

Universidad Virtual

Escuela de Graduados en Educación

Impacto del aprendizaje activo en el desarrollo de competencias en
la asignatura de matemáticas de tercer grado de primaria

Tesis que para obtener el grado de:

Maestría en Educación con Acentuación al Desarrollo Cognitivo

presenta:

Lucina Araceli Sandoval Montes

Asesor tutor:

Lic. Nancy Catalina Rivas Moreno

Asesor titular:

Dra. Violeta Patricia Chirino Barceló

Ciudad Juárez, Chihuahua, México Mayo 2012

2

Dedicatorias

Gracias a Dios y a la vida que me permite seguir alcanzado mis metas.

A mi esposo que compartimos la vida juntos, plenos de metas y proyectos

por culminar. Gracias por tu apoyo.

Por mis hijas que me llenan de amor cada día, vivo en ellas.

A mis padres que me formaron e inculcaron expectativas de una superación

constante en mi vida, por su profundo amor y cariño. Gracias.

Mis hermanos que serán siempre uno de mis motores de arranque en ésta

carrera de la vida. Gracias

3

Impacto del aprendizaje activo en el desarrollo de competencias en

la asignatura de matemáticas de tercer grado de primaria

Resumen

La presente investigación tiene como principal objetivo determinar en qué medida

el aprendizaje activo, por medio de la técnica didáctica de aprendizaje cooperativo,

favorece el desarrollo de competencias en la asignatura de matemáticas en el aula en

los alumnos de tercer grado de primaria. Dichas competencias son: resolver

problemas de manera autónoma, comunicar información matemática, validar

procedimientos y resultados y trabajar con las técnicas eficientemente. Como una

estrategia didáctica del aprendizaje activo se eligió la técnica de aprendizaje

cooperativo, que fue tomada como base para la formulación de hipótesis y

enunciación de objetivos específicos que permitieron la exploración del marco

metodológico para dar soporte científico a esta investigación. La metodología

utilizada para el desarrollo de la investigación es mixta, ya que se emplearon

procedimientos cualitativos y cuantitativos en la descripción de los sucesos que se

llevaron a cabo durante la investigación. Las conclusiones que se alcanzaron en el

cotejo de resultados obtenidos con las hipótesis formuladas son válidas para

argumentar que el aprendizaje cooperativo causa un impacto favorable en el

desarrollo de competencias específicas en la asignatura de matemáticas en alumnos

de tercer grado de primaria.

4

Índice

Dedicatorias .. 2

Resumen……………………………………………………………………………...3

Índice…………………………………………………………………………………4
Índice de Tablas .. 7

Índice de Figuras ... 8
Capítulo 1. Planteamiento del problema ... 10

1.1 Antecedentes .. 10
1.2. Contexto .. 11

1.3. Planteamiento del problema ... 18
Preguntas secundarias .. 18

1.4. Objetivo de la investigación ... 18
Objetivo secundario ... 19

 Supuesto .. 19
1.5 Justificación ... 19

1.6 Limitantes .. 20
1.7. Definición de constructos .. 21

Capítulo 2. Marco teórico .. 24
2.1 Ambientes de aprendizaje ... 24

2.2 Aprendizaje activo .. 29
2.2.1 Técnicas didácticas asociadas al aprendizaje activo. 32

2.2.2 Aprendizaje cooperativo. ... 33

2.3 Competencias ... 46

2.3.1 Educación basada en competencias. ... 51
2.3.2 Características de las competencias.. 53

 2.3.3 Competencias especificas de la asignatura de matemáticas…….56
2.3.4 Evaluación del desarrollo de competencias. 58

Capitulo 3. Metodología .. 67
3.1 Metodología ... 67

3.2 Clasificación del diseño mixto .. 70
3.3 Técnicas de recolección de datos .. 72

El examen de diagnóstico. .. 73
La observación. .. 73

5

La entrevista. .. 74

La prueba estandarizada. ... 75
Triangulación de datos. .. 76

3.4 Población y muestra .. 76
3.4.1 Población. .. 76

3.4.2 Muestra. .. 77
3.5 Instrumentos ... 78

Resultados del examen de diagnóstico. ... 78
Registro anecdótico de la observación semiestructurada. 79

Cuestionario de entrevista... 79

Formato de prueba estandarizada. ... 80

Formato de observación semiestructurada basada en el desarrollo de
competencias de la asignatura de matemáticas de tercer grado (Individual). ... 81

Exámenes finales de los grupos A y B para la triangulación. 82
3.6 Recolección de los datos .. 84

Capitulo 4. Análisis e interpretación de los resultados .. 86
4.1 Introducción ... 86

4.2 Instrumentos ... 90
4.2.1 Observación semiestructurada basada en las actitudes que debe

representar el aprendizaje cooperativo. ... 91
4.2.2 Entrevista a los alumnos. ... 93

4.2.3 Prueba estandarizada. .. 101
4.2.4 Observación semiestructurada basada en el desarrollo de

competencias de la asignatura de matemáticas de tercer grado. 104
4.3 Análisis e interpretación de los resultados 110

4.4 Triangulación.. 111
4.5 Confiabilidad y validez ... 118

Capítulo 5. Conclusiones ... 119
5.1 Discusión de los resultados ... 119

5.2 Limitantes .. 123
5.3 Alcances ... 124

5.4 Sugerencias para estudios futuros ... 125
5.5 Conclusión.. 127

Anexo 1 Permiso de realización de la investigación. .. 130
Anexo 2- Resultados del examen de diagnóstico y final del grupo A.................... 131

6

Anexo 3 Observación semiestructurada basada en las actitudes que debe representar
el aprendizaje cooperativo ... 132
Anexo 4. Entrevista a los alumnos .. 133

Anexo 5 Prueba estandarizada por equipos. .. 134
Anexo 6. Observación semiestructurada individual del desarrollo de competencias
de la asignatura de matemáticas de tercer grado. .. 135
Anexo 7. Resultados estadísticos .. 136

Anexo 8. Resultados del examen de diagnóstico y examen final del grupo testigo
(Grupo B). ... 143

Anexo 9 Comparación de examen final de los alumnos del grupo experimental (A)
y los alumnos del grupo testigo (B) .. 144

Referencias .. 145
Currículum Vitae ... 150

7

Índice de Tablas

Tabla 1 Tipos de Estructura de Aprendizaje. Tomado de Diaz Barriga (2006, p.5) . 28

Tabla 2 Instrumentos y objetivos de investigación ... 83

Tabla 3 Resultados del instrumento prueba estandarizada por equipos (Datos

recabados por la autora) ... 101

Tabla 4. Relación de preguntas-Objetivos de investigación con los hallazgos

derivados de la investigación. .. 110

Tabla 5 Resultados del examen diagnóstico y final de los alumnos de tercero A.

(Datos recabados por la autora) .. 111

Tabla 6 Resultados de los exámenes diagnóstico y final del grupo B. (Datos

recabados por la autora) ... 113

Tabla 7 Comparación de las medias aritméticas de los grupos A y B 115

Tabla 8 Resultados de la observación semiestructurada individual basada en el

desarrollo de la competencia “Resuelve problemas de manera autónoma” del Anexo

7. (Datos recabados por la autora) .. 136

Tabla 9 Resultados de la observación semiestructurada basada en el desarrollo de la

competencia “Comunica información matemática” del Anexo 7. (Datos recabados

por la autora) ... 137

Tabla 10 Resultados de la observación semiestructurada basada en el desarrollo de la

competencia “Valida procedimientos y resultados” del Anexo 7. (Datos recabados

por la autora) ... 139

Tabla 11 Resultados de la observación semiestructurada basada en el desarrollo de la

competencia “Manejo de técnicas eficientemente” del Anexo 7. (Datos recabados

por la autora) ... 141

8

Índice de Figuras

Figura 1 Alumnos de 3ºA. Escuela Primaria Federalizada de Ciudad Juárez. 13

Figura 2 Entrevista .. 80

Figura 3 Proceso de la investigación……………………………………………….85

Figura 4 Observación abierta del grupo.. 88

Figura 5 Entrevista semiestructurada a los alumnos. .. 88

Figura 6. Observación semiestructurada sobre las actitudes del aprendizaje

cooperativo. ... 89

Figura 7 Aplicación de la prueba estandarizada en equipos 89

Figura 8 Observación semiestructurada individual sobre el desarrollo de

competencias de la asignatura de matemáticas. .. 90

Figura 9 Resultados de la observación semiestructurada de las actitudes que debe

representar el aprendizaje cooperativo. .. 92

Figura 10 Concepción del aprendizaje cooperativo por alumnos de tercer año,

resultados de la entrevista (Anexo 4) ... 94

Figura 11 Resultados de la interrogante 2. ¿Te gusta trabajar en cooperativo? ¿Por

qué? de la Entrevista. (Anexo 4) .. 95

Figura 12 ¿Consideras que aprendes por medio del aprendizaje cooperativo?

correspondiente a la entrevista. (Anexo 4) ... 97

Figura 13Resultados de la pregunta ¿Cooperas con tus compañeros de equipo para el

desarrollo de los trabajos? Perteneciente a la Entrevista a los alumnos (Anexo 4). . 98

Figura 14 Resultados de la pregunta 5 ¿Qué consideras necesario para desarrollar el

trabajo en equipo? De la Entrevista a los alumnos (Anexo 4). 100

Figura 15. Relación de las competencias específicas de la asignatura de matemáticas.

 .. 104

Figura 16 Resultados del desarrollo de la competencia específica Resolución de

Problemas de Manera Autónoma de la Observación semiestructurada basada en el

desarrollo de competencias de la asignatura de matemáticas tercer grado. Individual.

Anexo 6. .. 106

Figura 17 Resultados del desarrollo de la competencia específica “Comunica

información matemática” obtenidos de la observación semiestructurada basada en el

9

desarrollo de competencias de la asignatura de matemáticas de tercer grado.

Individual. (Anexo 7) .. 107

Figura 18 Resultados obtenidos del desarrollo de la competencia específica valida

procedimientos y resultados obtenidas de la observación semiestructurada basada en

el desarrollo de competencias de la asignatura de matemáticas tercer grado.

Individual. (Anexo 7) .. 108

Figura 19 Resultados obtenidos del desarrollo de la competencia “Maneja técnicas

eficientemente” obtenidos de la Observación semiestructurada basada en el

desarrollo de competencias de la asignatura de matemáticas tercer grado. Individual.

(Anexo 9) .. 109

10

Capítulo 1. Planteamiento del problema

1.1 Antecedentes

Desde hace algunas décadas, en cuanto a currículo y metodologías aplicables

en el aula se refiere, la educación se ha venido transformando no sólo al interior de

nuestro país, sino en el ámbito internacional. En nuestro país se ha ido trazando

como primer paso en el Plan Nacional de Desarrollo 2007-2012, aunado a los

propósitos del Programa Sectorial de Educación 2007-2012.

Como maniobra vital para el logro de dicho propósito en Educación Básica

se torna indispensable la Reforma Integral de Educación Básica (RIEB), surgida el

año del 2009 en el caso de la educación primaria, la misma que inició en el año

2004 en educación preescolar y secundaria.

Los agentes promotores del cambio en la RIEB son los docentes y los

alumnos como individuos que deben desarrollar su potencial ante la vida misma. El

desarrollo de habilidades, actitudes, y destrezas es el objetivo principal del proceso

de enseñanza que se desarrolla en las aulas. Los docentes tendrán que innovarse en

la aplicación de técnicas de aprendizaje activo como es el aprendizaje cooperativo,

buscando con ello un cambio en la enseñanza tradicional que existe en las aulas,

 La educación basada en competencias, desde un punto de vista integral,

tiene como objetivo cubrir todos los procesos educativos, favoreciendo así a todos

los grupos de la población (desde los más vulnerables y en zonas de marginación,

hasta los que habitan en las grandes ciudades).

11

Con base en lo anterior, la RIEB busca promover mediante la modificación

de estrategias de enseñanza aprendizaje aplicadas en el aula el desarrollo del

aprendizaje centrado en el alumno, así como su interés por descubrir y por aprender.

El modelo por competencias favorece que las instituciones educativas y la

sociedad tengan un mayor acercamiento y un mejor entrelazamiento (Tobón,

Pimienta y García, 2010) todo ello para favorecer ante todo el desarrollo por

competencias del alumno.

La RIEB ha traído consigo grandes transformaciones en las estrategias

aplicadas en el aula, pues se hace énfasis en el trabajo cooperativo y en la

incorporación de las tecnologías de información y comunicación (TICs) al aula.

Como afirman Tobón, et al, (2010) el modelo educativo basado en

competencias no debe ser visto como una moda, pues está dirigido a satisfacer las

grandes necesidades y retos de la educación actual. Desde esta perspectiva, tanto la

escuela como institución educativa como sus actores, de forma directa el profesor y

sus estudiantes tendrán que enfrentar estos cambios.

Dichas transformaciones implican una innovación de los procesos de

enseñanza-aprendizaje aplicadas en el aula, las cuales deben de ir encaminadas hacia

el logro del perfil de egreso de educación básica, cuyo principal objetivo pretende

desarrollar alumnos capaces de desplegar sus competencias conforme está definido

en el currículo de estudio de cada nivel educativo.

1.2. Contexto

La presente investigación se desarrolló en Ciudad Juárez, Chihuahua en el

nivel básico de educación primaria; específicamente en el Sector 17 perteneciente a

12

la Zona Escolar 77, hacia el suroriente de la Ciudad, donde se ubica una zona urbano

marginada, específicamente en una escuela primaria federalizada que para fines de

esta tesis será denominada “Escuela Primaria Federalizada de Ciudad Juárez” , la

cual se asienta desde de su creación hace tres años entre los fraccionamientos las

Haciendas y Valle de Allende.

La población estudiantil que asiste a la escuela es de 374 alumnos de entre 6

y 12 años de edad, en un total de 11 aulas las cuales cuentan con la infraestructura

básica para su funcionamiento, como bancas binarias y mesa de trabajo en cada aula.

El personal docente que colaboró para el desarrollo de esta investigación se

encuentra integrado por la directora de la escuela y un grupo de 11 maestros los

cuales cuentan con 2 a 21 años de servicio; el nivel académico es variado ya que 8

profesores tienen licenciatura y 4 docentes tienen estudios de maestría inconclusos.

