bernardo Vera Aguirre en el área de computación y el

tecnólogo Juan Acosta Hiler en el segundo Año Básico. Dada la gran demanda de

estudiantes y las exigencias de la tecnología del siglo XXI se incrementó el

Primer Año Básico, teniendo la necesidad de contratar como profesor de aula a

Henry Bustamante Yépez y como parvularia a Katty Ocaña Valeroy de inglés y

computación a Angélica León Cedeño.

En el año 2010 se reintegra a nuestra escuela la maestra Angélica Díaz como

profesora de apoyo psicopedagógico ya que en ese mismo año la institución fue

nombrada como escuela inclusiva debido a la frecuente existencia de niños con

problemas de aprendizaje que han sido educados en nuestro plantel de acuerdo a

sus necesidades educativas especiales. El 17 de mayo del 2010 ingresó a nuestro

plantel la profesora Verónica Cerezo Ochoa en reemplazo de la maestra Ana Cruz

Vera quien se acogió a la jubilación. Actualmente contamos con 505 estudiantes.

MISIÓN.

La Escuela Ángel Veliz es una Institución inclusiva, que atiende sin distingo de

ninguna naturaleza a niños y niñas sin discriminación ni segregación de ningún

tipo, formándolos con respeto a la diversidad.

DIRECTORA Lic. Luisa León Villamar

Nº ALUMNOS 511

Nº PROFESORES 14

DATOS ESTADISTICOS DE LA ESCUELA

 69

VISION.

La Institución educativa Ángel Veliz Mendoza, será una Escuela Inclusiva, donde

la comunidad educativa, valore y practique la diversidad, desarrollando

capacidades y potencialidades en los alumnos y alumnas, cumpliendo el derecho

de la educación para todos.

FIN DE LA INCLUSION

Acoger a todos los niños y (as) comprometiéndose a utilizar las estrategias

necesarias para proporcionar a cada estudiante el derecho inalienable de

pertenecer a un grupo y a no ser excluido.

 70

CAPÍTULO II

ESTRATEGIAS METODOLOGICAS.

2.1 TIPOS DE INVESTIGACIÓN

Investigación DESCRIPTIVA, porque nos permitió reconocer y describir el

fortalecimiento del razonamiento lógico matemático y su influencia en el

desarrollo de destrezas con criterio de desempeño como hechos y fenómenos

educativos, fijando los problemas y también alternativas de solución.

 POR EL PROPÓSITO, Aplicada. Porque está encaminada a realizar

aportes al conocimiento científico, en nuestro tema el fortalecimiento del

razonamiento lógico matemático y su incidencia en el desarrollo de destrezas

con criterio de desempeño

 POR EL NIVEL, Es descriptiva; porque se limita a observar y describir

los fenómenos en estudio basados en las encuestas realizadas a Estudiantes y

Docentes de la Escuela ―Ángel Veliz‖.

 POR EL LUGAR, Se considera de campo, porque cuyo objetivo es

determinar los hechos que se suscitan en el lugar en donde se produce el

fenómeno como podemos apreciar en los Estudiantes, Docentes y Padres de

Familia de la Escuela ―Ángel Veliz‖.

2.2 TÉCNICAS E INSTRUMENTOS PARA LA OBTENCIÓN DE DATOS.

Dentro de las técnicas que utilizaremos en nuestra investigación está la técnica de

la encuesta la misma que será aplicada a los estudiantes y Docentes de la Escuela

―Ángel Veliz‖; quienes son los autores de la investigación. La encuesta será

aplicada en el momento oportuno para clasificar las decisiones de los encuestados;

para cuyo efecto se utilizará un cuestionario de respuestas cerradas.

 71

INSTRUMENTO: Cuestionario para Estudiantes y Docente.

DISEÑO POR LA DIMENSIÓN TEMPORAL

Transversal.- Porque se ha cumplido con los procesos de investigación en un

periodo corto, es decir año lectivo, 2011-2012.

UNIVERSO Y MUESTRA

Se trabajó con todo el universo dividido en la siguiente población:

Estudiantes: 40

Docentes: 15

Con un total de 55 personas.

PROCESAMIENTO DE DATOS

Luego de aplicar los instrumentos de investigación, se tabuló los datos, llevamos

a cuadros y gráficos, se hizo el análisis e interpretación, se verificó la hipótesis,

se elaboró las conclusiones y recomendaciones y se definió la propuesta,

empleando los programas de Word para hacer el levantamiento del texto, Excel

2007 para la elaboración de los cuadros estadísticos, determinar los gráficos y su

INTERPRETACION

2.3. MÉTODOS

Se utilizó El Método Inductivo. – Porque se investigó desde los hechos y

fenómenos educativos particulares en lo general.

Deductivo. Porque se investigó los hechos y fenómenos educativos de los

general a lo particular.

 72

Descriptivo. Consiste en la observación actual de hechos, fenómenos, o casos, se

ubica en el presente, pero no se limita a la simple recolección y tabulación de

datos, sino que procura la interpretación racional y el análisis objetivo de los

mismos, con alguna finalidad que ha sido establecida previamente.

Método Lógico.- Porque se partió su investigación de los acontecimientos en

relación a un determinado tiempo y lugar, recogiendo datos veraces, criticándolos

y sintetizándolos orgánicamente hasta establecer la verdad histórica, lo que nos

ayuda a concluir con la formulación de una propuesta.

 73

CAPÍTULO III

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS.

ENCUESTA APLICADA A LOS DOCENTES.

1. ¿Después de enseñar una clase, sus estudiantes memorizan el tema de estudio?

CUADRO N° 1.

ALTERNATIVA FRECUENCIA PORCENTAJE

SIEMPRE 2 13

CASI SIEMPRE 5 34

A VECES 6 40

NUNCA 2 13

TOTAL 15 100

 Fuente: encuesta aplicada a los docentes de la Escuela Ángel Veliz Mendoza.

 Elaborado por: Martínez Erika y Villamar Ronald.

GRÁFICO N° 1

0

5

10

15

20

25

30

35

40

1 2 3 4

13

34

40

13

A

B

C

D

INTERPRETACION

Al observar el cuadro se puede señalar que la memorización se exige a veces en

mayor porcentaje, seguido por la alternativa de casi siempre y en menor escala

están siempre y nunca; por lo que se considera que una estrategia de aprendizaje

para los estudiantes es la memorización de los contenidos de aprendizaje.

 74

2. ¿Considera que como profesor debe exigir las lecciones al pie de la letra?

CUADRO N° 2.

ALTERNATIVA FRECUENCIA PORCENTAJE

SIEMPRE 1 7

CASI SIEMPRE 1 7

A VECES 3 20

NUNCA 10 66

TOTAL 15 100

 Fuente: encuesta aplicada a los docentes de la Escuela Ángel Veliz Mendoza..

 Elaborado por: Martínez Erika y Villamar Ronald.

GRÁFICO N° 2

0

10

20

30

40

50

60

70

1 2 3 4

7 7

20

66

A

B

C

D

INTERPRETACION

La respuesta dada nos indica que un alto porcentaje no exige la lección al pie de la

letra; y que existen porcentajes menores en los que siempre, casi siempre y a

veces si se exige la lección al pie de la letra; pero esta respuesta no coincide con lo

que contestan los estudiantes posteriormente.

 75

3. ¿Exige que los exámenes sean contestados como están en el cuaderno o el

libro?

CUADRO N° 3.

ALTERNATIVA FRECUENCIA PORCENTAJE

SIEMPRE - -

CASI SIEMPRE 2 13

A VECES 3 20

NUNCA 10 67

TOTAL 15 100

 Fuente: encuesta aplicada a los docentes de la Escuela Angel Veliz Mendoza.

 Elaborado por: Martínez Erika y Villamar Ronald.