Los padres de familia de esta comunidad escolar pertenecen en su gran

mayoría a una condición socio-económica baja. La escolaridad de los padres en

general es de primaria e incluso algunos son analfabetas, por lo que algunos

docentes alfabetizan a la par a padres e hijos; ellos acuden con regularidad a la

escuela, principalmente cuando hay reunión de padres de familia por grupo o para

entrega de calificaciones por bimestre.

Los estudiantes de la Escuela Primaria Federalizada de Ciudad Juárez

pueden en general ser calificados como niños inquietos, abiertos al conocimiento y a

la exploración de nuevos aprendizajes diariamente.

13

Figura 1 Alumnos de 3ºA. Escuela Primaria Federalizada de Ciudad Juárez.
La población que conformó el estudio se destacó por tener niños con

iniciativa y voluntad de hacer cada una de sus labores de la mejor manera posible.

Además, es un grupo heterogéneo que le motiva participar en las tareas escolares en

cooperación con sus compañeros ya sea en grupos pequeños o de forma grupal pues

los niños tienen una opinión muy positiva al respecto; opinión muy diferente de

trabajar en la modalidad individual.

Como la generalidad de los niños de su edad, los niños de la Escuela

Primaria Federalizada de Ciudad Juárez son juguetones entre ellos, además de ser

respetuosos con José, un alumno que presenta barrera de aprendizaje del tipo de

discapacidad intelectual, pues a la mayoría le gusta ser el guía del día de su

compañero, tarea que consiste en guiarlo en las actividades especiales que se diseñan

para él.

En este grupo existen niños que tienen relaciones consanguíneas al ser

primos o primas, inclusive hermanos, lo cual para los alumnos es favorecedor pues

se sienten apoyados entre ellos mismos, además de ser un doble vínculo que

14

fortalece la comunicación hacia los padres de familia de los involucrados en dichos

parentescos. Algunos de ellos cuentan también en los diferentes grados con vecinos,

por lo que cuentan con un apoyo extra para la realización de sus labores.

El mobiliario con que cuenta el aula es prácticamente el indispensable para

desarrollar la faena educativa diaria, pues la escuela es relativamente nueva ya que

cuenta con tres años de vida. En el salón existen 19 bancas binarias, una mesa que

cumple como escritorio, dos sillas de plástico, un calentón, un aire acondicionado y

un estante en el cual se acondicionó una puerta con entrepaños que funciona como

biblioteca de aula.

En la acervo bibliográfico del aula se encuentran 17 ejemplares de la

colección de los libros del rincón de todos los niveles, desde “Sol solecito” hasta

“Astrolabio” y “Pasos de luna”; además de algunos libros informativos que una

alumna del año escolar anterior obsequió, también se encuentran antologías de

chistes, de recetas y de folletos de prevención, productos de diversos proyectos que

realizan en las asignaturas que estudian.

 En el estante se encuentran organizadas las carpetas evolutivas de cada uno

de los alumnos, donde se archivan evidencias de los trabajos más significativos que

demuestran un desarrollo en las competencias de cada uno de ellos.

Para el desarrollo de la labor educativa se cuenta con dos pizarrones de

acrílico, uno en buen estado y el otro, regular pues está despegado de la pared de los

tornillos centrales, lo cual representa un riesgo para los alumnos.

Las bancas no tienen ubicación espacial determinada ya que se organizan de

diferentes formas de acuerdo con la tarea a desarrollar. El único lugar que

15

permanece estático es el que ocupa José, el alumno con discapacidad intelectual, que

requiere de observaciones y trabajo individualizado en la mayoría de las actividades.

No existe material didáctico concreto en el aula (como fichas, ábacos, palitos

de colores etc.) debido a que cuando se solicita algún apoyo a los padres de familia,

la mayoría no lo presenta a causa de las condiciones económicas en que viven.

El aula se encuentra cubierta casi en sus totalidad de material visual

proporcionado por el docente que apoya las labores educativas diarias, materiales

como mapas de la república mexicana y del estado, cuentos, el rincón de los valores,

el cuadro numérico, el reglamento de la biblioteca de aula, así como un abecedario

referenciado y las denominaciones numéricas por millares; todo este material

realizado por ellos mismos o por la maestra del grupo.

Al inicio de las labores diarias los alumnos se sientan por afinidad en las

butacas, todo ello con la finalidad de dialogar, compartir materiales de trabajo,

platicar sobre las tareas a realizar, así como compartir su desayuno con los

compañeros que no tienen nada para comer. Les desagrada que se les cambie del

lugar donde ellos se sentaron originalmente esa mañana, debido a que la amistad o

afinidad que sienten por sus compañeros es fuerte.

En las dinámicas de grupos la mayoría busca unirse con los compañeros que

ellos eligen, cuando las circunstancias les impiden organizarse como ellos lo

prefieren trabajan de forma individual o buscan la forma de aceptar que se integren

equipos de un número mayor al que ya se había predeterminado, a lo cual la mayoría

de las veces la maestra accede. Cuando la integración de equipos es por otras

16

estrategias tales como dulces, desempeños, galletas, habilidades, de igual forma

acceden a desarrollar sus labores.

En caso de que en alguna de las actividades se enfrenten a algún conflicto

cognitivo, primero buscan ellos mismos la resolución del mismo, y cuando la

dificultad de la tarea es de un grado mayor al que ellos pueden resolver, solicitan

apoyo de su maestra.

En el transcurso de la jornada escolar existen varios distractores que

condicionan la atención requerida para lograr un mejor resultado del proceso de

enseñanza, como son llamadas de la maestra a atender reuniones en la dirección,

atención a padres de familia que llegan a la escuela, vendedores, alumnos de otros

grados, o bien hermanos que solicitan material del que les compran por familia.

Dentro de la diversidad de alumnado que se atiende en la escuela existen

niños con necesidades educativas especiales, tales como síndrome de Down,

discapacidad motora, discapacidad intelectual, problemas de comunicación y

problemas de enseñanza, todos ellos siendo atendidos por los mismos docentes en

coordinación con el Centro Regional de Integración Educativa (CRIE) en el Centro

de Maestros de Ciudad Juárez, pues no se cuenta con apoyo de una Unidad de

Servicio y Apoyo a la Educación Regular (USAER); el esfuerzo que se realiza con

ellos diariamente es una labor meritoria para los docentes, padres de familia y

principalmente para los alumnos.

El círculo educativo formado por maestros, alumnos y padres de familia está

enfocado a migrar de las técnicas de enseñanza-aprendizaje empleadas actualmente

17

en el aula hacia la aplicación de la técnica de aprendizaje cooperativo, como uno de

los ejes del cambio con la aplicación de la RIEB.

Como parte de la investigación se puso en marcha un plan para la aplicación

de técnicas de aprendizaje activo en un grupo de tercer grado de primaria del ciclo

escolar 2011-2012. Así en el plan de estudios para tercer grado de educación

primaria pretende, como una de las metas a lograr de manera sistemática, que los

alumnos muestren una actitud adecuada para trabajar en equipo y al respecto se

menciona que “la actitud para trabajar en equipo debe ser fomentada por el maestro,

quien debe insistir en que todos los integrantes asuman la responsabilidad de la tarea

que se trata de resolver, no de manera individual sino colectiva” (SEP, 2009 pp. 76).

El problema de investigación surge por la preocupación de la autora de

identificar la forma en la que el trabajo cooperativo favorece la formación por

competencias y de situaciones como ésta, se llegó a la necesidad de abordar en esta

investigación sobre las características de un aprendizaje cooperativo, a medida que

se lleve a la práctica con los estudiantes de tercer grado de primaria.

Para responder a las cuestiones arriba mencionadas se tomó como referencia

los resultados del examen de diagnóstico que se aplicó por el titular del grupo a los

alumnos de tercer año A, cuyos resultados se integran a los registros administrativos

de la Dirección de la Escuela. Entre los resultados se identificó la falta de

comprensión sobre los conceptos que los alumnos deben manejar eficientemente

para el uso de las matemáticas, falta de manejo de técnicas, poca resolución de

problemas, lo que condujo al investigador a aplicar la técnica de aprendizaje

cooperativo como herramienta para mejorar los resultados mencionados.

18

1.3. Planteamiento del problema

Se propuso investigar y dar seguimiento a la siguiente pregunta de

investigación:

¿La técnica didáctica aprendizaje cooperativo, aplicada bajo principios de

aprendizaje activo, favorece al desarrollo de las competencias contenidas en el plan

de estudios de la asignatura de matemáticas en alumnos de tercer grado de

educación primaria?

Preguntas secundarias.

¿Los alumnos saben qué es el aprendizaje cooperativo?

¿Qué percepción tienen los alumnos sobre la utilidad de la técnica didáctica

del aprendizaje cooperativo?

¿El aprendizaje cooperativo favorece la interacción del grupo?

¿El aprendizaje cooperativo tiene un impacto observable y medible en el

desarrollo de competencias específicas de la asignatura de matemáticas de tercer

grado?

¿Es posible mejorar los resultados de posesión de competencias de alumnos

de tercer grado de primaria en la materia de matemáticas como resultado de la

aplicación de la técnica didáctica del aprendizaje cooperativo?

1.4. Objetivo de la investigación

El objetivo general de la investigación fue:

19

Determinar si los resultados que se obtuvieron al utilizar la técnica de

aprendizaje cooperativo mostraron desarrollo de las competencias definidas para la

asignatura de matemáticas de tercer grado de educación primaria.

Objetivo secundario

Identificar las competencias específicas a desarrollar para la asignatura de

matemáticas.

 Supuesto

Determinar si los resultados que se obtuvieron al utilizar la técnica de

aprendizaje cooperativo mostraron desarrollo de competencias definidas para la

asignatura de matemáticas de tercer grado de educación primaria:

¿El aprendizaje cooperativo fomenta el desarrollo de las siguientes

competencias específicas de matemáticas tercer grado?

 Resolver problemas de manera autónoma

 Comunicar información matemática

 Validar procedimientos y resultados

 Manejar técnicas eficientemente

1.5 Justificación

 El desarrollo de esta investigación es importante puesto que la mayor parte

de las reflexiones que aquí se muestran están encaminadas a dar a conocer al

docente cómo emplear el aprendizaje cooperativo como parte medular del desarrollo

de competencias en la asignatura de matemáticas y así incrementar las posibilidades

20

de que los alumnos accedan a una educación de calidad, es decir que el proyecto

educativo que se opera en las aulas sea acorde al propuesto por la política educativa

propuesta (Aguerrondo, 2007).

1.6 Limitantes

En el desarrollo de ésta investigación existieron limitantes que de forma

natural no permitieron una indagación a profundidad en la temática abordada, esto

debido a que resultó imposible en un sólo espacio investigativo abarcar a

profundidad un campo tan amplio como lo es el quehacer docente frente a la

adopción de las innovaciones metodológicas que van surgiendo.

Algunas de estas limitantes son actitudes de los docentes (como la falta

disposición al cambio) y la flotante población infantil.

La población infantil que existe en la comunidad escolar se debe a que la

población cambia constantemente de lugar de residencia, por ser Ciudad Juárez una

ciudad fronteriza, algunas de las familias regresan a sus lugares de origen,

provocando con ello que la composición de los grupos escolares cambie

constantemente.

El ausentismo escolar que se presenta en la época invernal fue limitante en la

aplicación de los instrumentos de la metodología diseñada. Aunado a ello, la

calendarización de los tres módulos de capacitación docente de la RIEB a impartirse

en el ciclo escolar hacia los docentes (los docentes asisten una semana completa a

capacitarse en un centro de trabajo por zona escolar donde conocen sobre la

metodología propuesta por la SEP para su posterior aplicación en las aulas) causó

varias suspensiones de clases, con una duración inclusive de semanas.

21

Las soluciones que de aquí emanen tendrán validez pues se está investigando

el campo educativo real, donde el docente se enfrenta al ambiente que se vive en las

aulas, en la práctica tradicionalista o en la innovación del aprendizaje activo basado

en competencias, en el cual se entraman el docente, los alumnos y los padres de

familia, frente a los retos que demanda el panorama educativo mundial.

1.7. Definición de constructos

Actitud. Disposición que tiene el niño para hacer sus actividades en el aula;

incluye el interés, motivación y el valor que la persona le imprime así como la

norma social que se aplica (Frade, 2009).

Aprendizaje activo. Los niños aprenden haciendo e interactuando con las

personas y con los distintos materiales que encuentran a su alrededor, supone

experiencias lingüísticas activas y significativas, los alumnos participan escuchando

de manera activa, hablando de forma reflexiva, mirando con atención centrada en

algo, escribiendo con un fin determinado, leyendo de manera significativa y leyendo

de modo (Schwartz y Pollishuke, 1998).

Aprendizaje cooperativo. Método en el cual los alumnos trabajan juntos para

alcanzar objetivos comunes (Johnson, et, Al.; 2008, pp. 14).

Aprendizaje significativo. Teoría psicológica que aborda todos y cada uno de

los elementos, factores, condiciones y tipos, que garantizan la adquisición, la

asimilación y la retención del contenido que la escuela ofrece al alumno de tal forma

que le sea significativo (Ausubel, 1976).

Competencia. Conjunto de conocimientos, habilidades y destrezas y actitudes

que son necesarias para que una persona pueda desarrollar con eficacia y eficiencia

22

una función determinada, para la que se cuenta con estándares de operación. Se

espera que todos los elementos de la competencia sean verificables en el ser humano

que los posee mediante evidencias (Chirino, 2011).

Competencias especificas de matemáticas tercer grado. Son el conjunto de

capacidades, habilidades, destrezas y actitudes que debe presentar el alumno de

tercer grado, Resolver problemas de manera autónoma, Comunicar información

matemática, Validar procedimientos y resultados y Manejar técnicas eficientemente

(Programas de Estudio, tercer grado, Educación Básica 2009; pp. 71).

Conocimiento. Información que el sujeto obtiene, ésta se adquiere mediante

la interacción del sujeto con el medio que lo rodea (Frade, 2009).

Currículo. Conjunto de contenidos organizados a favor de una determinada

enseñanza que contiene para el apoyar la tarea docente una serie de sugerencias, u

orientaciones que como principal objetivo tienen alcanzar el desarrollo y el

aprendizaje del alumno (Plan de estudios, 2009).

Educación Basada en Competencias. “Enfoque educativo centrado en el

estudiante, orientado al desarrollo integrado de conocimientos, habilidades,

destrezas y actitudes. La característica principal de una competencia adquirida es la

posibilidad de que el conocimiento sea transferible a la acción…” (Bellocchio 2010,

p. 102).

Perfil de egreso. Eje articulador de los tres niveles de educación básica,

preescolar, primaria y secundaria, mismos que constituyen la escolarización

obligatoria en México. Basado en tres razones fundamentales: Definir el tipo de

individuo que se espera lograr a lo largo de la educación básica, ser un referente

23

común entre contenidos, y orientaciones didácticas que guían el estudio de las

asignaturas que conforman el currículo así como servir de base para verificar la

eficacia del proceso educativo (Programas de Estudio, tercer grado, Educación

Básica 2009; pp. 14).

24

Capítulo 2. Marco teórico

En este capítulo se expone un análisis de la revisión de la literatura que

ofrece sustento teórico al presente proyecto de investigación. Dicha fundamentación

teórica se obtiene a partir de la revisión de la teoría vinculada con las unidades de

análisis que se enuncian en el planteamiento del problema. Inicialmente se analizan

los aportes de la teoría para definir el término ambientes de aprendizaje, aprendizaje

activo, aprendizaje cooperativo. También se presenta la terminología propia de

competencias, características de las competencias, las competencias específicas en el

dominio “matemáticas” para el tercer grado de educación primaria y la evaluación

del desarrollo de competencias. Por último se muestran una serie de investigaciones

relacionadas con el aprendizaje cooperativo como soporte de la temática.

2.1 Ambientes de aprendizaje

Según Benítez, (citado por Gallardo, 2005) el diseño de un ambiente de

aprendizaje requiere de la articulación de circunstancias y factores que inciden

favorablemente en el proceso de aprendizaje, así como la suma total de las

condiciones e influencias externas que afectan nuestro desarrollo. Con esto se puede

entender a los ambientes de aprendizaje como el resultado de las interacciones de

factores objetivos (físicos, organizativos y sociales) y de factores subjetivos

(perceptuales, cognitivos y culturales), que al interactuar intencionadamente

propician el aprendizaje que se desea promover.

Para generar ambientes de aprendizaje adecuados, el profesor debe ser

creativo, de esta forma como indica Zapata (2005, p. 166) “incorporar la creatividad

a la vida cotidiana en la escuela se vuelve necesaria para favorecer una formación

25

integral de los alumnos”. Por tanto el docente debe poner en juego su creatividad

para el diseño y generación de ambientes de aprendizaje efectivos que influyan de

manera positiva en la formación integral de los estudiantes.

Cuando el profesor diseña ambientes de aprendizaje debe reflexionar sobre

algunos aspectos. En este caso en particular es necesario tener claras las actitudes

que se requiere generar en los alumnos, ya que estas son la esencia del ambiente

porque a través de ellas se reflejarán las características que el ambiente debe tener.

Para lograr ciertas actitudes en los alumnos también se deben tener claras las

actitudes que el profesor debe mantener para guiar su trabajo, como la

responsabilidad, empatía, compromiso, innovación y mediación. Estas actitudes son

el punto de partida para hacer que el ambiente de aprendizaje logre su objetivo

(Gallardo, 2005).

En este sentido se destaca la importancia del docente como mediador en el

desarrollo de una secuencia didáctica. Su papel no se elimina; al contrario debe estar

atento para identificar el momento pertinente para su intervención, y ésta puede ser

de manera individual cuando se percata de que alguno de sus estudiantes no puede

por sí solo desarrollar la tarea encomendada, o de manera grupal cuando se observa

que la dificultad es generalizada. Así el docente debe estar alerta para identificar en

qué momento los estudiantes necesitan de su apoyo y qué es lo que requieren (Frade,

2009).

Schunk (1997) advierte que los maestros participan en el establecimiento de

un ambiente en el aula que influye directamente en las interacciones, sobre todo si el

profesor asume un liderazgo democrático, que al trabajar junto con sus estudiantes

los motiva para que se ocupen de sus tareas, planteen preguntas y los hace compartir

26

sus ideas. Esto alienta la independencia y la iniciativa de los estudiantes, quienes

trabajan productivamente aunque el profesor no esté. Es ésta interdependencia e

iniciativa lo que se requiere fomentar entre los alumnos, pues la SEP (2009) indica

que se requiere desarrollar actividades que impliquen el trabajo cooperativo, sobre

todo al desarrollar proyectos de interés para los alumnos.

El medio donde se establece un ambiente de aprendizaje requiere de un alto

grado de estimulación pues producirá efectos positivos en el educando, que se

desempeñará mucho mejor que quien se educa en ámbitos aburridos (Frade, 2009).

Al momento de crear un ambiente de aprendizaje se debe partir de objetivos

dirigidos hacia el trabajo cooperativo y al desarrollo de competencias para la vida.

Asimismo, es importante destacar que la escuela, como institución educadora, debe

poner énfasis en el trabajo cooperativo, no sólo de su planta docente, sino de manera

especial se desea fomentar esta forma de organización en el aula como un medio

fundamental que contribuya al aprendizaje y al desarrollo integral de los alumnos.

En la institución educativa se deben garantizar ambientes de aprendizaje óptimos

que propicien el aprendizaje cooperativo.

El diseño que haga el profesor de su ambiente de aprendizaje debe poner

énfasis en la creación de un ambiente que propicie la participación de los actores en

diversas actividades que sean fundamentales para los involucrados y su grupo de

trabajo. Deben estar centradas especialmente en oportunidades de comunicación

entre los estudiantes, en la repartición de facultades y en la construcción de su

identidad, sin dejar a un lado la comprensión y el aseguramiento de las diferencias

culturales. Estableciendo a la par el uso inteligente de herramientas que se deben

emplear para lograr un fin determinado por el equipo (Díaz Barriga, 2006). Todos

27

estos aspectos conforman y enriquecen el trabajo, la interacción y la participación en

el ámbito educativo.

Dentro del contexto educativo existen varios elementos que se promueven en

un ambiente de aprendizaje, tales como la motivación, la metacognición y el trabajo

en equipo (Gallardo, 2005).

En la clase, el profesor debe tener en cuenta la motivación que impulse a los

alumnos a alcanzar determinadas metas, dichos motivos pueden ser intrínsecos, es

decir, por el simple interés por aprender ó extrínsecos al hablar de motivadores que

son externos y se logran a través de la meta de aprendizaje. Después de conocer los

motivos que generan en los estudiantes el deseo por aprender y relacionarse, se

considera pertinente empezar a detectar qué herramientas, actividades y estrategias

pueden despertar aún más ese interés y motivación de los participantes (Gallardo,

2005).

Otro elemento que se promueve en el ambiente de aprendizaje es la

metacognición, vista como la conciencia que tienen las personas acerca de sus

propios procesos cognoscitivos y la manera en que éstos funcionan.

Desgraciadamente pocas veces se toman en cuenta al diseñar ambientes, porque se

les da poca relevancia. Por ello es necesario que los alumnos sepan qué hacer, dónde

se pueden usar esos conocimientos, cuándo y por qué los deben usar y su utilidad al

emplearlos. De esta manera el alumno siempre tendrá un reto, enfocarse a

actividades que le dejen un aprendizaje significativo y que tengan sentido e

impliquen realizar un esfuerzo de forma gradual, desarrollando sus capacidades

intelectuales (Gallardo, 2005).

28

Para optimizar el ambiente de aprendizaje se debe tener claro que los

protagonistas de tales procesos (profesores y estudiantes) interactúan de manera

constante en ambientes de aprendizaje, deberán estar estructurados prioritariamente

por las características de tal interacción, de modo que el arreglo del salón, la

distribución de los recursos educativos, la metodología planteada, respondan

básicamente a la forma de relación establecida entre el docente y sus estudiantes

(Arias, et. al; 2005). Estos autores, en concordancia con Díaz Barriga (2006),

proponen tres ambientes de aprendizaje: el individualista, el competitivo y el

cooperativo. A continuación en la Tabla 1 se muestran las características de cada

uno de éstos.

Tabla 1
Tipos de Estructura de Aprendizaje. Tomado de Diaz Barriga (2006, p.5)

Estructura de
aprendizaje Características

Individualista

El logro de los objetivos de aprendizaje depende del trabajo,
esfuerzo y capacidad de cada quien.
No hay actividades conjuntas.
Son importantes el logro y el desarrollo personales.

Competitiva

Los objetivos de cada alumno dependen de lo que consigan sus
compañeros.
Los alumnos se comparan y ordenan entre sí.
El alumno obtiene una mejor calificación cuando sus compañeros
rinden poco.
Son importantes el prestigio y los privilegios alcanzados.

Cooperativa

Las metas de los alumnos son compartidas.
Los alumnos trabajan para maximizar su aprendizaje tanto como el
de sus compañeros.
El equipo trabaja hasta que todos alcanzan su objetivo.
Son importantes las competencias sociales, el intercambio de ideas,
el control de los impulsos, la diversidad, el diálogo.

Al respecto se hace una reflexión sobre la existencia de estos tres tipos de

aprendizaje. Cada uno tiene su propia meta, se destaca que es el profesor quien

decide qué tipo de ambiente de aprendizaje se implementará en una clase

29

determinada, no obstante es importante señalar que el ambiente de aprendizaje

competitivo y el individualista deben funcionar o deben complementar al ambiente

de aprendizaje cooperativo. Esto surge de la reflexión sobre sí, el aprendizaje

cooperativo es la única forma de trabajar y aprender en el aula, se corre el riesgo de

que los estudiantes no podrán competir apropiadamente, así como tampoco tendrán

la oportunidad de aprender de un modo autónomo (Arias et al, 2005).

A manera de conclusión de este apartado, se destaca como elemento clave de

los ambientes de aprendizaje, el trabajo en equipo, pues la importancia de la

cooperación y la experiencia social son decisivas para el aprendizaje. Éstas

requieren que el docente implemente actividades que incluyan el trabajo cooperativo

y en las que se promuevan estrategias que lleven a los alumnos a la resolución de

problemas de manera colectiva, el desempeño de diferentes papeles entre los

estudiantes dentro de un equipo, la confrontación grupal de estrategias no entendidas

o mal utilizadas y el desarrollo de habilidades de trabajo en equipo, entendiendo que

se deben ir aprendiendo al trabajar juntos, en la interacción con sus compañeros

(Gallardo, 2005).

2.2 Aprendizaje activo

Dentro de las aulas se desarrollan procesos cognitivos que implican asociar

conocimientos previos con la estructuración de nuevos esquemas del pensamiento en

pro de un aprendizaje significativo hacia los alumnos.

 Revans (2009) es considerado el padre del aprendizaje activo. Este autor

parte de la premisa de que todo comportamiento racional mediante el cual el ser

humano aprende, puede modificarse según el medio ambiente que lo rodea.

30

 Los procesos cognitivos son más factibles de desarrollarse dentro de un

ambiente estimulador y creativo para los actores involucrados dentro del proceso

educativo, entiéndanse por éstos a los alumnos, docentes y padres de familia; al

centrar la atención en los alumnos menciona (Pérez et. Al, 2010) que la disposición

al estudio, la metacognición y la autorregulación, constituyen el aprendizaje activo.

El aprendizaje activo es entonces una aproximación metodológica

fundamentada en la epistemología constructivista con aplicación en los contextos

formales e informales, con uniones tanto de la pedagogía como de la andragogía.

Este se enfoca en la participación del alumno como eje rector del aprendizaje

(Chirino, 2007).

De acuerdo con Margalef y Pareja (2008), actividades tales como el debate o

foro, la demostración y la resolución de problemas, son actividades ajustables a

varias asignaturas por su naturaleza didáctica.

De tal forma que el alumno aprenda mediante hacer, experimentar, analizar,

manipular, pero sobre todo aprender a conocer.

En el aprendizaje activo Schwartz y Pollishuke (1998) definen los roles a

seguir por cada uno de los integrantes de una situación ideal en el ámbito educativo.

Los niños deciden, descubren, estimulan, crean, buscan y comparten, se

arriesgan.

El maestro se moviliza y brinda el ejemplo, instruye, implica, charla y cuida;

en sí es facilitador del aprendizaje.

El ambiente favorece, libera, provoca, anima, inspira, estimula, es decir

libera a los implicados en el proceso.

31

En el aprendizaje activo los niños aprenden haciendo, experimentando e

interactuando, con las personas y con los distintos materiales que se encuentran a su

alrededor. (Schwartz y Pollishuke, 1998). Los niños aprenden a reflexionar sus

experiencias y a compartirlas en común de diversas formas, siempre y cuando el

ambiente en que se desarrollen sea propicio para el logro de los objetivos

planteados.

Para Schwartz y Pollishuke (1998) en una clase de lenguaje total y de

aprendizaje activo se hace hincapié en:

Las oportunidades de tomar decisiones y resolver problemas, con el fin de

fomentar el pensamiento independiente, responsable y crítico.

En el aprendizaje integrado como forma de establecer relaciones entre

experiencias diversas de manera significativa.

a) Interacción literaria real, donde se tenga contacto con situaciones

reales.

b) Problemas o hechos reales.

c) Dialogar para expresar, someter a juicio y aclarar ideas.

d) Observación crítica centrada y perceptiva del mundo.

e) Aprendizaje por descubrimiento

f) Aprender de sus errores, arriesgarse.

g) Aprendizaje como proceso.

32

El aprendizaje activo y el lenguaje son esenciales para una clase centrada en

el alumno, adquieren mayor significado cuando se ponen en juego las experiencias

de los alumnos.

2.2.1 Técnicas didácticas asociadas al aprendizaje activo.

La palabra técnica procede del latín technicus y significa el arte o conjunto

de procesos de un arte o de una fabricación, en otras palabras significa como hacer

algo, en éste caso significa aplicado a la didáctica significa como enseñar.