GRÁFICO N° 3

0

13

20

67

0

10

20

30

40

50

60

70

1 2 3 4

A

B

C

D

INTERPRETACION

En esta pregunta las respuestas son similares a la anterior; porque señalan que

nunca exigen que el examen sea contestado al pie de la letra; pero también hay

una cuarta parte, que señalan que a veces ocurre, así como casi siempre; y es que

los docentes no quieren señalar que se equivocan cuando exigen al pie de la letra.

 76

4. ¿Después de la lectura pide que subrayen lo que llama la atención o es

interesante?

CUADRO N° 4.

ALTERNATIVA FRECUENCIA PORCENTAJE

SIEMPRE 11 73

CASI SIEMPRE 4 27

A VECES - -

NUNCA - -

TOTAL 15 100

 Fuente: encuesta aplicada a los docentes de la Escuela Ángel Veliz Mendoza.

 Elaborado por: Martínez Erika y Villamar Ronald.

GRÁFICO N° 4

0

10

20

30

40

50

60

70

80

1 2 3 4

73

27

0 0

A

B

C

D

INTERPRETACION

En esta pregunta nos responden los docentes que los niños subrayan lo que les

llama la atención y en las tres cuartas partes indican que lo hacen siempre, y los

restantes que es casi siempre que cumplen con esta actividad de aprendizaje; por

lo que al parecer, todo el trabajo que desarrollan en el aula es excelente.

 77

5. ¿Saben realizar anotaciones después de leer para aclarar o elaborar resúmenes?

CUADRO N° 5.

ALTERNATIVA FRECUENCIA PORCENTAJE

SIEMPRE 8 54

CASI SIEMPRE 2 13

A VECES 5 33

NUNCA - -

TOTAL 15 100

 Fuente: encuesta aplicada a los docentes de la Escuela Ángel Veliz Mendoza.

 Elaborado por: Martínez Erika y Villamar Ronald.

GRÁFICO N° 5

0

10

20

30

40

50

60

1 2 3 4

54

13

33

0

A

B

C

D

INTERPRETACION

Con respecto a la quinta pregunta, también los docentes contestan de forma por

demás positiva, indicando que los estudiantes si hacen anotaciones o resúmenes;

más de la mita siempre, en menor porcentaje casi siempre y de vez en cuando es

un porcentaje considerable. Siempre queda la inquietud de si realmente pasa lo

señalado por los docentes en la escuela.

 78

6. ¿Conoce como se deben elaborar los organizadores cognitivos?

CUADRO N° 6.

ALTERNATIVA FRECUENCIA PORCENTAJE

SIEMPRE 2 13

CASI SIEMPRE 7 47

A VECES 3 20

NUNCA 3 20

TOTAL 15 100
 Fuente: Encuesta aplicada a los docentes de la Escuela Ángel Veliz Mendoza.

 Elaborado por: Martínez Erika y Villamar Ronald.

GRÁFICO N° 6

0

5

10

15

20

25

30

35

40

45

50

1 2 3 4

13

47

20 20

A

B

C

D

INTERPRETACION

Las respuestas son de lo más variadas; porque en pequeña escala señalan que

siempre elaboran organizadores cognitivos; casi siempre lo hacen en

aproximadamente la mitad, y en los mismos porcentajes de vez en cuando y

nunca; pero al trabajar con los estudiantes se observa que no son capaces de

elaborar los organizadores cognitivos.

 79

7. ¿Exige que repitan varias veces las tablas en matemática para aprenderlas?

CUADRO N° 7.

ALTERNATIVA FRECUENCIA PORCENTAJE

SIEMPRE 3 20

CASI SIEMPRE 7 47

A VECES 2 13

NUNCA 3 20

TOTAL 15 100

 Fuente: encuesta aplicada a los docentes de la Escuela Ángel Veliz Mendoza.

 Elaborado por: Martínez Erika y Villamar Ronald.

GRÁFICO N° 7

0

5

10

15

20

25

30

35

40

45

50

1 2 3 4

20

47

13

20

A

B

C

D

INTERPRETACION

Así mismo encontramos dispersas las respuestas, porque en siempre es bajo el

porcentaje y muy alto en casi siempre, en menor escala a veces y un poco más alto

en nunca, con respecto a repetir las tablas para aprenderlas; lo que nos demuestra

que el aprendizaje de la matemática es a fuerza de repetir, para lograr la

memorización mecánica de los temas de estudio.

 80

8. ¿El refuerzo del aprendizaje de las tablas lo realiza resolviendo problemas?

CUADRO N° 8.

ALTERNATIVA FRECUENCIA PORCENTAJE

SIEMPRE 13 87

CASI SIEMPRE 2 13

A VECES -

NUNCA -

TOTAL 15 100

 Fuente: encuesta aplicada a los docentes de la Escuela Ángel Veliz Mendoza.

 Elaborado por: Martínez Erika y Villamar Ronald.

GRÁFICO N° 8

0

10

20

30

40

50

60

70

80

90

1 2 3 4

87

13

0 0

A

B

C

D

INTERPRETACION

A pesar de que en la respuesta anterior se determina que se exige el aprendizaje

repetitivo de las tablas; la gran mayoría de docentes responde que sus estudiantes

son capaces de resolver problemas; y los restantes lo hacen casi siempre; lo que

representa un éxito en el aprendizaje de los estudiantes.

 81

9. ¿Permite la discusión de los temas de mayor interés entre todos?

CUADRO N° 9.

ALTERNATIVA FRECUENCIA PORCENTAJE

SIEMPRE 8 53

CASI SIEMPRE 4 27

A VECES 3 20

NUNCA - -

TOTAL 15 100

 Fuente: encuesta aplicada a los docentes de la Escuela Ángel Veliz Mendoza.

 Elaborado por: Martínez Erika y Villamar Ronald.

GRÁFICO N° 9

0

10

20

30

40

50

60

1 2 3 4

53

27

20

0

A

B

C

D

INTERPRETACION

Más de la mitad de los encuestados contestan que siempre permiten discutir los

temas, una cuarta parte que casi siempre y algo menos que de vez en cuando; pero

en el aula se exige el silencio y la atención para alcanzar aprendizajes;

demostrando que existen contradicciones al contestar las preguntas, para no

quedar mal como docentes.

 82

10. ¿Les permite exponer el criterio con relación a un determinado tema?

CUADRO N° 10.

ALTERNATIVA FRECUENCIA PORCENTAJE

SIEMPRE 10 66

CASI SIEMPRE 5 34

A VECES - -

NUNCA - -

TOTAL 15 100

 Fuente: encuesta aplicada a los docentes de la Escuela Ángel Veliz Mendoza.

 Elaborado por: Martínez Erika y Villamar Ronald.

GRÁFICO N° 10

0

10

20

30

40

50

60

70

1 2 3 4

66

34

0 0

A

B

C

D

INTERPRETACION

Consecuentemente con lo contestado en la pregunta anterior, señalan que si

permiten a sus estudiantes exponer el criterio que tienen con respecta a un

determinado tema; en aproximadamente las dos terceras partes de las respuestas, y

casi una tercera parte lo hace casi siempre: pero los estudiantes contestan lo

contrario, porque no se les permite exponer lo que piensan con relación al tema de

estudio.

 83

ENCUESTA APLICADA A LOS ESTUDIANTES.

1. Aprende una materia memorizando los temas.

CUADRO N° 1

ALTERNATIVA FRECUENCIA PORCENTAJE

SIEMPRE -

CASI SIEMPRE -

A VECES 24 57

NUNCA 16 43

TOTAL 40 100

 Fuente: Encuesta aplicada a los estudiantes de la Escuela Ángel Veliz Mendoza.

 Elaborado por: Martínez Erika y Villamar Ronald.