Las principales técnicas didácticas que promueve al aprendizaje activo tienen

como principal objetivo acercar al estudiante como eje central de ésta metodología

activa, todo esto mediante diversas técnicas como:

a) Aprendizaje colaborativo

b) Aprendizaje cooperativo

c) Aprendizaje basado en problemas

d) Aprendizaje basado en proyectos

e) Aprendizaje investigación

f) Aprendizaje servicio.

De éstas técnicas antes mencionadas, la que es objeto de ésta investigación es

el aprendizaje cooperativo que se aplica a un grupo de tercer grado de primaria para

verificar el impacto en el desarrollo de las competencias de la asignatura de

matemáticas, la cual se detalla a continuación.

33

 2.2.2 Aprendizaje cooperativo.

El término aprendizaje cooperativo es entendido como el trabajo enfocado al

aprendizaje el que se realiza en pequeños grupos de dos a seis integrantes donde

existe una situación en la cual se espera que se presenten interacciones particulares

entre los integrantes del grupo, mismas que conduzcan al logro de metas específicas

comunes a todos los participantes y con ello al aprendizaje, donde cada miembro del

grupo comprende que para alcanzar el éxito es necesario asegurarse que todos los

estudiantes del equipo lo han conseguido y que si un alumno fracasa, fracasan todos

los participantes del equipo (Johnson, et, al; 1999).

Montenegro (2003) menciona que si la autonomía no se complementa con la

cooperación, puede llevar a la malformación del ser humano, convirtiéndose éste en

un individuo solitario y egoísta. La cooperación nace de la idea de que nadie es

capaz de saberlo todo, ni de hacerlo todo. La mayor parte de las sociedades

altamente organizadas y estables se basan en el trabajo cooperativo.

De acuerdo con Bonals (2002) entre otros beneficios el trabajo cooperativo

bajo determinadas condiciones eleva la calidad de los aprendizajes y beneficia que

los estudiantes adquieran los conocimientos por medio de la interacción entre ellos.

Woolfolk (2006) retomando ideas de Vygotsky enuncia que el aprendizaje es

desarrollado por medio de las interacciones y conversaciones que el individuo, en

este caso el estudiante, tiene con integrantes de su cultura que son más capaces. Es

rescatable mencionar que en el salón de clases el alumno no sólo aprende de forma

individual ni tampoco es recomendable, sino que también aprende a través de las

interacciones con compañeros más hábiles o por mediación del profesor.

34

El aprendizaje cooperativo implica una interacción comunicativa donde se

intercambian señales (palabras, gestos, imágenes, textos) entre los mismos

estudiantes de forma continua en un periodo de tiempo determinado. Por lo mismo

la relación tan estrecha puede provocar que lo que haga un miembro del grupo pueda

afectar potencialmente a los demás integrantes de su equipo (Díaz Barriga y

Hernández, 2010).

Es indispensable mencionar que en el presente estudio se aplicó especial

atención en el ambiente de aprendizaje cooperativo, pues se requiere que los

miembros del grupo escolar sean distribuidos en subgrupos de dos a seis estudiantes,

para que trabajen juntos con base en las indicaciones y planteamientos del maestro,

trabajando de manera continua en la tarea asignada y con la fortaleza de que todos

los miembros del grupo la entienden y la terminan eficazmente (Arias et al, 2005). A

continuación se analiza la definición de aprendizaje cooperativo desde varias

perspectivas, sus características y los principales elementos que la componen.

De acuerdo con Díaz (2006) no debe reducirse el término cooperación a un

concepto que implique un cierto número de técnicas puntuales o de dinámicas de

trabajo grupal o en equipos pequeños, más bien va dirigida a la organización social

de las actividades que impliquen estructurar el aprendizaje que se desea propiciar,

las metas que se busca lograr y el tipo de interacciones que se van a permitir entre

los participantes, al igual que el rol que va a desempeñar el profesor. Es la forma de

organización social del trabajo en el aula, la que permite el fomento de determinadas

relaciones psicosociales, por el grado de interdependencia entre los alumnos.

Desde la postura de Díaz (2006) el trabajo en equipos está centrado en que

los estudiantes aprendan, de aquí la importancia de definir aprendizaje cooperativo.

35

“En una situación cooperativa, los individuos procuran obtener resultados que sean

beneficiosos para ellos mismos y para todos los demás miembros del grupo”

(Johnson et al, 1999, p. 14). En otras palabras, un participante no sólo se preocupa

por aprender él, sino que además se interesa por asegurar que los demás integrantes

del equipo aprendan también trabajando juntos para alcanzar objetivos comunes.

Arias (2005) menciona que “un ambiente cooperativo es aquel en que los

estudiantes trabajan en grupos pequeños de manera conjunta, asegurando que todos

lleguen a dominar el material asignado” (p.13). Los alumnos observan que el éxito

se puede conseguir sólo si los demás integrantes del equipo son capaces de

alcanzarlo. Bajo esta misma premisa “cooperar es trabajar juntos para lograr metas

compartidas, lo que se traduce en una interdependencia positiva entre los miembros

del grupo” (Díaz, 2006, p. 53).

De esta forma para lograr desarrollar de manera amplia las actividades, es

necesario implementar estrategias que permitan su ejecución armónica, esto quiere

decir que los compañeros trabajan con normalidad hasta que todos los miembros del

equipo entienden y completan la actividad exitosamente, de tal forma que el

compromiso y la responsabilidad con la tarea al igual que sus beneficios, son para

todos los integrantes.

Es conveniente precisar que dentro del aprendizaje cooperativo de acuerdo

con Johnson et al. (1999) se pueden apreciar tres tipos de grupos de aprendizaje:

Los grupos formales que son integrados para tener una duración

comprendida desde una hora hasta una o varias semanas de clases. Cuando se hace

uso de este tipo de grupo se debe tener presente lo siguiente: especificar los

36

propósitos de clase, explicar la tarea a resolver y la interdependencia positiva a los

alumnos, supervisar el trabajo para intervenir cuando se considere necesario el

apoyo al grupo, evaluar el aprendizaje de los estudiantes y ofrecerles

retroalimentación.

Los grupos informales, tiene una duración que va desde unos pocos minutos

de clase hasta una hora completa de clase.

Los grupos de base cooperativos que se caracterizan por tener un

funcionamiento a largo plazo pueden durar un año, y están integrados de manera

heterogénea. Su propósito es que los alumnos se conozcan y se brinden apoyo,

ánimo, ayuda y respaldo unos a otros.

Según Perkins (1992, p. 70) “se ha demostrado que los niños aprenden

mucho mejor en grupos cooperativos bien configurados que en soledad. Por lo

general las agrupaciones cooperativas pueden ayudar a lograr determinados fines-

por ejemplo, una mejor socialización”, aunque para alcanzar estos fines es necesario

realizar una planificación cuidadosa, pues investigaciones realizadas por Johnson, et.

al; (1999) dan a conocer que el aprendizaje cooperativo exige que todos los niños se

hagan responsables del desempeño del grupo. Esto nos aporta varios elementos que

se enfocan en el diseño minucioso de actividades que lleven a los alumnos a la

apropiación de la tarea y la meta que se desea lograr en común con sus compañeros

de equipo.

Es relevante delimitar el área de investigación. Para este estudio se consideró

el grupo formal como la manera de organizar el trabajo cooperativo en el aula, que

como ya se dijo entre otras características, su integración puede durar entre una hora

37

y varias semanas de clase. Por tanto es importante establecer las características más

trascendentes de un grupo cooperativo que le permitan a un profesor reconocer y

determinar cuándo se está realizando un aprendizaje cooperativo y cuándo no se está

trabajando de manera cooperativa dentro de un equipo de trabajo.

A continuación se exponen las características más relevantes. La primer

característica es elevar el aprendizaje de todos los integrantes del grupo, en el

entendido de que si alguno fracasa fracasan todos; la segunda es que cada miembro

del grupo asume su responsabilidad y hace responsable a los demás con la finalidad

de elaborar un buen trabajo para cumplir una meta en común, en este caso algún

trabajo encomendado por ejemplo; la tercera es que los alumnos trabajan hombro a

hombro con la finalidad de producir resultados de manera conjunta en donde cada

integrante promueve el buen desempeño de los demás y se prestan apoyo en lo

escolar y lo personal; la cuarta característica es que a los estudiantes se les enseña

maneras de relaciones interpersonales, todos los miembros tienen responsabilidad de

dirigir el proceso; por último, el equipo realiza una autoevaluación y coevaluación

para analizar en qué medida están logrando sus objetivos y todos los miembros del

equipo están trabajando juntos para asegurar el aprendizaje (Johnson, et. al 1999).

Al respecto también Ormrod (2005) aborda algunas características comunes

que debe tener el aprendizaje cooperativo que pueden ofrecer al profesor un

referente para saber si en verdad se está trabajando por aprendizaje cooperativo,

mismos que son necesarios para que ésta dinámica tenga éxito, donde el profesor

estructure actividades de tal manera que la cooperación resulte necesaria, estas

características son: 1) Los estudiantes trabajan en pequeños grupos designados por

el profesor, 2) Los grupos tiene una o más metas comunes respecto a lo que están

38

trabajando, 3)A los estudiantes se les entrega una guía clara sobre cómo

comportarse, 4) Los miembros del grupo dependen unos de otros para obtener éxito,

5) Se proporciona una estructura para estimular los comportamientos productivos de

aprendizaje, 6) El profesor sirve esencialmente como un recurso y control, 7) Los

estudiantes son individualmente responsables de sus logros, 8)A los estudiantes se

les refuerza por el éxito del grupo, 9) Al terminar una actividad, cada grupo evalúa

su eficacia.

 Arias (2005) menciona que el aprendizaje cooperativo efectivo acontece al

asegurar que sus elementos esenciales estén bien estructurados, a continuación se

enuncian dichos elementos propuestos por este autor. El primero, la

interdependencia positiva, ocurre cuando cada alumno se preocupa y se siente

responsable del trabajo propio y del trabajo de los demás.

El segundo elemento es la interacción promotora cara a cara, se refiere a la

interacción cara a cara entre los alumnos del pequeño grupo para promover el éxito

y aprendizaje de los demás compañeros del grupo ayudándolos, animándolos, y

alabando sus esfuerzos para aprender. Por otro lado el tercero es la responsabilidad

individual, que consiste en valorar el esfuerzo que cada integrante del equipo aporta

al trabajo del grupo, así como proporcionar retroalimentación al grupo y a cada

participante en particular, evitar esfuerzos redundantes por parte de los miembros

del grupo y por último cerciorarse que cada alumno del equipo se sienta responsable

de los resultados obtenidos; el cuarto se refiere a las destrezas de cooperación,

donde los estudiantes para alcanzar las metas, deben conocer a los demás y confiar

en ellos, comunicarse sin ambigüedades aceptarse y apoyarse de forma mutua y

resolver diferencias de forma constructiva (Arias et al, 2005).

39

Y por último el quinto elemento es el procesamiento del grupo, que hace

alusión a la reflexión acerca de lo sucedido en una sesión de trabajo en equipo,

además de mantener buenas relaciones de trabajo, facilitar el aprendizaje de

destrezas cooperativas, los estudiantes reciben retroalimentación en relación a sus

actuaciones, favorece la contemplación del nivel cognoscitivo y metacognoscitivo y

facilita la manera de celebrar el éxito del grupo (Johnson et al 1999).

Dada la importancia de que en un grupo de cooperación los estudiantes

puedan realizar el trabajo bajo la concepción de que para lograr el éxito, todos los

participantes del equipo deben obtener éxito también, es ocupación de este estudio

enfatizar más en el elemento de la interdependencia positiva del aprendizaje

cooperativo.

De acuerdo con Johnson, et, al;(1999 p. 21) el principal elemento del

aprendizaje cooperativo es la interdependencia positiva, que en palabras de estos

autores consiste en que “los miembros de un grupo deben tener claro que los

esfuerzos de cada integrante no solo benefician a él mismo si no también a los

demás miembro. De esta forma los alumnos comprenden que el éxito solo es posible

con el apoyo de los demás y por esto el éxito beneficia a todos los participantes del

equipo, es decir, un participante se compromete y ayuda sus compañeros para

obtener el éxito.

Según Arias et al (2005) dentro de la interdependencia positiva el que un

estudiante se preocupe por el trabajo y el aprendizaje de los demás, se conseguirá si

comparten sus recursos, se proporcionan apoyo mutuo y comparten juntos sus

éxitos. Esto permite que establezcan un objetivo grupal que implique maximizar el

aprendizaje de todos los miembros del equipo, lo que infunde una gran motivación a

40

esforzarse y conseguir resultados que superen lo que conseguirían de forma

individual (Díaz, 2006).

En este mismo sentido Díaz Barriga y Hernández (2010 p.92) enuncian que

la interdependencia positiva puede reflejar los resultados del trabajo cooperativo,

estos autores utilizan una frase de los mosqueteros de Dumas para referirse a este

interdependencia positiva “todos para uno y uno para todos”.

En palabras de Johnson, et, al; (1999, p.21) “sin interdependencia positiva,

no hay cooperación”. De acuerdo con estos mismos autores, la interdependencia

positiva provoca tal interacción y vinculación entre alumnos que ningún participante

habrá cumplido con la actividad a menos que todos lo hagan. De esta forma es

necesario que todos los estudiantes comprendan que el trabajo y la cooperación de

todos los integrantes del grupo son indispensables para lograr las metas. Por tanto

nadie puede aprovecharse de los demás, no hay lugar para las distracciones, es decir,

para perder el tiempo.

Es importante de señalar que el aprendizaje cooperativo no se realiza por el

hecho de integrar equipos de trabajo y encomendarles un objetivo común a los

estudiantes, y esperar tranquilamente para ver si ocurre o no la cooperación. En este

sentido resulta conveniente proponer acciones que lleven al desarrollo de una

interdependencia positiva, (Johnson, et, al; 1999) sugieren dos pasos necesarios, el

primero diseñar y plantear metas encaminadas a establecer la interdependencia

positiva; el segundo es fortalecer el primer paso adhiriendo formas de

interdependencia de apoyo con referencia a materiales, premios, roles etc.