GRÁFICO N° 1

INTERPRETACION

Al analizar el contenido del gráfico podemos darnos cuenta que la mayoría de los

niñ@s contestan que a veces tienen que memorizar los temas enseñanzas,

mientras un grupo menor señalan que nunca lo hacen. Se debería definir si todos

los niñ@s encuestados se encuentran bajo la responsabilidad de un solo docentes,

o corresponden a docentes diferentes.

57

43

0

10

20

30

40

50

60

A B C D

Serie1

 84

2. El maestr@ exige lecciones al pie de la letra.

CUADRO N° 2

ALTERNATIVA FRECUENCIA PORCENTAJE

SIEMPRE - -

CASI SIEMPRE - -

A VECES - -

NUNCA 40 100

TOTAL 40 100

 Fuente: encuesta aplicada a los estudiantes de la Escuela Ángel Veliz Mendoza.

 Elaborado por: Martínez Erika y Villamar Ronald.

GRÁFICO N° 2

INTERPRETACION

El total de los estudiantes encuestados manifestaron que están en desacuerdo con

la pregunta realizada, porque consideran que no se les exige las lecciones al pie de

la letra, al parecer se emplean otras formas de evaluación, que es la más natural en

una época de cambios, pero si llama la atención que en el rendimiento general una

vez finalizado el año lectivo se encuentren reclamos que los alumn@s no han

aprendido nada.

100

0

20

40

60

80

100

120

A B C D

Serie1

 85

3. El examen se contesta como está en el cuaderno

CUADRO N° 3

ALTERNATIVA FRECUENCIA PORCENTAJE

SIEMPRE - -

CASI SIEMPRE - -

A VECES - -

NUNCA 40 100

TOTAL 40 100

 Fuente: encuesta aplicada a los estudiantes de la Escuela Ángel Veliz Mendoza.

 Elaborado por: Martínez Erika y Villamar Ronald.

GRÁFICO N° 3

INTERPRETACION

Situación parecida ocurre con la tercera pregunta, donde unánimemente señalan

que no les exigen que las preguntas de los exámenes sean contestadas tal como

están anotadas en cuadernos y libros; lo que a simple vista significaría que si se

está promoviendo el desarrollo del razonamiento, porque ya no se trabaja

exclusivamente con la memoria mecánica, repetitiva.

100

0

20

40

60

80

100

120

A B C D

Serie1

 86

4. Subraya lo que le llama la atención al leer

CUADRO N° 4

ALTERNATIVA FRECUENCIA PORCENTAJE

SIEMPRE 13 93

CASI SIEMPRE - -

A VECES - -

NUNCA 1 7

TOTAL 14 100

 Fuente: encuesta aplicada a los estudiantes de la Escuela Ángel Veliz Mendoza.

 Elaborado por: Martínez Erika y Villamar Ronald.

GRÁFICO N° 4

INTERPRETACION

Lo que llama la atención es que la casi totalidad de los alumn@s que representa

los resultados indican que realiza el subrayado en la lectura, cuando se puede

observar que los libros empleados en el grado no tienen absolutamente un solo

rayón o marca en sus paginas. No sabe si ocultar la verdad o se quieren engañar a

sí mismos.

93

7

0

20

40

60

80

100

A B C D

Serie1

 87

5. Después de leer anota o elabora el resumen

CUADRO N° 5

ALTERNATIVA FRECUENCIA PORCENTAJE

SIEMPRE 36 86

CASI SIEMPRE 2 7

A VECES - -

NUNCA 2 7

TOTAL 40 100

 Fuente: encuesta aplicada a los estudiantes de la Escuela Ángel Veliz Mendoza.

 Elaborado por: Martínez Erika y Villamar Ronald.

. GRÁFICO N° 5

INTERPRETACION

Con respecto a la pregunta cinco encontramos que los resultados señala que

realiza resúmenes, mientras una cantidad menor lo indican que casi siempre y hay

un conjunto menor que señala que nunca se hace resúmenes; lo que obliga a

reflexionar acerca de lo que realmente está pasando en el aula, especialmente con

lo que tiene que ver con el razonamiento.

86

7 7

0

20

40

60

80

100

A B C D

Serie1

 88

6. Emplea organizadores cognitivos.

CUADRO N° 6

ALTERNATIVA FRECUENCIA PORCENTAJE

SIEMPRE 2 7

CASI SIEMPRE 36 86

A VECES - -

NUNCA 2 7

TOTAL 40 100

 Fuente: encuesta aplicada a los estudiantes de la Escuela Ángel Veliz Mendoza.

 Elaborado por: Martínez Erika y Villamar Ronald

GRÁFICO N° 6

INTERPRETACION

El resultado señala que casi siempre emplea organizadores cognitivos, mientras

que una cantidad menor señala que siempre, pero otra cantidad igual que nunca,

por lo que se piensa que los niñ@s contestan de forma favorable las preguntas

por compromiso con los docentes; situación que no refleja la realidad de lo que

pasa en el aula y en especial con el desarrollo del razonamiento.

7

86

7

0

20

40

60

80

100

A B C D

Serie1

 89

7. Las tablas de matemática las aprende repitiendo.

CUADRO N° 7

ALTERNATIVA FRECUENCIA PORCENTAJE

SIEMPRE - -

CASI SIEMPRE 4 14

A VECES - -

NUNCA 36 86

TOTAL 40 100

 Fuente: encuesta aplicada a los estudiantes de la Escuela Ángel Veliz Mendoza.

 Elaborado por: Martínez Erika y Villamar Ronald.

GRÁFICO N° 7

INTERPRETACION

En el cuadro nos damos cuenta que un grupo menor contesta que está de acuerdo

en que las tablas se aprendan a fuerza de repetir, pero un grupo mayor nos indica

que está en desacuerdo, porque de esta forma no se logra aprender correctamente

las tablas en matemáticas.

7

86

7

0

20

40

60

80

100

A B C D

Serie1

 90

8. El refuerzo de las tablas a base de solución de problemas.

CUADRO N° 8

ALTERNATIVA FRECUENCIA PORCENTAJE

SIEMPRE 40 100

CASI SIEMPRE - -

A VECES - -

NUNCA - -

TOTAL 40 100

 Fuente: encuesta aplicada a los estudiantes de la Escuela Ángel Veliz Mendoza.

 Elaborado por: Martínez Erika y Villamar Ronald.

GRÁFICO N° 8

INTERPRETACION

En los resultados de la pregunta ocho nos encontramos que los alumn@s

responden en su totalidad que resuelven problemas de matemática como un

mecanismo de refuerzo del aprendizaje de las tablas, lo que contrasta con el

reclamo de los docentes de los colegios, que señalan que llegan al octavo año de

Educación Básica sin siquiera saber las cuatro operaciones básicas.

100

0

20

40

60

80

100

120

A B C D

Serie1

 91

9. Discute los temas de mayor interés.

CUADRO N° 9

ALTERNATIVA FRECUENCIA PORCENTAJE

SIEMPRE 38 93

CASI SIEMPRE - -

A VECES - -

NUNCA 2 7

 TOTAL 40 100

 Fuente: encuesta aplicada a los estudiantes de la Escuela Ángel Veliz Mendoza.

 Elaborado por: Martínez Erika y Villamar Ronald.

GRÁFICO N° 9

INTERPRETACION

Aquí encontramos una contradicción notable, porque la mayoría señala que si

discuten los temas de interés el mínimo porcentaje se encuentra en el otro extremo

para señalar que nunca se discuten los temas de interés. A no ser que el alumno/a

que contesta nunca, no asista regularmente a clases, tenga problemas con el

maestr@ o no participe en el aula.

93

7

0

20

40

60

80

100

A B C D

Serie1

 92

10. Expone su criterio con relación a un tema.

CUADRO N° 10

ALTERNATIVA FRECUENCIA PORCENTAJE

SIEMPRE 38 93

CASI SIEMPRE - -

A VECES - -

NUNCA 2 7

TOTAL 14 100

 Fuente: encuesta aplicada a los estudiantes de la Escuela Ángel Veliz Mendoza.

 Elaborado por: Martínez Erika y Villamar Ronald.

GRÁFICO N° 10

INTERPRETACION

La mayoría coincide en contestar que están muy de acuerdo en que deben

permitirles expresar su criterio, pero puede ser que alguien temeroso o que no

participa, esté en desacuerdo, para no tener que enfrentarse al resto y evitar quedar

mal.

93

7

0

20

40

60

80

100

A B C D

Serie1

 93

3.1 COMPROBACIÓN DE LA HIPÓTESIS

Después de un breve análisis de las tablas y cuadros estadísticos nos podemos

dar cuenta que la utilización del razonamiento lógico es la base para que los

niños/as desarrollen sus habilidades y destrezas con la ayuda de técnicas

señaladas en el presente trabajo se caracteriza por tener una conceptualización,

los objetivos que se tratan de alcanzar con su aplicación, el proceso que

debemos seguir al utilizar estas técnicas, y algunos ejemplos, para tomarlos

como modelos De esta manera esta información abaliza nuestra hipótesis, la

misma que fortalecerá la elaboración de nuestra propuesta conforme se

manifestó en la formulación de nuestros objetivos.

 94

3.2 CONCLUSIONES.

Una vez desarrollado el trabajo, se señalan como conclusiones:

- Los diferentes estudios en el campo de la educación y sus teorías, son un

valioso aporte para mejorar el trabajo del docente en el aula; pero exige

mayor actualización de conocimientos por parte de los docentes, para estar

alerta a las innovaciones y cambios en el campo educativo.

- Es importante tomar en cuenta las estrategias que permitan el desarrollo del

razonamiento en los estudiantes, porque así llegan a comprender lo que

estudian, aplicar en la práctica los contenidos teóricos; es decir, alcanzan

aprendizajes significativos y funcionales.

- La forma de lograr el razonamiento en los estudiantes se da a partir del

cambio de actitud del docente, que le obliga a cambiar su concepción de la

educación, que deja de ser un proceso de enseñanza, para convertirse en el

proceso de aprendizaje.

- Los métodos activos y las técnicas de trabajo grupal, son excelentes

herramientas para el trabajo del docente en el aula; incorporan al alumn@ al

trabajo de equipo, la investigación, participación activa, reflexión, análisis,

crítica de los temas y contenidos que estudian

- Con el desarrollo del razonamiento se busca formar seres humanos con

capacidad de crear, abiertos al cambio, solidarios, respetuosos de la opinión

de los demás, que tienen una elevada autoestima, en suma, con una

personalidad bien definida y dispuestos a superarse.

- Cada una de las técnicas señaladas en el presente trabajo se caracteriza por

tener una conceptualización, los objetivos que se tratan de alcanzar con su

 95

aplicación, el proceso que debemos seguir al utilizar estas técnicas, y algunos

ejemplos, para tomarlos como modelos.

- Es muy importante que se consideren las técnicas estudiadas como ejemplos a

seguir, pero no debemos creer que son camisas de fuerza; ya que estamos en

capacidad de modificar, cambiar, transformar las técnicas, para que se

adapten de mejor forma a las necesidades y requerimientos de los estudiantes.

- La ciencia es un estilo de pensamiento y de acción: precisamente el más

reciente, la más universal y más provechosa de todos los estilos, como ante

toda creación humana, tenemos que distinguir en la ciencia entre el trabajo de

investigación y su producto final el conocimiento. En este capítulo

consideramos tanto los esquemas generales de la investigación científica, el

método científico su objeto.

- La relajación: lo fundamental de iniciar movimientos, pero también de saber en

qué momento deben cesar. Activar y desactivar movimientos de manera

consciente y responsable es extremadamente primordial para poder tener certezas

de su lugar en el mundo.

 96

3.3 RECOMENDACIONES.

Al finalizar este trabajo de investigación, que deja grandes lecciones para la

vida del docente, se pueden señalar las siguientes recomendaciones.

* Es fundamental que el docente se actualice permanentemente a través de los

eventos de capacitación o la autoformación, para conocer de las innovaciones

y cambios que se dan en el campo educativo; y escoger aquellos que se

adapten mejor a la realidad.

* Debemos conocer acerca de los métodos activos y técnicas de trabajo grupal,

para saber de su fundamentación y la forma como se debe aplicar en el aula,

a fin de lograr la participación activa de los estudiantes en el proceso de

aprendizaje.

* Es muy importante que, una vez aplicado un método o una técnica, se

experimente con variantes, para contar con varias posibilidades de trabajo en

el aula y así romper la rutina y monotonía.

* Intentar crear estrategias de trabajo, para desarrollar en los alumn@s el

razonamiento, como instrumento fundamental del conocimiento, mejorar el

rendimiento académico de ellos y así lograr una mejor calidad de la

educación.

* No basarse exclusivamente en los conocimientos aprendidos en la época

estudiantil, sino que, con mentalidad abierta aceptar las innovaciones y

emplearlas en el aula, para determinar sus bondades y falencias; y así

fortalecer las primeras y corregir las segundas, siempre pensar en los

estudiantes y sus necesidades, intereses de la comunidad y del país.

 97

CAPÍTULO IV

PROPUESTA.

 98

4.1 TITULO DE LA PROPUESTA

Potencializar a través de ejercicios y actividades el desarrollo de las Destrezas

con Criterio de Desempeño para fortalecer el razonamiento lógico-matemático

en los estudiantes del Cuarto Año de Educación General Básica de la Escuela

"Ángel Veliz".

 99

4.2 INTRODUCCIÓN

La matemática ha constituido, tradicionalmente, la tortura de los escolares del

mundo entero, y la humanidad ha tolerado esta tortura para sus hijos como un

sufrimiento inevitable para adquirir un conocimiento necesario; pero la

enseñanza no debe ser una tortura, y no seríamos buenos profesores si no

procuráramos, por todos los medios, transformar este sufrimiento en goce, lo

cual no significa ausencia de esfuerzo, sino, por el contrario, alumbramiento

de estímulos y de esfuerzos deseados y eficaces». (Puig Adam, 1958).

Se ha pretendido el rescate de esa historia primitiva de no división entre los

recursos didácticos y trabajo, a través de un modelo educativo de acción

pedagógica aprender jugando ese rescate de lo que somos (identidad), lo que

tenemos (realidad), lo que nos proponemos (misión - visión), lo que hacemos

(metodología) y de nuestra manera de proceder (cotidiano).

Para la mayor parte de los estudiantes para el fortalecimiento del

razonamiento lógico matemático del cuarto año de Educación General Básica

para el desarrollo de destrezas con criterio de desempeño de la Escuela

―Ángel Veliz Mendoza‖ del Cantón Vinces; Provincia de Los Ríos 2011 -

2012, es muy importante. Pero lamentablemente en la Institución se carece de

los antes mencionados. Esto da como resultado que los estudiantes tengan un

sin número de estancamientos durante el proceso de enseñanza y de

aprendizaje como los que a continuación se detalla:

 Los estudiantes muestran poco interés por la asignatura de Matemáticas.

 La mayor parte de los estudiantes muestra poco dominio de las matemáticas

porque no se ayudan con recursos didácticos elaborados con material del

medio.

 Los estudiantes tienen dificultad al momento de desarrollar su inteligencia

lógica mediante las matemáticas, porque la falta recursos didácticos.

 100

Los estudiantes no resuelven juegos matemáticos. Estos son los ítems

principales que afectan el desarrollo, de la inteligencia lógica matemática de

niños y niñas.

La Reforma Curricular vigente, organiza el área de matemática para el cuarto

año en tres sistemas de estudio: numérico, de funciones y geométrico y de

medida. Para su estructuración se considera el enfoque sistemático, que

permite unificar todas las ramas de esta ciencia, garantizando su estudio

integrado y facilitando la articulación de los contenidos y con otras áreas del

conocimiento.