41

Johnson, et, al; (1999) han encontrado que el aprendizaje cooperativo es una

buena estrategia para mejorar el rendimiento, especialmente cuando se da la

aplicación de dos condiciones: 1) Dar a los alumnos una recompensa o

reconocimiento cuando su equipo cumpla con el objetivo preestablecido ayudándose

unos a otros y 2) Hacer a los alumnos responsables, usando algún método que

evalúe la contribución que hizo cada miembro del equipo al trabajo. Quizá sin esta

última condición, algunos alumnos podrían atenerse al trabajo de dos o tres

compañeros que ponen más empeño en la tarea ó se apartaría a los compañeros que

tienen la posibilidad de contribuir en menor medida con el trabajo del equipo. Si

éstas dos condiciones se cumplen, el trabajo cooperativo mejora el rendimiento

durante los grados escolares siguientes, generando en los niños habilidades básicas

de trabajo en conjunto (Santrock, 2002).

La interacción en los equipos de trabajo, según maneja Díaz (2010, pp.85)

“evoca situaciones en las que los protagonistas actúan simultánea y recíprocamente

en un contexto determinado, en torno a una tarea o un contenido de aprendizaje, con

el fin de lograr unos objetivos más o menos definidos” Por ello los componentes que

el maestro incluya intencionadamente en el ambiente de aprendizaje, tanto

contextuales como comunicativos serán decisivos para originar interacciones

positivas entre maestro-alumno y alumno-alumno, éstos elementos permiten

comprender el proceso de construcción de conocimiento compartido.

Por otro lado es pertinente mencionar que el aprendizaje cooperativo como

ya se ha venido enunciando tiene repercusiones considerables en el rendimiento de

los estudiantes, a esto podemos agregar que durante esta modalidad de trabajo, los

alumnos aprenden juntos como lograr mejores desempeños de manera individual,

42

pues durante el aprendizaje cooperativo, los estudiantes desarrollan conocimientos,

destrezas, habilidades, estrategias y procedimientos, que después aplicarán de

manera personal (Johnson, Johnson y Holubec,1999).

Desde esta misma perspectiva Tobón et al (2010 p. 39) advierten que “para

formar competencias en el aula, es deseable promover el aprendizaje cooperativo, es

decir, pasar del trabajo en grupo a la cooperación”. Como se puede observar la

cooperación cobra especial relevancia en el desarrollo de conocimientos, habilidades

y actitudes de los estudiantes, es un medio que contribuye a lo anterior y que por

otro lado como mencionan estos mismos autores el aprender a trabajar en equipo en

la actualidad representa una competencia fundamental.

Se han señalado las bondades de un aprendizaje cooperativo, sin embargo,

también es importante mencionar algunas de las dificultades de este tipo de

interacción entre estudiantes. En primera instancia Bonals (2002) invita a reflexionar

que durante la escolarización se puso especial énfasis en desarrollar contenidos de

las diferentes asignaturas, no obstante se le otorga igual importancia a desarrollar

habilidades para el trabajo en pequeños grupos, por tanto prevalece el aprendizaje

individual y a la hora de tratar de romperlo aparece cierta resistencia.

 De esta forma los alumnos no tienen muy clara la idea de cómo trabajar en

pequeños grupos, tal vez porque no se les ha enseñado; en segundo lugar está la

capacidad de los estudiantes de aceptar algunas renuncias personales, en beneficio

del pequeño grupo de participantes como contener las ganas de participar y dar

oportunidad a que los demás puedan hacerlo en representación del equipo.

43

Por lo anterior se hace imprescindible la labor del docente en el

entrenamiento y su intervención oportuna para el buen funcionamiento de los

grupos, al respecto Arias et al (2005) mencionan que dentro de una situación de

aprendizaje cooperativo, el maestro es responsable de establecer un clima de

cooperación entre los alumnos, esto sólo se logra a través de la implementación de la

interdependencia positiva, misma que implica la responsabilidad de desarrollar la

asignación correspondiente y que los demás integrantes de equipo al que pertenecen

también lo realicen.

En consecuencia, el trabajo de cada uno beneficiará a todos sus compañeros.

En esta dinámica de trabajo todos comparten un destino común, los esfuerzos de

cada alumno son indispensables para lograr el objetivo propuesto, aunque sea una

tarea específica la que desarrolle cada quien, ésta aporta algo benéfico para todo el

equipo, dando a cada integrante un lugar especial y una relevancia por desempeñarse

de determinada forma aprovechando sus habilidades para ser productivo dentro del

grupo (Arias et al, 2005).

En esta misma dirección Tobón et al (2010) mencionan que la cooperación

no se da de manera automática por el solo hecho de integrar a los estudiantes en

pequeños grupos, por tanto es un proceso que implica la intervención de un maestro

mediador, que promueva la creación de este tipo de grupos de trabajo.

Para desempeñar un determinado rol al organizar al grupo en aprendizaje es

pertinente destacar que la interacción entre el profesor y los niños también está

dirigida a originar oportunidades que favorezcan que los estudiantes elijan, piensen

y resuelvan problemas por sí mismos sin olvidar la interacción entre iguales

(Hohmann, 1999).

44

Con relación a lo anterior se precisan algunas recomendaciones que pueden

servir de base para organizar las clases de manera cooperativa de acuerdo con

Johnson, Johnson y Holubec (1999):

Revisar los programas, materias, los contenidos y aprendizajes escolares y

las competencias a desarrollar para organizarlos de forma cooperativa.

Al diseñar las clases cooperativas tomar como referentes las necesidades,

conocimientos previos e intereses particulares de los estudiantes, y que las clases

cooperativas se ajusten también a las necesidades y circunstancias pedagógicas,

planes de estudio vigentes y materias en específico.

Diagnosticar posibles problemas que algunos estudiantes pudieran presentar

durante el desarrollo del aprendizaje cooperativo y realizar una intervención

oportuna para elevar la eficacia de grupos de aprendizaje.

En la tarea del docente como mediador del aprendizaje, la intervención

docente es un aspecto importante de considerar. De acuerdo con Arias, et al (2005)

existen por lo menos tres argumentos dignos de abordar que hasta cierto punto

justifican la intervención del profesor, sin embargo, es conveniente aclarar que el

docente no puede limitarse solo a éstos:

a) Con la finalidad de corregir interpretaciones incorrectas acerca de las

instrucciones sobre la tarea.

b) Con el propósito de enmendar el empleo equivocado de las destrezas

de cooperación.

c) Y por último reforzar o perfeccionar el uso competente de las

destrezas de cooperación.

45

Con base en el rol del docente, la tarea comienza cuando los equipos de

aprendizaje cooperativo empiezan a funcionar, su papel es pasear entre los pequeños

grupos y observarlos para valorar tanto el progreso académico de los alumnos, así

como el uso de las destrezas interpersonales de los integrantes del grupo. Esto le

permite al profesor realizar una intervención oportuna para mejorar el desarrollo y

desempeño de los grupos, por esto es relevante destinar tiempo suficiente para la

observación y asegurar el buen funcionamiento de los grupos (Arias, et al; 2005).

Es muy importante que el docente conozca y domine los cinco elementos

principales que fueron descritos en el presente apartado: interdependencia positiva,

interacción promotora cara a cara, responsabilidad individual, destrezas

interpersonales y de grupos pequeños y procesamiento de grupo. También es

necesario tener en cuenta las características de un aprendizaje cooperativo con la

finalidad de detectar si el grupo está funcionando cooperativamente.

En síntesis con relación a la interdependencia positiva dirigida a las metas,

en palabras de Johnson, Johnson y Holubec (2009) los estudiantes tienen tres

deberes:

Ustedes tienen tres deberes. Deben aprender el material asignado,

deben asegurarse de que todos los demás miembros de su grupo

aprendan el material asignado (Johnson, Johnson y Holubec, 2009,

p 74).

Esta es la función de la interdependencia positiva, responsabilizarse de su

aprendizaje y del aprendizaje de los demás, tanto de su equipo, como del resto del

grupo en general, y el profesor debe estar atento a que esto se cumpla.

46

2.3 Competencias

El modelo de competencias en la educación comparte en la actualidad una

diversidad de enfoques que enfatizan determinados aspectos y tienen diferencias en

los aspectos acordados. Esta diversidad de enfoques obedece a que los académicos

han creado propuestas a éste campo desde la visión de diferentes contextos, líneas de

investigación, propósitos y epistemologías de base.

El Centro de Investigación en Formación y Evaluación (CIFE) define cuatro

grandes enfoques en las competencias a nivel mundial: funcionalista, conductual,

constructivista y socioformativo; en la práctica educativa éstos son los que tienen

mayor impacto en la educación actual (Tobón, et. Al., 2010).

• Enfoque conductual. Se desarrollo en la época de 1970, retoma postulados

del modelo pedagógico conductual, considera lo organizacional como un

aspecto clave de su concepción.

• Enfoque funcionalista. Su propósito es centrarse en los procesos de

aprendizaje y evaluación centrada en las actividades y tareas del contexto

externo, considerando determinados objetivos. Se desarrollo en la década de

1990, sigue siendo uno de los más sobresalientes de las competencias de

muchos países.

• Enfoque constructivista. Intenta superar el énfasis en las actividades y tareas

del enfoque funcionalista y propender hacia el abordaje de los procesos

laborales en su dinámica y relaciones, tratando las disfuncionalidades; nace

en la época de 1980.

47

• Enfoque socioformativo. Concibe la formación de las competencias como

parte de la formación humana integral, a partir del proyecto ético de vida de

cada persona, dentro de escenarios educativos colaborativos y articulados

con los ámbitos social, económico, político, cultural, arte, ciencia y

tecnología.(pp.8)

En México, Bolivia, Colombia, Venezuela, Chile y España, el enfoque que

predomina es el enfoque socioformativo, en el cual se centra un énfasis en la

interpretación, argumentación y resolución de problemas del contexto externo. En la

concepción del currículo se busca afrontar los retos personales, institucionales y de

los contextos externos actuales y futuros, se basa en la epistemología del

pensamiento sistémico y complejo (Tobón, et., Al. 2010).

El enfoque socioformativo define las competencias como actuaciones

integrales ante actividades y problemas del contexto, con idoneidad y compromiso

ético integrando el saber ser, el hacer, y el saber conocer en una perspectiva de

mejora continua. (Tobón, et., Al; 2010 pp. 11).

Una competencia entonces desde el enfoque socioformativo implica no sólo

tener un saber hacer, un saber conocer, o un saber ser por separado, sino movilizar

los diversos saberes hacia el logro consecutivo de un fin determinado. El saber ser se

identifica en actitudes y valores, el saber conocer en conceptos y teorías y el saber

hacer en habilidades procedimentales y técnicas.

En México actualmente la educación básica ha quedado articulada por medio

de un enfoque basado en competencias, de acuerdo con Argudín (2005), este

enfoque centrado en competencias refiere el aprendizaje como un proceso

48

permanente durante la vida de la persona y el supuesto de que el individuo deberá

automotivarse para aprender constantemente durante toda su vida.

 De igual forma en el Informe PISA (2006) el término competencia es

entendido como un proceso que se extiende a lo largo de la vida y que no solo se

adquiere solo a través de la educación académica o en la escuela sino por medio de

la interacción con el contexto, su familia, compañeros, colegas y la comunidad en

general.

Dentro de la educación el enfoque de la RIEB, se observa como propósito

central el desarrollo de competencias para la vida (SEP, 1999). No obstante es

relevante reconocer que no basta sólo con proponer e implementar un enfoque por

competencias en la educación, sino dar un seguimiento pertinente que permita la

adopción del enfoque de manera adecuada, de lo contrario se puede caer en

ambigüedades acerca de la concepción del enfoque y en específico del término

competencias; es importante analizar dicho constructo desde diferentes perspectivas.

En el terreno educativo existe un intenso debate respecto al significado, los

alcances y limitaciones sobre la definición de competencia como eje de nuevos

modelos de educación y por tanto existe una amplia variedad de puntos de vista para

su definición (Malpica, 2002). En primera instancia a nivel internacional en la

UNESCO (Delors, 1996) se realiza la propuesta de cuatro aprendizajes que sirvan de

pilares para la educación: saber conocer, saber hacer, saber ser y saber convivir con

otros. Por otro lado en el Informe PISA (2006, p. 22) se hace alusión al constructo

de competencia como “la capacidad de los alumnos para aplicar conocimientos y

habilidades, y para analizar, razonar y comunicarse con eficacia cuando plantean,

resuelven e interpretan problemas relacionados con distintas situaciones”.

49

De acuerdo con Ramírez y Albarrán (2009), una competencia puede ser

entendida como la capacidad que adquiere un sujeto a través de un conjunto de

conocimientos, habilidades, actitudes y valores con los que se ha desempeñado en

diversos contextos. Por tanto en un primer análisis el concepto puede ser

interpretado como un desempeño que pone en juego conocimientos, habilidades,

actitudes y valores para su ejecución.

En concordancia desde el punto de vista de Frade (2009 p. 82), “una

competencia se define como una capacidad adaptativa, cognitiva-conductual

específica que se despliega para responder a la demanda que se produce en un

entorno determinado en un contexto socio histórico y cultural”. De acuerdo con esta

misma autora una competencia es considerada capacidad adaptativa cognitiva,

debido a que lo cognitivo involucra el pensamiento, conocimiento y la emoción; por

otro lado se considera adaptiva conductual porque implica la actitud. El aspecto

sociocultural juega un rol importante porque la competencia es implementada para

responder a una demanda del entorno social y cultural, por tanto la competencia es

adaptativa al contexto, por medio de un desempeño que es observable.

No obstante en relación a las definiciones anteriores donde se menciona que

la competencia es entendida como una capacidad, es importante aclarar que toda

competencia es una capacidad, sin embargo, no toda capacidad es una competencia.

Para dar un ejemplo de esta aseveración, se puede decir que cualquier niño mayor de

diez años es capaz de tocar la guitarra, pero tendrán que desarrollar la competencia

para hacerlo (Bellocchio, 2010).

Al respecto se puede deducir que una competencia implica trabajar todo a la

vez: conocimientos, habilidades, y actitudes, es decir, el conocimiento es utilizado

50

por el pensamiento a través de diferentes habilidades para la elaboración de un

desempeño, el cual debe responder a una demanda del entorno, al hacerlo y

ejecutarlo con interés el estudiante pone de manifiesto cierta actitud (Frade, 2009).