 101

4.3 OBJETIVOS

4.3.1. GENERAL.

 Implantar como instrumentos del razonamiento lógico en el proceso de

Aprendizaje de los estudiantes de Cuarto Año de Educación General Básica

la Escuela ―Ángel Veliz Mendoza‖.

4.3.2. ESPECÍFICOS.

 Diseñar un instructivo para el trabajo del docente, en el que se considere el

razonamiento lógico que facilite la comprensión de los contenidos de

aprendizaje en los estudiantes del Cuarto año de la Educación General Básica.

 Capacitar a los estudiantes sobre los niveles del pensamiento lógico para

obtener aprendizajes significativos en los estudiantes.

 102

4.4 DESARROLLO DE LA PROPUESTA

CARACTERÍSTICAS DE LA ENSEÑANZA DE LA MATEMÁTICA.

Los contenidos están estructurados por sistemas que permiten unificar todas las

ramas de la ciencia, garantizando de mejor manera su estudio y facilitando su

articulación con otras áreas del conocimiento.

La Reforma Curricular vigente, organiza el área de matemática para el cuarto

año en tres sistemas de estudio: numérico, de funciones y geométrico y de

medida. Para su estructuración se considera el enfoque sistemático, que

permite unificar todas las ramas de esta ciencia, garantizando su estudio

integrado y facilitando la articulación de los contenidos y con otras áreas del

conocimiento.

SISTEMA NUMÉRICO.- Comprende la conceptualización de número, sus

relaciones y operaciones y es uno de los soportes básicos para el estudio de los

demás sistemas y sus aplicaciones.

El aprendizaje gradual y progresivo de las diferentes estructuras numéricas,

garantiza que el estudiante identifique las semejanzas y diferencias de su

funcionamiento.

SISTEMA DE FUNCIONES.- Parte de las expresiones que conocen los

estudiantes, y por ser un lenguaje riguroso e interrelacionador, facilita la

comprensión y el aprendizaje de la matemática y de las demás ciencias. De esta

manera, a más de evitar ambigüedades en el lenguaje común, contribuye al

desarrollo de destrezas propias del pensamiento lógico.

 103

SISTEMA GEOMÉTRICO Y DE MEDIDA.- Busca formalizar y potenciar

el conocimiento intuitivo que tiene el estudiante de su realidad espacio

temporal, por medio de la identificación de formas y medidas de sólidos.

- El tratamiento de la noción de medida favorece la interpretación numérica de

la realidad. Este sistema posibilita el desarrollo de destrezas y habilidades

relacionadas con la comprensión y el manejo de entes matemáticos, distintos

de los numéricos, mediante el contacto con formas tomadas de su entorno.

 104

LA TAPTANA

Está construido de tabla triples o cartón, tiene nueve orificios para ubicar las

unidades de color rojo, nueve orificios para representar las decenas y son de color

azul y orificios de color amarillo para indicar que son las centenas; estos orificios

están en tres columnas.

Con la utilización de LA TAPTANA pretendemos que el niño y la niña

APRENDAJUGANDO Y HACIENDO de una manera integral, es decir los

aspectos de inteligencia, motricidad, socio afectivo, creatividad y socialización se

conjugan de una manera global.

LA TAPTANA

Permite adquirir el conocimiento de los números de las unidades, decenas hasta

las centenas y ejercitar los procesos de suma y resta del 1 al 999.

Las cantidades están escritas de forma vertical en tres filas de 9 círculos que

tienen colores diferentes: La utilización de colores es simbólico y sirve para que el

niño identifique por mecanismo de asociación el lugar donde se encuentra

ubicadas las cantidades y las clases a los cuales pertenece.

 105

ÁBACO

Ábaco, instrumento utilizado para realizar cálculos aritméticos.

Materiales:

Para construir el ábaco son necesarios:

 40 cuentas o bolas, botones, pepas, tapa coronas, figuras de madera de

diferentes tamaños y colores.

 Alambres.

 Un trozo o marco de cartón o madera.

Construcción:

• Perforar cuatro orifícios en fila o lado y lado del marco.

 Pasar el cordel por el agujero, hacer un nudo e introducir las cuentas y así

sucesivamente por las demás perforaciones hasta formar cuatro hileras de

10 fichas cada una.

 Para cálculos mayores se construirá con más cuerdas y cuentas

Aplicación:

Trabajar con ábaco es fácil pero usando las normas que se requieren:

• La primera cuerda representa las unidades; cada cuenta tiene un valor de

uno (1)

 106

• La siguiente hilera es la de las docenas. Cada cuenta de esta cuerda tiene un

valor de diez (10)

• La tercera fila corresponde a las centenas y cada cuenta tiene un valor de cien

(100)

• El último cordel significa los millares; cada elemento de esta cuenta tiene un

valor de mil (1000).

Al iniciar el cálculo, las fichas estarán hacia el mismo lado (izquierda del

operador). A medida que realizan las cuentas se corren las fichas hacia el lado

contrario (derecha del operador).

Las fichas del ábaco pueden ser de distintos colores, formas y tamaños; esto

contribuye a que se emplee en los primeros años de Educación Básica.

Suele consistir en un tablero o cuadro con alambres o surcos paralelos entre sí en

los que se mueven bolas o cuentas. El ábaco moderno está compuesto de un

marco de madera o bastidor con cuentas en alambres paralelos y de un travesaño

perpendicular a los alambres que divide las cuentas en dos grupos.

Cada columna o barra —es decir, cada alambre— representa un lugar en el

sistema decimal. La columna más a la derecha son las unidades, la que está a su

izquierda son las decenas y así sucesivamente. En cada columna hay cinco cuentas

por debajo del travesaño, cada una de las cuales representa una unidad; y dos por

encima del travesaño, que representan cinco unidades cada una. Por ejemplo, en la

columna de las decenas cada una de las cinco representa diez y cada una de las

dos representa 50. Las cuentas que se han de incluir como parte de un número se

colocan junto al travesaño.

El ábaco fue utilizado tanto por las civilizaciones precolombinas y mediterráneas

como en el Lejano Oriente. En la antigua Roma, era un tablero de cera cubierta

con arena, una tabla rayada o un tablero o tabla con surcos.

 107

A finales de la edad media los mongoles introdujeron el ábaco en Rusia, que

provenía de los chinos y los tártaros, y que todavía hoy se utiliza en el pequeño

comercio. En China y Japón, también hoy muy a menudo lo utilizan los hombres

de negocios y contables. Los usuarios expertos son capaces de hacer operaciones

más rápido que con una calculadora electrónica.

 108

RELOJ.

Es un material elaborado en cartón, madera, plástico o cartulina, que sirve para

trabajar con las horas y sus submúltiplos; así el alumno puede precisar los

momentos del día en que realiza determinadas acciones.

Los alumnos podrán relacionar el tiempo con el espacio y las acciones para el

trabajo en el sistema geométrico y de media, pero también por el número de cada

hora, trabajarán en el sistema numérico.

Lo hacemos con la finalidad de que el niño se familiarice con el tiempo y el

instrumento que sirve para medirlo durante el día; para que pueda organizar sus

actividades y elaborar una especie de cronograma o calendario de sus acciones.

CARACTERIZACIÓN.

Para que el alumno pueda familiarizarse con el tiempo, aprenda a reconocer las

horas y las relacione con las acciones que a diario realiza.

MATERIALES.

Con un pedazo de tabla, cartón, carpetas viejas, cajas vacías, calendarios, binchas

o tachuelas.

1

2

4

3

5
6

7

8

9

10

11
12

 109

PROCEDIMIENTO.

Trazamos un círculo, recortamos por la línea exterior de dicho círculo; el interior

lo dividimos en 12 partes iguales y en cada línea colocamos los números del 1 al

12. Recortamos el horero y el minutero, con la bincha o la tachuela, colocamos a

los dos punteros en el centro de la circunferencia.

PROCESO PARA EMPLEAR ESTE MATERIAL.

- Dialogamos sobre nuestras actividades del día.

- Las ubicamos en el tiempo en que las ejecutamos.

- Colocamos las manecillas de acuerdo a lo señalado.

- Distinguimos la función de cada manecilla.

- Jugamos a repetir nuestras acciones y señalar el tiempo.

- Trabajamos con los números fraccionarios

- Relacionamos la esfera del reloj con la estadística.

 110

GEOPLANO.

Es un cuadrado o un círculo de madera, en el que se encuentran colocados cien

clavos a una misma distancia, con el fin de trabajar en él con piolas, hilos o

elásticos de diferentes colores, para formar figuras geométricas.

Se puede comparar, relacionar, encontrar semejanzas y diferencias entre cada una

de la figuras que se representan en el geoplano y así trabajaremos en el sistema

geométrico y de media; pero también al contar los clavos que se tomaron para

cada uno de los lados, el número de lados y ángulos, se está trabajando en el

sistema numérico; y se refuerza el sistema de funciones, cuando se relaciona con

las figuras geométricas utilizadas para la formación de conjuntos.

Lo utilizamos para permitir al alumno jugar con los colores y las formas, lo que le

permite relacionar y así descubrirá que un cuadrado está formado por dos

triángulos y que cada figura geométrica de una u otra forma se relaciona con otras

figuras.

CARACTERIZACIÓN.

Para el que niño a través del juego y diferenciando colores pueda representar

figuras geométricas, formar conjuntos; crear diferentes figuras.

MATERIALES.

Con un tablero de forma cuadrada, cien clavos pequeños, un martillo, regla, lápiz,

hilos de diferente color.

PROCEDIMIENTO.

Recortamos la tabla de 40 X 40 cm, dividimos la tabla en cien partes con la ayuda

de la regla y el lápiz y en el ángulo que se forma en cada cuadrito del interior,

colocamos un clavo; debiendo tener 100.

 111

PROCESO PARA EMPLEAR ESTE MATERIAL.

- Entregamos los tableros e hilos a los niños.

- Presentamos una figura geométrica.

- Pedimos que los alumnos observen sus características.

- Representen la figura en el geoplano con u determinado color.

- Con otro color, realicen una nueva figura.

- Encontrar la relación entre las dos figuras.

- Señalamiento de semejanzas y diferencias.

- Contar los clavos que quedan encerrados dentro de cada figura.

- Relacionar los conjuntos mayor que ...

- Elaborar figuras que sean de su creación.

 112

BILLUSO Y MONEDAS DE DÓLAR.

CARACTERIZACIÓN.

Para que los alumnos se familiaricen con la moneda oficial del Ecuador; a través

del juego de roles la utilicen de forma correcta, sean capaces de identificar sus

características particulares y su denominación.

MATERIALES.

Con los billetes de los confites, o que los venden en las librerías. O recortando

papeles en la dimensión de los billetes, marcadores.

CÓMO LO HACEMOS.

Cortando el papel del tamaño de los billetes normales, con un marcador le

señalamos la denominación.

PROCESO PARA EMPLEAR ESTE MATERIAL.

- Seleccionamos el tema de estudio, relacionado con el dinero.

- Designamos los roles de cada alumno.

- Preparamos los diálogos de desarrollar.

- Efectuamos el juego de roles.

- Con el grupo analizamos lo observado.

- Dialogamos sobre las características de los billetes.

 113

- Comparamos los billetes originales con los billuzos.

- Aplicamos a situaciones de la vida real.

- Seleccionamos el tema de estudio, relacionado con el dinero.

- Designamos los roles de cada alumno.

- Preparamos los diálogos de desarrollar.

- Efectuamos el juego de roles.

- Con el grupo analizamos lo observado.

- Dialogamos sobre las características de las monedas.

- Comparamos las monedas con los billetes.

- Agrupamos las fracciones hasta formar la unidad o unidades menores.

- Aplicamos a situaciones de la vida real.

 114

METRO PINTADO.

Es un instrumento que tiene mucha utilidad para las personas del sector rural, para

cuyo efecto se encuentra dividido en trozos de 10 cm, lo que nos permite medir

longitudes con el metro y sus submúltiplos; y así estaremos trabajando con el

Sistema Geométrico y de Medida; paras encontrar el perímetro de canchas y

espacios pequeños de tierra. Al momento de trabajar con los decímetros, también

podemos relacionar con el Sistema Numérico porque trabajaremos la noción y el

concepto de decena.

CARACTERIZACIÓN.

Para que los niños realicen aplicaciones prácticas de mediciones, agrupaciones de

decenas y centenas.

MATERIALES.

Con madera, tabla, trozos de caña guadúa, clavos o pedazos de hierro.

PROCEDIMIENTO.

Para confeccionar esta medida se puede hacerlo en con una rama de un árbol, un

trozo de madera y unos tornillos, clavos o pedazos de hierro, se cortarán las piezas

de 10 cm que posteriormente serán unidas y sujetadas con los clavos; lo que

permitirá plegarlo o abrirlo según la necesidad.

 115

PROCESO PARA EMPLEAR ESTE MATERIAL.

- Escoger el tema.

- Realizar cálculos de distancias.

- Emplear el metro.

- Comprobar los resultados.

- Socializar la información.

 116

REGLETAS DE COLORES.

Son pequeñas piezas de cartón, tabla o plástico, de diferentes dimensiones, con las

que se puede trabajar en las medidas no convencionales; permiten al niño

distinguir los tamaños y las proporciones, como: un entero, los dos medios, tres

tercios, cuatro cuartos, etc.

CARACTERIZACIÓN.

Lo hacemos para que los niños organicen, jueguen, comparen y puedan extraer

sus propias conclusiones y conceptos.

Con este material se puede realizar clasificaciones, seriaciones, complementos,

comparación numérica y de longitudes, en el sistema geométrico y de medida,

pero también podemos trabajar en el sistema numérico con las fracciones; y en el

sistema de funciones con conjuntos por colores, tamaños.

MATERIALES.

Con trozos de madera, tabla triples, cartón, cartulina.

 117

PROCEDIMIENTO.

Recortamos las piezas de diferente tamaño, luego procedemos a clasificarlas con

el fin de colorearlas de acuerdo a las indicaciones pertinentes.

PROCESO PARA EMPLEAR ESTE RECURSO.

- Seleccionar el tema.

- Formar grupos de trabajo.

- Entregar el material.

- Organizar, clasificar el material.

- Agrupar de acuerdo a indicaciones preliminares.

- Demostrar lo realizado ante los demás.

 118

FIGURAS GEOMÉTRICAS.

CARACTERIZACIÓN.

Para que los alumnos aprendan a distinguir las figuras geométricas; puedan

precisar semejanzas y diferencias existentes entre ellas; de igual forma si hay

correspondencia.

MATERIALES.

Con pedazos de tabla triples, cartones, calendarios, carpetas viejas, palillos de

helados o chupetes, clavos, grapas o pegamento.

PROCEDIMIENTO.

En el cartón o tabla dibujamos la silueta de una figura geométrica, procedemos a

recortarla y luego pegamos o clavamos en los palillos. En un orden establecido,

perforamos el tablero, para allí introducir los palillos.

PROCESO PARA EMPLEAR ESTE MATERIAL.

- Seleccionamos el tema de geometría con el que vamos a trabajar.

- Colocamos las siluetas en el tablero.

- Pedimos que los alumnos identifiquen la figura.

 119

- Realicen mediciones de las figuras.

- Solicitamos que agrupen para formar conjuntos de acuerdo a una

característica.

- Señalan el tipo de conjunto que elaboraron.

- Realizan relaciones de las figuras.