Desde otra perspectiva Perrenoud (2004 p.174), enuncia que una competencia puede

ser entendida como la movilización de saberes, en palabras de este autor “una

competencia moviliza saberes declarativos (que describen lo real), procedimentales

(que describen la vía que hay que seguir) y condicionales (que dicen en qué

momento hay que empezar una determinada acción)”.

Desde otra instancia Tobón, Pimienta y García (2010, p. 11) describen el

término competencia bajo un enfoque socioformativo como: “actuaciones integrales

ante actividades y problemas del contexto, con idoneidad y compromiso ético,

integrando el saber ser, el saber hacer y el saber conocer en una perspectiva de

mejora continua”. Desde esta premisa, se puede considerar que una competencia

siempre está en condiciones de ser mejorada.

En esta dirección Montenegro (2003, p. 12) establece que “ser competente es

saber hacer y saber actuar entendiendo lo que se hace, comprendiendo como se

actúa, asumiendo de manera responsable las implicaciones y consecuencias de las

acciones realizadas y transformando los contextos en favor del ser humano”. En este

sentido también se destaca que el desempeño es realizado en un contexto específico

y que dicho desempeño tiene implicaciones y consecuencias.

Hasta el momento en las diferentes definiciones de competencia se puede

observar que se encuentran presentes los cuatro aprendizajes que sirven de pilares de

la educación según la UNESCO (Delors, 1996) saber conocer, saber hacer, saber ser

51

y saber convivir con otros. En este sentido, se está de acuerdo con Perrenoud (2004)

en que una competencia implica la movilización de esos saberes.

Por tanto para fines de este trabajo, la competencia es entendida como la

movilización de saberes que se observa mediante la comunicación que desarrollan

los alumnos en los equipos de trabajo entre ellos mismos, y con la pregunta directa

del docente hacia algunos de ellos sobre cualquier tipo de cuestionamiento, saber,

saber hacer, saber ser y saber convivir con otros que se desarrollan de manera

integral, para lograr un desempeño específico que da respuesta a una demanda del

contexto socio cultural. Esta capacidad es adquirida cuando el sujeto puede

desempeñarse en diversos contextos. Por tanto para poder medir si el alumno ha

adquirido una competencia, para objeto de esta investigación, se plantean

competencias específicas que se puedan valorar con base en los criterios

establecidos, que permitan evaluar el desempeño del estudiante para ver en qué

grado se ha logrado desarrollar la competencia que se le ha propuesto. Recuérdese

que una competencia siempre se puede mejorar.

2.3.1 Educación basada en competencias.

El enfoque basado en competencias más que una moda pedagógica debe

tomarse en cuenta como una necesidad educativa que demanda la sociedad a los

egresados de los diversos niveles educativos como preescolar, primaria y secundaria

por mencionar a los componentes del nivel básico de nuestro país. Así lo afirma

Tobón, Pimienta y García (2010) al indicar que estamos frente a un modelo

educativo que busca satisfacer ante todo las grandes necesidades de la educación

actual.

52

La educación basada en competencias es la trascendencia del mundo

académico, al mundo de la realidad, de la práctica; pues las situaciones de la vida en

las cuales se aplican las capacidades de los seres humanos necesarias para la

resolución eficaz y autónoma son presentes en cualquier ámbito, en la escuela, en la

calle, en el trabajo o en la casa.

De acuerdo con Ramírez y Albarrán (2009) el desarrollo de una competencia

implica que los alumnos:

a) Desarrollen la facultad de “aprender a aprender” a fin de adquirir

experiencias significativas sobre la vida real.

b) Sean conscientes de lo que saben hacer y de cómo es cada quien, en

términos de las estrategias del pensamiento que ponen en juego para

aprenderlas diferentes asignaturas.

c) Identifiquen las especificidades de los diversos contextos en los que

se pretende aplicar las competencias.

d) Logren primero la adquisición de aprendizajes significativos, para

que a partir de éstos puedan desarrollar capacidades en términos de

competencias para la vida.

e) Reconozcan que se aprende de lo que se experimenta dentro de las

escuelas, pero también de todo aquello que hacemos fuera de la

escuela y que sin ser “tareas”, dejan experiencias significativas, para

poder ser aplicadas en otros momentos. (p. 18).

En concordancia y de manera más concreta desarrollar competencias en los

estudiantes se conseguirá si se desarrolla un aprendizaje por descubrimiento, a través

53

de la interacción, mediación, experimentación y la vinculación entre el conocimiento

y el contexto en el cual se desarrolla para obtener aprendizajes significativos (Frade,

2009).

2.3.2 Características de las competencias.

Es pertinente aclarar que para Bellocchio (2010) las competencias se

clasifican en dos tipos principales, las genéricas y las específicas. Las primeras están

enfocadas en la formación, permiten al individuo formarse mejor como persona en

cualquier área de estudio o trabajo, es decir desde diferentes contextos, por lo que

resultan fundamentales para que el sujeto se desenvuelva con éxito en la vida;

mientras que las segundas están centradas en el desarrollo de áreas concretas del

conocimiento, que implica saberes de orden teórico-práctico que siempre son

transferibles Bellocchio (2010).

Bellocchio (2010) define las competencias específicas como aquellas que se

unen para desarrollar áreas especiales del conocimiento que incluyen saberes de

orden teórico- práctico. Por ejemplo quien inicie su instrucción en la arquitectura,

tendrá irremediablemente que desarrollar competencias específicas sobre diseño

habitacional, resistencia de materiales etc.

Desde esta perspectiva las competencias específicas contribuyen en mayor o

menor medida a desarrollar las competencias generales. Desde esta premisa en este

trabajo las competencias específicas se encuentran enmarcadas en un grado de

educación primaria en particular y en materias determinadas.

 A continuación se enuncian los cuatro saberes que se encuentran presentes

en el concepto de competencia. El saber, que está relacionado con los conocimientos

54

que son el resultado de una interacción entre el sujeto que aprende y el objeto de

estudio, lo que se consigue es la información que el sujeto logra construir sobre el

objeto; por otro lado al saber hacer se le vincula con las habilidades, parte de la idea

de que si un sujeto no piensa no aprende, por tanto son entendidas como acciones

mentales que realiza el sujeto para obtener la información del objeto. No obstante la

habilidad también se encuentra enlazada con la destreza que es entendida como el

uso del conocimiento con habilidad en situaciones determinadas, puede ser

constatada desde el ámbito motriz y el cognitivo; el saber ser está asociado con el

concepto de actitudes, es el interés del individuo para hacer algo, los valores y las

normas sociales que se aplican en diferentes contextos (Frade, 2009).

En esta mismo sentido Argudín (2005) menciona que una habilidad es la

destreza para hacer algo y se compone de un conjunto de acciones vinculadas, se

desarrollan en orden progresivo, las habilidades básicas deben incrementarse antes

que las avanzadas y estas habilidades deben estar encaminadas a la consecución de

una meta específica; por otro lado las actitudes están orientadas a los valores éticos,

éstos últimos constituyen el contexto en que se basan las habilidades y la aplicación

de los conocimientos.

Existen diversas características que se encuentran relacionadas con el

concepto de competencia. Por ejemplo Malpica (2002) menciona que hay dos

características que se encuentran implícitas de una u otra forma en una definición de

competencia, la primera es que se centra en el desempeño, y por otro lado una

característica más, es recuperar las condiciones concretas de la situación en que

dicho desempeño es relevante, es decir, ofrece la posibilidad de plantear situaciones

reales del contexto.

55

De acuerdo con Frade (2009, p.203) “no se puede enseñar a pensar sin el

contexto, sin la mediación que se genera entre los demás niños/as, el docente y el

símbolo e instrumento (es decir el problema)”. Se hace plausible la importancia de

trabajar de manera integrada conocimientos, habilidades y actitudes como un todo

para lograr un desempeño específico en un contexto determinado, que sea relevante

para los alumnos desde el punto de vista en que se parta de una situación

problemática real o lo más apegada posible a la realidad que viven los pupilos, y que

por tal motivo resulte práctica para ellos.

De esta forma se está de acuerdo con Argudín (2005, p. 16) que la educación

basada en competencias involucra “una experiencia práctica, que se vincula con los

conocimientos para lograr una intención. La teoría y la experiencia práctica

convergen con las habilidades y los valores, utilizando la teoría para aplicar el

conocimiento a la construcción o desempeño de algo”. De esta manera para lograr

un desempeño se necesita un contexto determinado (situación real o apegada a la

realidad que se vive), y tener presente que para lograrlo no se pueden desarrollar de

manera separada los conocimientos, habilidades, actitudes y las relaciones con los

demás.

Para la SEP (2011) las competencias se definen como la movilización y

dirección de conocimientos, habilidades, actitudes y valores hacia la consecución de

objetivos concretos, son más que el saber, el saber hacer o el saber ser, es la

manifestación de todos estos componentes de manera integrada.

La SEP (2011) determina las competencias para la vida que se desarrollarán

a lo largo de los tres niveles de la educación básica y a lo largo de la vida, buscando

propiciar oportunidades de aprendizaje significativas para los estudiantes.

56

1. Competencias para el aprendizaje permanente. Para su domino se

requiere habilidad lectora, comunicarse en más de una lengua,

habilidades digitales y aprender a aprender.

2. Competencias para el manejo de información. Identificar lo que se

necesita saber, aprender a buscar, identificar, evaluar, organizar,

sistematizar, apropiarse de información crítica y compartir

información en sentido ético.

3. Competencias para el manejo de situaciones. Enfrentar el riesgo, la

incertidumbre, plantear y llevar a buen término procedimientos,

administrar el tiempo, propiciar cambios y afrontar los que se

presenten.

4. Competencias para la convivencia. Su desarrollo requiere empatía,

relacionarse armónicamente con otros, ser asertivos, trabajar de

manera colaborativa, tomar acuerdos y negociar con otros, reconocer

y valorar la diversidad cultural, social y lingüística.

5. Competencias para la vida en sociedad. Para su desarrollo se requiere

decidir y actuar con juicio crítico frente a los valores y las normas

sociales y culturales.

La Secretaría de Educación Pública establece en México los programas de

estudio que se llevaran a cabo en todo el país, como parte de una cultura de apego y

legalidad a la política educativa operante.

2.3.3 Competencias específicas de la asignatura de matemáticas.

57

En cada una de las asignaturas a impartir se marcan las competencias

específicas a desarrollar; (SEP, 2009) en el caso de la asignatura de matemáticas de

tercer grado dichas competencias son:

1. Resolver problemas de manera autónoma. Implica que los alumnos

sean capaces de identificar, planear y resolver, diferentes tipos de

problemas o situaciones, se trata también de que los alumnos sean

capaces de resolver un problema con más de un procedimiento.

2. Comunicar información matemática. Es la posibilidad de expresar,

representar e interpretar información matemática contenida en una

situación o problema.

3. Validar procedimientos y resultados.-Es la expresión confiada de

procedimientos y aseveraciones con pruebas empíricas que estén a su

alcance.

4. Manejar técnicas eficientemente. Uso eficiente de formas y

procedimientos al hacer cálculos con o sin el uso de la calculadora.

En este sentido cobra una especial relevancia el ambiente de aprendizaje y

por su puesto el docente como diseñador de estos ambientes, interpretando a Frade

(2009) una competencia se desarrolla porque el mediador, el educador, quien quiera

que sea: padre, madre, tutor o docente genera ambientes estimulantes en los cuales el

sujeto explora, experimenta, problematiza, investiga, genera sus propias hipótesis y

las resuelve.

58

2.3.4 Evaluación del desarrollo de competencias.

Para Tobón, et. al; (2010) la evaluación por competencias es una experiencia

de aprendizaje y formación significativa, que se basa en el logro y en los aspectos a

mejorar en un evaluado con respecto a cierta competencia.

Evaluar es emitir un juicio de valor, basándose para ello en el algún tipo de

herramienta creada con valores básicos de lo que se pretende evaluar.

Al respecto de la evaluación de los aprendizajes la SEP (2011), menciona

que es un proceso mediante el cual se obtienen evidencias, elaborar juicios y brindar

retroalimentaciones sobre el logro del aprendizaje esperado en los alumnos. Todo

esto con la finalidad de la mejora en cada uno de los niveles educativos.

La evaluación por competencias implica ante todo un cambio en el

paradigma evaluativo tradicional donde el principal agente de cambio son los

docentes donde se debe de tomar como principal referente las competencias a

desarrollar en los alumnos (Tobón, et. al; 2010).

En el contexto de la Educación basada en competencias, Bellocchio (2010

menciona las características principales de la evaluación estas son:

1. Esencialmente formativa, continua e incluyente.

2. Realizada por criterios que responde a indicadores o descriptores.

3. Es retroalimentadora, con el objetivo de indicar los aspectos a mejorar con

base en los aprendizajes esperados.

4. Integral pues evalúa una triangulación de conocimientos, habilidades, y

actitudes.

59

5. Realizada en contextos prácticos hipotéticos o reales.

6. Se lleva a cabo en dos fases, la primera es la adquisición del conocimiento y

la segunda es la transferencia de éste conocimiento a la práctica.

7. Creada con el objetivo de permitir formación de juicios de valor en la

transferencia del conocimiento a la práctica.

8. Permite la coevaluación, autoevaluación y heteroevaluación, además de

admitir a su vez la evaluación de todos a todos.

9. Los criterios a evaluar deben ser conocidos previamente por los evaluados.

10. Los criterios de evaluación deben ser negociados con los alumnos en caso de

existir inconformidades al respecto.

La SEP (2011) por medio del Plan de Estudios determina que el docente a lo

largo del escolar realiza diferentes tipos de evaluación. En un primer momento se

realiza la evaluación diagnóstica al inicio del ciclo escolar, la formativa durante los

procesos del aprendizaje y la sumativa en el caso de promoción de grado. En el

segundo término se encuentran la coevaluación, heteroevaluación y la

autoevaluación.

Para evaluar basándose en competencias Tobón, Pimienta y García (2010)

determinan 7 principios básicos:

Principio1. La evaluación se aplica para tomar decisiones que aumenten el

grado de idoneidad.