- Determinación de semejanzas y diferencias entre las figuras.

- Relacionar con objetos del aula o del hogar.

- Dibujar en sus cuadernos las figuras geométricas

 120

TAPTANA YUPACHIC.

CARACTERIZACIÓN.

Es u n recurso que sirve para ejercitar por medio del juego la suma y resta de

números en el círculo del 1 al 100; aprender la secuencia de los números en forma

ascendente y descendente; facilita la formación de series numéricas, con las que se

inicia el aprendizaje de la multiplicación; a la vez que se puede trabajar con la

división, en cantidades de hasta dos dígitos.

MATERIALES.

Con un tablero de madera, cartón, cartulina, el reverso de un calendario, una caja

vacía de camisas, una carpeta vieja. Un dado de madera o de plástico.

 121

PROCEDIMIENTO.

Dentro de un círculo grande, graficamos una línea espiral, y a la distancia

aproximada de un centímetro, dibujamos un cuadrado, sobre el que se encontrará

escrito el número, desde el 1 al 100 y a intervalos una casita.

PROCESO PARA EMPLEAR ESTE MATERIAL.

- Entregamos una ficha de color diferente a cada alumno y un dado.

- En un orden establecido proceden a lanzar el dado.

- De acuerdo al número que sale, pondrán su ficha.

- Y a medida que continúa el juego irán sumando cantidades de acuerdo a lo

que sale en el dado.

- Gana el que primero llega a 100.

- También se puede hacer a la inversa, regresando del 100 hasta el 1.

- Inicialmente contarán los casilleros.

- Con el tiempo ubicarán directamente las fichas sin contar casilleros.

 122

TABLA POR CIEN.

CARACTERIZACIÓN.

Para que los niños puedan realizar operaciones de adición, sustracción,

multiplicación y división en el círculo del 1 al 99; de igual forma podrán

comprobar resultados de operaciones realizadas y de cálculo mental.

1 2 3 4 5 6 7 8 9 10

11 12 13 14 15 16 17 18 19 20

21 22 23 24 25 26 27 28 29 30

31 32 33 34 35 36 37 38 39 40

41 42 43 44 45 46 47 48 49 50

51 52 53 54 55 56 57 58 59 60

61 62 63 64 65 66 67 68 69 70

71 72 73 74 75 76 77 78 79 80

81 82 83 84 85 86 87 88 89 90

91 92 93 94 95 96 97 98 99

MATERIALES.

Este material lo elaboramos con cartulina, cartón, las cajas vacías de zapatos o

camisas, e reverso de los calendarios, las carpetas viejas de cartón.

PROCEDIMIENTO.

Sacando una copia al modelo de la tabla o a su vez copiándolo sobre el material

señalado anteriormente; y debajo de cada número con un sacabocados hacemos

los agujeros. Los tapones pueden ser de tachuelas colocadas en los palillos de los

chupetes o a su vez talladas en madera.

 123

PROCESO PARA EMPLEAR ESTE MATERIAL.

- Planteamos un problema, tomado de la vida diaria de los niños.

- Leemos el problema.

- Encontramos los elementos que lo conforman y la incógnita.

- Pasamos a trabajar con la tabla por cien y los tapones.

- Podemos resolver el problema directamente

- Comprobamos los resultados.

- Socializamos los resultados, para corregir errores.

- Los niños proponen nuevos ejemplos.

 124

FICHAS.

CARACTERIZACIÓN.

Para permitir la manipulación de los recursos por parte de los niños, con lo que

podrán realizar sus propios ejercicios y operaciones, para posteriormente

comprobar los resultados, y en caso de existir errores, realizar las

correspondientes correcciones.

MATERIALES.

Lo hacemos con: carpetas plásticas, cartulinas, trozos de madera.

PROCEDIMIENTO.

Limpiamos los materiales recogidos, dibujamos las figuras geométricas que se

necesitan y recortamos una cantidad determinada para cada figura geométrica

1 2 3 4 5

 125

PROCESO PARA EMPLEAR ESTE RECURSO.

- Seleccionamos el tema de estudio.

- Dialogamos con los niños acerca del tema.

- Procedemos a entregar los recursos didácticos.

- Proporcionamos instrucciones claras y precisas.

- Formamos grupos de trabajo.

- Los alumnos cumplirán las instrucciones.

- Verificar los resultados.

- Corregir los errores.

- Socializar con los demás los resultados alcanzados.

 126

DIENES.

CARACTERIZACIÓN.

Lo hacemos para que los niños entiendan el valor de los números mediante el

tamaño y peso de las tablas, reglas, cubos. Además entienda el sistema decimal.

Para preparar a los niños a las operaciones matemáticas básicas.

Los estudiantes no resuelven juegos matemáticos. Estos son los ítems principales

que afectan el desarrollo, de la inteligencia lógica matemática de niños y niñas;

de cuarto y quinto Año de Educación General Básica porque al no tener

conocimiento de los juegos matemáticos no podrán aplicarlos para dar solución a

las necesidades que en su vida se presenten y será difícil generar en ellos la

adquisición de conocimientos nuevos partiendo de los que ya tienen.

MATERIALES.

Con reglas y trozos de madera en los que podamos representar las decenas,

centenas, etc.

 127

PROCEDIMIENTO.

Buscando un trozo de madera de la forma de un cubo, en el que podamos dividirlo

en partes iguales, para la formación de unidades, decenas, centenas y unidades de

mil.

PROCESO PARA EMPLEAR ESTE RECURSO.

- Escogemos el tema.

- Formamos grupos de trabajo.

- Entrega del material.

- Manipulación del material y formación de decenas, centenas, etc.

- Verificación de los datos obtenidos.

- Elaboración de los conceptos.

- Socialización de resultados.

 128

4.5 EVIDENCIA DE LA APLICACIÓN DE LA PROPUESTA

Como evidencia de la aplicación de la presente propuesta se adjunta una

certificación emitida por el Director/a de la Escuela Fiscal Mixta ―Ángel Veliz

Mendoza‖ .

.

 129

4.6 RESULTADOS DE LA APLICACIÓN DE LA PROPUESTA

A través de la implementación de esta propuesta sin lugar a duda se crea

nuevas herramientas e instrumentos de alternativas para el razonamiento

lógico, en donde el éxito se plasma en una verdadera planificación y

elaboración de sus preguntas, alternativas y respuesta sobre la base de

conocimientos psicopedagógicos y psicométricos.

No cabe duda que el razonamiento lógico ayuda a transparentar los procesos

hacerlo más dinámico, eficiencia en el tiempo y oportuna información para

tomar decisiones.

Desde esta perspectiva su impacto es muy positivo y ayudara sin duda a crear

aspectos metacognitivos significativos no solo por la valoración de

conocimientos; si no por el hecho fundamental de consolidar el aspecto del

razonamiento lógico en cada estudiante.

 130

3.2 Metodología .- Plan de acción .- Administración .- Evaluación

Etapas

Actividades

Tareas

Técnicas

Responsables

Tiempo

Recursos

Costos

Resultados

Planificación

y

organización

de la

Propuesta a

Socializarse

Establecer los

contactos con los

niveles directivos

Coordinación,

estudiantes, y

maestros

Visita formal

Entrega de

información

Diálogo directo

Bibliografía-

Documento

Autoras del

Trabajo de

Grado

Marzo

Humanos:

Coordinador,

Estudiantes,

Docentes

_

_

 Compromiso

Ejecución de

socialización

de la

propuesta

Socialización

técnica académica

de la propuesta

Capacitación en

herramientas

generadoras de

evaluación

Exposición y

Practica de

Laboratorio

Autoras del

Trabajo de

Grado

Docentes

Estudiantes

Abril

Humanos:

 Estudiantes

 Docentes

 Personal de

Apoyo

Materiales:

Manuales,

Laboratorio de

Computo.