Principio 2. La evaluación es realizada basándose en el contexto

profesional, disciplinar, social e investigativo.

60

Principio 3. La evaluación por competencias es basada esencialmente en el

desempeño.

Principio 4. La evaluación es incluyente tanto del docente como de la

institución educativa.

Principio 5. .La evaluación desde el enfoque competencial integra tanto

cualitativo como lo cuantitativo.

Principio 6. Participación activa de los estudiantes en el proceso valorativo.

Principio 7. La evaluación por competencias acompaña el proceso

formativo.

Para evaluar por competencias en su primera fase se definen las siguientes

técnicas Bellocchio (2010):

1. Espacio libre o respuesta breve

2. Verdadero-falso

3. Respuesta corta

4. Jerarquización

5. Apareamiento o emparejamiento

6. Opción de elección múltiple

7. Ensayo

8. Mapas mentales

9. Mapas conceptuales

10. Diario

61

11. Técnica de la pregunta

Todas éstas técnicas son consideradas tradicionales, pero también pueden

utilizarse para medir el desarrollo de competencias metacognitivas, cuando se

pretende determinar el avance en el proceso de aprendizaje (Bellocchio, 2010).

La evaluación por competencias es innovadora pero sobre todo es participe

del proceso educativo de los alumnos al permitir que el evaluado sea participe activo

del proceso evaluativo. Sin embargo no deja de ser susceptible de ser planeada,

como un conjunto de pasos a seguir, determinando el que, como, con qué y para qué

(Bellocchio, 2010).

Para la segunda fase donde lo que se evalúa la transmisión del conocimiento

adquirido a la práctica Bellocchio (2010) enumera las siguientes técnicas:

1. Método de casos

2. Solución de problemas

3. Proyecto

4. Debate

5. Portafolio

6. Rúbrica

Mediante las cuales el principal objetivo es que el alumno lleve al plano de

un escenario real su conocimiento y tenga la habilidad o destreza de aplicarlo.

Las estrategias o instrumentos que se identifican en la SEP, (2011) deben ser

adecuados para el nivel de desarrollo y aprendizaje de los alumnos, como son:

1. Rúbrica o matriz de verificación

62

2. Listas de cotejo o control

3. Registro anecdótico o anecdotario

4. Observación directa

5. Producciones escritas o gráficas

6. Proyectos colectivos

7. Esquemas o mapas conceptuales

8. Registros y cuadros de actitudes de actividades colectivas

9. Portafolios y carpetas de trabajo

10. Pruebas escritas u orales

Todo ello con enfocado hacia la búsqueda de evidencias que permitan

identificar los avances o retrocesos de los alumnos en el logro de los aprendizajes

esperados hacia el alcance de la competencia esperada.

A través del tiempo los docentes han desarrollado diversas metodologías de

la enseñanza, en la actualidad con la RIEB se utiliza un enfoque basado en

competencias, el que ha otorgado una especial importancia al trabajo cooperativo

para favorecer el desarrollo de competencias.

No obstante, el tema de trabajo cooperativo tiene una serie de implicaciones

y características relevantes a considerar para su práctica, por ejemplo el contexto,

tamaño de los grupos, la actividad misma, etc. Por tanto, es interesante revisar y

analizar estudios que se han realizado al respecto y que puedan aportar evidencia a

favor de esta modalidad de trabajo y su influencia dentro del ámbito escolar.

63

A continuación se presentan una serie de estudios que, aunque con

propósitos específicos diferentes, tienen en común como una de las principales

variables de investigación el aprendizaje cooperativo dentro del salón de clases. A

continuación se presentan dichos estudios con el propósito de resaltar que el

aprendizaje cooperativo tiene implicaciones importantes en el desarrollo del

aprendizaje.

Terán y Pachano (2009) realizaron un estudio cuyo objetivo fue analizar las

características de las estrategias basadas en el trabajo cooperativo, con el fin de

promover aprendizajes significativos en el proceso de enseñanza-aprendizaje de las

matemáticas en la educación básica. Dicha investigación se realizó en los sextos

grados de la unidad educativa Rosario Almarza ubicada en el sector de la Vega,

Parroquia Matriz del estado Trujillo, Venezuela, constituyeron una de las unidades

de estudio de ésta investigación y para su realización se utilizó una metodología

cualitativa, basada en la investigación-acción, primero realizaron un diagnóstico,

para luego diseñar y aplicar estrategias sustentadas en el trabajo cooperativo.

En la investigación Terán y Pachano (2009) encontraron que el trabajo

cooperativo permite promover la interacción, la participación, la motivación y el

aprendizaje de valores como: la solidaridad, la tolerancia, el compañerismo, y el

compartir. También observaron que a través de estrategias basadas en el aprendizaje

cooperativo se logra desarrollar la creatividad y se favorece la invención por parte de

los niños y además de la contextualización de contenidos se ofrece la oportunidad de

promover aprendizajes verdaderamente significativos.

64

Como resultado de su investigación, se destacó la relevancia del trabajo

cooperativo y su uso práctico dentro del salón de clases, así como algunas de sus

aportaciones a la educación.

También Denegri, Opazo y Martínez (2007) realizaron una investigación con

estudiantes del primer curso de secundaria, de Liceos Técnico-Profesionales de la

región de la Araucanía Chile. En su investigación consideraron dos grupos de

estudiantes y a sus profesores, todos pertenecientes a la unidad Técnico-Profesional

Comercial, la muestra quedó constituida por 181 alumnos de entre 14 y 18 años de

edad, todos de un nivel socioeconómico bajo, además de que más de un 70% eran de

procedencia rural y de ascendencia étnica mapuche. Para este estudio establecieron

los siguientes objetivos:

• Determinar el efecto de la metodología de trabajo cooperativo sobre el

autoconcepto de los alumnos de primer año de educación secundaria.

• Determinar si dicho efecto se constituye en un aumento del

autoconcepto.

Además Denegri, Opazo y Martínez (2007) se plantearon la siguiente

hipótesis: la aplicación de trabajo cooperativo tiene efectos sobre el autoconcepto de

estudiantes de primer año de secundaria. El estudio se realizó mediante un grupo

experimental y un grupo de control cada uno conformado por 90 estudiantes, para lo

cual utilizaron una metodología cuasi experimental.

 A manera de conclusión, dentro de los resultados más significativos,

Denegri, Opazo y Martínez (2007) confirmaron las hipótesis planteadas, observaron

a los alumnos del grupo experimental que mostraron una mayor autonomía

65

cognitiva, en cuanto que fueron capaces de expresar en forma progresiva sus

opiniones, lo que disminuyó el temor de diferir con otros compañeros y con el

profesor.

En otro estudio sobre aprendizaje cooperativo, Parra y Flores (2008)

desarrollaron un proyecto que constaba de 13 sesiones con duración de dos horas

por sesión y su objetivo fundamental fue que los estudiantes de matemáticas

consolidaran sus conocimientos relacionados con las fracciones. Para el logro de

dicho proyecto los participantes fueron seis alumnos con bajo aprovechamiento de

diferentes escuelas, cinco de ellos eran repetidores de segundo de secundaria y sus

edades estaban entre los 14 y los 15 años de edad en México. Los autores plantearon

como objetivos de la investigación analizar los significados que estos estudiantes

tenían de los conceptos relacionados con la fracción, también estudiaron los recursos

que los participantes pusieron en juego para la resolución de problemas matemáticos

y por otro lado caracterizar la interacción que se presentó entre estos sujetos.

Respecto a la interacción suscitada entre los participantes, Parra y Flores

(2008) concluyeron que el aprendizaje cooperativo, al resolver problemas

matemáticos, propició que los alumnos participantes expresaran y argumentaran

propuestas de solución de problemas para ser consideradas por los demás

compañeros, para compartir conceptos que les permitieron experimentar nuevas

soluciones que los llevó a desarrollar nuevos conocimientos.

En los diversos estudios expuestos en este apartado se aprecia que el

aprendizaje cooperativo tiene implicaciones en el desarrollo de conocimientos y

además se pone de manifiesto que todos los estudiantes de las investigaciones

mencionadas obtienen beneficios del aprendizaje cooperativo. También se observó

66

que a través de actividades fundamentadas en el aprendizaje cooperativo se

contribuye al desarrollo de la creatividad y se favorece la invención por parte de los

niños.

67

Capitulo 3. Metodología

En el presente capítulo se describe la metodología utilizada para formular los

instrumentos requeridos para la posterior recolección de datos, también se expone la

forma en que se siguió la investigación para poder obtener los resultados que se

muestran en el siguiente capítulo.

3.1 Metodología

El término metodología implica lograr un proceso mediante el cual se

desarrollan pasos para llevar a cabo una investigación, y de brindar resultados a la

problemática planteada, con el firme objetivo de tomar decisiones pertinentes y

oportunas Fernández, Hernández y Baptista (2010).

Para la realización de este trabajo se analizaron previamente los diversos

tipos de metodologías de investigación que existen, buscando con ello la más

apegada a la esencia planteada en la problemática ya expuesta.

Es por ello que la metodología que se apega más hacia la naturaleza de dicha

investigación es del tipo mixto pues en ella se pueden recolectar datos tanto de

forma estructurada como en el caso de las Tablas de variación aplicadas a los

alumnos, como las observaciones y narraciones que llevan en su formulación,

instrumentos rígidos por su índole cuantitativo o flexibles en el aspecto cualitativo.

La metodología mixta envuelve la recolección de datos, análisis de los

mismos así como la combinación de datos tanto cualitativos como cuantitativos.

Según Hernández, Fernández y Baptista (2010) los métodos mixtos pueden

utilizarse entre otros para fines de: triangulación, compensación, complementación,

multiplicidad, credibilidad, reducción de incertidumbre, contextualización,

68

desarrollo de instrumentos, ilustración, mejora, descubrimiento y confirmación,

diversidad, claridad y consolidación.

Las finalidades pertinentes para ésta investigación son:

a) Triangulación. Se refiere al contraste de datos cualitativos y cuantitativos

para confirmar o no los resultados y descubrimientos en aras de una

mayor validez interna y externa del estudio.

b) Complementación. Obtener una visión más comprensiva sobre el

planteamiento con el empleo de ambas metodologías.

c) Desarrollo de instrumentos. Creación de un instrumento para recolectar

datos bajo un método, basado en los resultados del otro método

d) Credibilidad. Al usar ambos métodos se refuerza la credibilidad general

de los resultados y procedimientos.

e) Mejora. Consolida las argumentaciones provenientes de la recolección y

análisis de métodos por ambos métodos.

Para ampliar ésta afirmación se menciona que la problemática en esta

investigación cumple con una finalidad de descubrimiento y confirmación ya que se

vincula con el objetivo general de la misma. Hernández, Fernández y Baptista

(2010) mencionan que la metodología mixta es incluyente en sí misma de una serie

de beneficios en su aplicación en investigaciones tales como:

Se establece en el pragmatismo como realidad única de la existencia; es

decir, sólo será verdadero aquello que funciona. El aprendizaje cooperativo con el

desarrollo por competencias de los alumnos es palpable y vivencial en las aulas

regulares de la educación primaria de nuestro país.

69

El campo de la educación los estudios mixtos se han ido multiplicando

vertiginosamente, ya que gracias a los procesos de innovación pedagógica que ésta

atraviesa con las reformas educativas implementadas, resulta positivo y real el

utilizar la metodología mixta para las investigaciones que se basan en los procesos y

momentos vividos diariamente con los alumnos.

En esta investigación se aplicó una metodología mixta desde el momento

que incluye aspectos cualitativos y cuantitativos como recabar información de

narraciones y recabar información de proporciones numéricas utilizables en el área

matemática, por citar un ejemplo.

En la fase cualitativa se describieron los procesos observados en los

momentos en que los alumnos desarrollaban diversas actividades didácticas en el

aula; así como también se narraron los resultados de la aplicación de los

instrumentos que fueron observables y descriptibles, más no cuantificables. En la

fase cuantitativa se realizaron estadísticas y se formularon porcentajes en cuanto a

los resultados que se obtuvieron con la aplicación de los instrumentos para su

posterior cotejo con las hipótesis planteadas.

Ambas fases se entrelazan en la recolección de resultados, y en el análisis de

datos, puesto que se vinculan tanto los porcentajes y datos estadísticos arrojados,

como el registro de observaciones realizadas para brindar la confiabilidad y validez

requerida para ésta investigación.

70

3.2 Clasificación del diseño mixto

En el desarrollo de los métodos mixtos se ha generado diversas

clasificaciones para Hernández, Fernández y Baptista (2010), los siguientes diseños

apoyan al investigador en la comunicación de sus procedimientos:

Diseño exploratorio secuencial (DEXPLOS). Implica dos fases, la primera

de recolección y análisis de datos cualitativos y la segunda donde se recaban y

analizan los datos cuantitativos.

Diseño explicativo secuencial (DEXPLIS). Este se caracteriza por una

primera fase en la cual se recaban y analizan datos cuantitativos, seguida de otra

donde se recogen y evalúan datos cualitativos.

Diseño transformativo secuencial (DITRAS). Incluye dos etapas de

recolección de datos en este caso la prioridad o fase esencial puede ser tanto la

cualitativa como la cuantitativa, o bien las dos, los resultados de las dos etapas se

integran durante el transcurso de la investigación sin otorgarle más valor a una que a

la otra. El DITRAS tiene como propósito central servir a la perspectiva teórica de la

autora y en las dos fases se debe de tomar en cuenta las opiniones y voces de los

participantes.

Diseño de Triangulación Concurrente (DITRIAC). Es el más popular y éste

se utiliza cuando el investigador pretende confirmar o corroborar resultados, así

como efectuar validaciones cualitativas y cuantitativas entre datos, además de

minimizar las debilidades de cada método. En éste diseño de manera simultánea se

recogen datos tanto cualitativos como cuantitativos y durante la interpretación de

resultados se explican las dos clases de resultados.

71

Diseño anidado o incrustado concurrente del modelo dominante (DIAC).