 $50

Consecución de

logros y

evidencias

Evaluación

 E. Parcial

Establecimiento

de Juicios de

Valor

Auto-evaluación

Co-evaluación

Autoras del

Trabajo de

Grado

Docentes

Estudiantes

Continua

Humanos:

 Estudiantes

 Docentes

 Personal de

Apoyo

Materiales: $

5

Consecución de

Objetivos

 131

BIBLIOGRAFÍA.

 ANTÚNEZ, A. y ARANGUREN C. (1998).‖Aproximación Teórica y

Epistemológica al Problema de la Evaluación. Su condición en Educación

Básica‖. En: Boletín Teoría y Didáctica de las Ciencias Sociales (3): 104-117.

Mérida-Venezuela.Universidad de Los Andes. Facultad de Humanidades y

Educación.

 Banno, B. y Stefano, A. (2003). De la observación científica a la observación

pedagógica. Revista Digital de Educación y Nuevas Tecnologías. (V)28, 10p.

Disponible en http://contexto-educativo.com.ar/2003/4/nota-04.htm.

 Barroso, J., Mendel, J.L. , Valdeverde, J. (1998) "Evaluación de los medios

informáticos: una escala de evaluación para el software educativo". En

Cebrián, M. et al. ―Creación de materiales para la innovación con nuevas

tecnologías‖: DUTEC 97, 355-358. Málaga:

 CASTAÑEDA Héctor Nery Filosófica Noux 1924.

 DE ZUBIRIA, Miguel Fundamentación teórica de la lectura. Editorial

Plazo.

 ENCICLOPEDIA ENCARTA. 2003. Microsoft.

 Enrique Pérez Luna, Universidad de Oriente – Venezuela., Teoría y Didáctica

de las Ciencias Sociales, Nº 4 (1999): 7-18

 Fielden, J. (2001) Higher Education Staff Development: Continuing Mission.

Thematic Debate of the Follow-up to the World Conference on Higher

Education. UNESCO (www.unesco.org)

 GARCIA ARETIO, LORENZO. ―Educación a Distancia Hoy‖. Volumen Nro

840.984, Colección Educación Permanente. Universidad Nacional de

Educación a Distancia. Madrid, Febrero de 1998.

 GARCIA RAMOS, J.M. (1989):Bases pedagógicas de la evaluación.Madrid:

Síntesis.

 GOMEZ, Margarita Indicadores de comprensión lectora.

Secretaría de la OEA.

 González, M. (2001). La evaluación del aprendizaje: tendencias y reflexión

crítica. Revista cubana de educación superior. 15(1). 85-96. Recuperado en

 132

ww.bvs.sld.cu/revistas/ems/vol15_1_01/ems10101.htm el 19 de junio de

2005.

 GRUPO CERO. Las Ciencias Sociales. Enciclopedia 25 años de pedagogía.

2000.

 HOUSE, E. Evaluación, etica y poder- Morata- Madrid, 1997.

 MINISTERIO EDUCACIÓN. Reforma Curricular. Quito. 1996.

o New York 1993

 Quesada, R. (2006). Evaluación del aprendizaje en la educación a distancia.

Revista de Educación a Distancia, (V) VI, http://www.um.es/ead/red/M6/.

 VALDÉS, Guadalupe Composición; proceso y síntesis. Random

House, Inc.

 VALVERDE, Cira. Desarrollo de la Inteligencia. Quito. 2001.

 VILLARROEL, Jorge. Didáctica General. U.T.N. Ibarra. 1995.

o Washington 1.993

http://www.um.es/ead/red/M6/

 133

 134

UNIVERSIDAD ESTATAL DE BOLÍVAR

 FACULTAD CIENCIAS DE LA EDUCACIÓN, SOCIALES,

FILOSÓFICAS Y HUMANÍSTICAS

CARRERA DE CIENCIAS DE LA EDUCACIÓN

ENCUESTA PARA LOS DOCENTES.

OBJETIVO. Conocer la opinión de los docentes con relación al trabajo que

desarrollan sus estudiantes la aplicación del razonamiento en clase.

INSTRUCCIÓN: Ruego contestar con toda veracidad, porque del resultado de la

presente investigación depende el éxito del trabajo.

1. Después de enseñar una clase sus estudiantes memorizan el tema de estudio.

Siempre () casi siempre () a veces () nunca ()

2. Considera que como profesor debe exigir las lecciones al pie de la letra.

Muy de acuerdo () de acuerdo () poco de acuerdo ()desacuerdo ()

3. Exige que los exámenes sean contestados como están en el cuaderno o el

libro.

Muy de acuerdo () de acuerdo () poco de acuerdo ()desacuerdo ()

4. Después de la lectura pide que subrayen lo que llama la atención o es

interesante.

Siempre () casi siempre () a veces () nunca ()

5. Saben realizar anotaciones después de leer para aclarar o elabora resúmenes.

Siempre () casi siempre () a veces () nunca ()

 135

6. Conocen como se deben elaborar los organizadores cognitivos.

Siempre () casi siempre () a veces () nunca ()

7. Exige que repitan varias veces las tablas en matemáticas para aprenderlas.

Muy de acuerdo () de acuerdo () poco de acuerdo ()desacuerdo ()

8. El refuerzo del aprendizaje de las tablas lo realiza resolviendo problemas.

Siempre () casi siempre () a veces () nunca ()

9. Permite la discusión de los temas de mayor interés entre todos.

Siempre () casi siempre () a veces () nunca ()

10. Les permite exponer el criterio con relación a un determinado tema.

Siempre () casi siempre () a veces () nunca ()

Gracias por su colaboración

 136

UNIVERSIDAD ESTATAL DE BOLÍVAR

 FACULTAD CIENCIAS DE LA EDUCACIÓN, SOCIALES,

FILOSÓFICAS Y HUMANÍSTICAS

CARRERA DE CIENCIAS DE LA EDUCACIÓN

ENCUESTA PARA LOS ESTUDIANTES

OBJETIVO. Conocer el criterio de los alumn@s con relación al trabajo del

docente y que permita desarrollar el razonamiento en clase.

INSTRUCCIÓN: Ruego contestar con toda veracidad, porque del resultado de la

presente investigación depende el éxito del trabajo.

2. Para aprender una materia, memoriza los temas enseñados.

Siempre () casi siempre () a veces () nunca ()

3. El profesor debe exigir las lecciones al pie de la letra.

Muy de acuerdo () de acuerdo () poco de acuerdo ()desacuerdo ()

4. En el examen se debe contestar como está en el cuaderno o el libro.

Muy de acuerdo () de acuerdo () poco de acuerdo ()desacuerdo ()

5. Al realizar una lectura subraya lo que le llama la atención o es interesante.

Siempre () casi siempre () a veces () nunca ()

6. Después de leer realiza anotaciones para aclarar o elabora resúmenes.

Siempre () casi siempre () a veces () nunca ()

7. Emplea organizadores cognitivos para comprender los temas de estudio.

Siempre () casi siempre () a veces () nunca ()

 137

8. Las tablas en matemáticas debemos aprenderlas a fuerza de repetirlas y

repetirlas.

Muy de acuerdo () de acuerdo () poco de acuerdo ()desacuerdo ()

9. Para reforzar el aprendizaje de las tablas resuelven problemas matemáticos.

Siempre () casi siempre () a veces () nunca ()

10. Discuten en el aula los temas de mayor interés para todos.

Siempre () casi siempre () a veces () nunca ()

11. Piensa que deben permitirle exponer u criterio con relación a un determinado

tema.

Muy de acuerdo () de acuerdo () poco de acuerdo ()desacuerdo ()

Gracias por su colaboración

 138

APLICACIÓN DE LAS ENCUESTAS A LOS

ESTUDIANTES

 139

APLICACIÓN DE LA PROPUESTA

 140

UTILIZACIÓN DEL RELOJ

 141

 142