Colecta a la vez datos cuantitativos como cualitativos, pero su diferencia reside en

que un método predomina el proyecto. El método de menor prioridad es insertado

dentro del que se considera central. Tal adhesión puede obedecer a que el método

secundario responda a diferentes preguntas de investigación del método central. Los

datos recolectados son recabados y mezclados en la fase de análisis. Una enorme

ventaja de éste modelo es que se recolectan simultáneamente datos cualitativos y

cuantitativos por lo que el investigador obtiene un panorama más claro y completo

del problema de estudio.

Diseño anidado concurrente de varios niveles (DIACNIV). Este modelo

recolecta datos cualitativos y cuantitativos pero de diferentes niveles, pero los

análisis pueden variar en cada uno de estos.

Diseño Transformativo Concurrente (DISTRAC). Conjunta varios elementos

de los modelos previos se recolectan datos cualitativos y cuantitativos en un mismo

momento, y puede darse o no un mayor a uno u otro método.

Diseño de Integración Múltiple (DIM). Implica una mezcla más completa

entre los métodos cualitativos y cuantitativos.

El diseño de triangulación concurrente (DITRIAC) es el que se adhiere a la

búsqueda de solución a la problemática central: ¿El aprendizaje activo, por medio de

la técnica didáctica de aprendizaje cooperativo, favorece al desarrollo de las

competencias contenidas en el plan de estudios de la asignatura de matemáticas en

alumnos de tercer grado de educación primaria? Ya que en la clarificación de los

72

supuestos se triangularon los dos métodos tanto el cualitativo como el cuantitativo

sin un orden preciso en alguna de las dos fases.

3.3 Técnicas de recolección de datos

Dentro de la investigación se aplicó la metodología del tipo mixto, los

instrumentos formulados pueden ser susceptibles de cuantificar o medir como

números o como texto (Hernández, Fernández y Baptista, 2010).

Para la realización de ésta investigación en la búsqueda de resultados

confiables se siguieron de forma sistemática una serie de pasos tales como fueron:

análisis de los resultados del examen de diagnóstico aplicado al inicio del ciclo

escolar a los alumnos del grupo experimental (Anexo 2), actividades de aprendizaje

constantemente basadas en el aprendizaje cooperativo en donde se realizaron

observaciones abiertas al grupo por medio de un registro anecdótico de sus actitudes

al trabajar en equipo (Anexo 3), una entrevista personal a cada alumno sobre

aprendizaje cooperativo y sus implicaciones (Anexo 4), una prueba estandarizada

(Anexo 5), observación semiestructurada individual como evaluación del impacto

del aprendizaje cooperativo sobre el desarrollo de las competencias especificas para

matemáticas (Anexo 6) y; finalmente, una triangulación de los resultados obtenidos

por los alumnos en un examen final revisando los resultados del grupo experimental

(Grupo A) contra los resultados de un grupo testigo (Grupo B, Anexo 8) para

reafirmar los resultados obtenidos (Anexo 9).

A continuación se describen las técnicas utilizadas en la realización de ésta

investigación.

73

El examen de diagnóstico.

El examen se realiza en la educación primaria al inicio del ciclo escolar por

el maestro de grupo, pues con base en los resultados obtenidos los docentes elaboran

un plan de trabajo donde se busque disminuir debilidades académicas que presenten

los alumnos formulando para ello diversas estrategias que implementaran a lo largo

del ciclo escolar.

La observación.

Según Hernández, Fernández y Baptista (2010) la observación es una técnica

útil y confiable en el registro de comportamientos y situaciones observables además

de ser sistemático. Es considerada una de las técnicas utilizadas con mayor

frecuencia en la investigación cualitativa, pues es confiable y necesaria para la

descripción del suceso a investigar en un contexto real, físico, social y cultural de

acuerdo a la percepción del investigador.

Según Hernández, Fernández y Baptista (2010), la observación envuelve al

investigador en situaciones sociales en las que el mismo permanece activo en un

proceso de reflexión constante, en el cual se debe de estar atento a cualquier detalle

por simple que éste parezca.

La observación según Hernández, Fernández y Baptista (2010) como técnica

de investigación comprende propósitos específicos:

a) Exploración de ambientes de la vida social.

b) Descripción de comunidades, actividades y significantes para las

personas involucradas.

c) Comprensión de procesos, patrones y contextos.

74

d) Visualizar problemáticas.

e) Formulación de hipótesis para posteriores investigaciones.

La técnica de observación fue seleccionada para éste estudio pues es

necesaria y apropiada para visualizar y registrar datos, que ayuden a encontrar

respuesta a los supuestos formulados para resolver la problemática central de la

presente investigación.

La entrevista.

Una de las herramientas utilizadas con mayor frecuencia en la investigación

es la entrevista. Según Hernández, Fernández y Baptista (2010) la entrevista

personal como lo es en éste caso implica que una persona calificada (entrevistador)

aplique el cuestionario a los participantes como primer paso donde se realizan las

preguntas al entrevistado y acto seguido se anota las respuestas en un papel.

La entrevista fue aplicada a cada uno de los integrantes del grupo con la

finalidad fue conocer la comprensión acerca del aprendizaje cooperativo así como

la forma de vincular las competencias adquiridas con las habilidades de integración

equipos de trabajo.

Acerca de la entrevista Hernández, Fernández y Baptista (2010), mencionan

que es un proceso de conversación e intercambio de información entre dos personas:

el entrevistador y el entrevistado.

Las entrevistas se dividen en estructuradas, semiestructuradas y abiertas, en

éste caso la entrevista aplicada fue semiestructurada (Anexo 4). Hernández,

Fernández y Baptista (2010) mencionan que este tipo de entrevista incluye una guía

de preguntas, pero el entrevistador tiene la facultad de agregar o quitar las

75

interrogantes que considere necesarias, que le faciliten la adquisición de la

información buscada. En éste caso fue el conocimiento previo acerca del aprendizaje

cooperativo. Para facilitar la aplicación del instrumento y la comprensión de los

alumnos respecto de los conceptos utilizados, se les dio una breve explicación sobre

las características del aprendizaje cooperativo en las tareas diarias de clases.

La tipología de interrogantes que se aplicaron en éstas entrevistas son

preguntas generales, planteadas para facilitar la búsqueda de respuestas a las

interrogantes que ocupan en ésta investigación. Si los alumnos presentaban

dificultad en la comprensión de las interrogantes de la entrevista se les explicaba.

Se seleccionó la entrevista como instrumento en éste estudio por ser

primordial en las investigaciones mixtas además de guiar las respuestas de los

alumnos con un objetivo de búsqueda de respuestas.

La entrevista según Hernández, Fernández y Baptista (2010) es un método de

recolección que permite que sus resultados sean codificados numéricamente o

analizados como texto.

La prueba estandarizada.

Esta técnica arroja datos confiables y fidedignos de los avances y retrocesos

de los alumnos, así como de las competencias a desarrollar en el tercer grado del

nivel primario en nuestro país.

Para Hernández, Fernández y Baptista (2010) las pruebas estandarizadas

miden variables específicas como la inteligencia, la personalidad y como es

necesario en nuestro caso el razonamiento matemático.

76

En éste caso la prueba estandarizada además de medir la inteligencia y el

razonamiento matemático, como ya se mencionó evaluará las competencias que se

desarrollan al interior de los equipos de trabajo y en una segunda prueba como

aporte final se medirán las competencias específicas que se desarrollaron a lo largo

de la presente investigación.

Triangulación de datos.

Para contrastar la información cualitativa y cuantitativa de los resultados y

descubrimientos, se consideró tomar como apoyo el examen de diagnóstico de los

alumnos de un grupo testigo (Grupo B), en el cual no se había la técnica del

aprendizaje cooperativo, de manera que se confirme los resultados de la presente

investigación (Anexo 7).

3.4 Población y muestra

3.4.1 Población.

El presente estudio se realizó en México en el estado grande de Chihuahua,

donde se ubica la fronteriza Ciudad Juárez, específicamente en el sector educativo

17 y la zona escolar 77 donde pertenece la Escuela Primaria Federalizada de Ciudad

Juárez, particularmente con los tres grupos de tercer año, secciones A, B Y C los

cuales se encuentran conformados en su totalidad por 106 alumnos.

Esta población de estudio fue seleccionada en educación primaria ya que es

la primera vez que se implementa un enfoque desarrollado por competencias en éste

grado de la escolaridad básica, por lo que resulta imprescindible fortalecer la

metodología del aprendizaje activo manejando el aprendizaje cooperativo para el

desarrollo de competencias en los alumnos.

77

3.4.2 Muestra.

En el desarrollo de la presente investigación se delimitó la población escolar

a los tres grupos de tercer año, de la Escuela Primaria Federalizada de Ciudad Juárez

a los cuales se les aplicó un procedimiento aleatorio de selección de la muestra en el

cual los tres grupos contaron con las mismas posibilidades de elección denominado

Tómbola.

Hernández, Fernández y Baptista (2010) lo denominan como un

procedimiento simple que incluye rapidez en su proceso de selección; en éste caso se

utilizaron tres esferas de unicel, cada una representando un grupo marcado con las

iniciales A, B y C contenidas en una caja. Al momento de la elección se vendaron

los ojos a un niño de primer grado teniendo como testigos a los maestros titulares de

los tres grupos A, B y C pues ya se había tenido previamente una conversación con

ellos de la investigación a realizar con autorización de la directora; obteniendo como

resultado la esfera marcada con la letra A lo cual indicaba que el grupo sección A

era el elegido para conformar la muestra representativa en ésta investigación.

El número de sujetos a estudiar correspondió a un grupo regular de treinta y

cuatro alumnos los cuales obviamente cuentan con capacidades, aptitudes y

habilidades diferentes, por lo que se considera dicha muestra como confiable y

representativa del resto de alumnos del mismo grado y nivel en educación primaria.

Para efectos de contraste de resultados de ésta investigación se tomo como

muestra intencional el grupo de tercero “B” de la misma escuela; los datos que se

consideraron pertinentes de contrastar entre el grupo experimental y el grupo testigo

78

fueron los resultados del examen de diagnóstico y los resultados del examen final de

la asignatura de matemáticas.

3.5 Instrumentos

Esta investigación se desarrolló entre los meses de septiembre 2011 y abril

del 2012, iniciando con la búsqueda de una problemática a tratar dentro del proceso

educativo que a su vez tuviera impacto sobre un aprendizaje activo para los alumnos

y los mismos docentes.

Los instrumentos de investigación que se formularon están indefinidamente

unidos a la búsqueda de respuestas a las interrogantes planteadas al inicio de la

investigación; además que son claros y precisos para contribuir con la búsqueda

iniciada.

Resultados del examen de diagnóstico.

El examen fue diseñado por la Mesa Técnica de la Zona Norte del Estado de

Chihuahua, y se aplica por el maestro de grupo al inicio del ciclo escolar a cada

grupo de alumnos, con la finalidad de indagar sobre las dificultades académicas que

presentan los alumnos y formular un plan de trabajo anual. En éste caso se

analizaron los resultados de dicho examen del grupo experimental (Anexo 2). Más

adelante se consideraron también los resultados del examen de diagnóstico de un

grupo testigo, (Anexo 8) como complemento para la verificación de resultados entre

ambos grupos (Anexo 9).

79

Registro anecdótico de la observación semiestructurada.

Este instrumento arrojó datos que con el paso de los registros subsecuentes

se pueden considerar constantes en los datos observables. En la observación se

formularon dos tipos de herramientas a manejar, una que reflejó las actitudes de los

alumnos, mismas que favorecieron el desempeño durante las actividades de

aprendizaje cooperativo (Anexo 3) y una estructurada con base en las competencias

de la asignatura de matemáticas de tercer grado (Anexo 6).

Esta observación semiestructurada sobre las actitudes de los alumnos, se creó

basándose en las actitudes que debe representar el aprendizaje cooperativo según

Johnson, Johnson y Holubec (2008), se fue completando mientras los alumnos

desarrollaban la clase de matemáticas en cada uno de los equipos con cada uno de

los integrantes, algunas de las actitudes en las cuales había duda sobre el logro del

alumno se le preguntaba de manera directa. Se realizó el día de la entrevista 18 de

Enero de 2012 en el transcurso de la jornada de trabajo.

Cuestionario de entrevista.

Se creó con la finalidad de conocer el concepto del alumno sobre el

aprendizaje cooperativo. Esta se aplicó como entrevista personal con cada uno de los

alumnos el salón de clases mientras el resto del grupo trabaja una actividad en

cooperativo el día 18 de Enero del 2012 en el transcurso de la jornada escolar. Antes

de iniciar la entrevista se sostuvo una plática grupal sobre las preguntas que ahí se

mencionaban para aclarar dudas en caso de que hubiese.

En éste caso consistió en un proceso de interacción entre la autora y el

alumno cara a cara como mencionan Hernández, Fernández y Baptista (2010).

80

Figura 2 Entrevista

La entrevista (Anexo 4) fue realizada a cada uno de los veintinueve alumnos

del tercer año A de la Escuela Primaria Federalizada de Ciudad Juárez, con el

objetivo de conocer su percepción con respecto al trabajo cooperativo y sus

reflexiones a partir de las tareas escolares.

La entrevista fue la que marcó la pauta de inicio de la investigación en el

aula, pues fue parte medular de la investigación pues de ella emanaron resultados

confiables y verídicos en viva voz de los alumnos de los procesos y momentos que

viven en el desarrollo de las actividades. Para la aplicación de éste instrumento se

utilizaron hojas de maquina impresas con el formato requerido, para anotar las

respuestas de cada uno de los alumnos, todas éstas se integraron posteriormente en

un portafolio.

Formato de prueba estandarizada.

Fue diseñada con el propósito de medir el impacto del aprendizaje

cooperativo en el desarrollo de competencias de la asignatura de matemáticas, se

basó en las operaciones básicas que se desarrollan en la educación primaria: suma y

resta (Anexo 5). La aplicación de ésta fue el día 8 de Enero del 2012 en el aula. Para

81

su realización se les indicó a los alumnos que resolverían unos problemas en equipo

para ello no deberían de copiar por el contrario si tenían dudas se apoyarían entre

ellos, entonces se integró al grupo de alumnos en equipos y se les entregó a cada

integrante una hoja de maquina con los problemas matemáticos.

Este instrumento es considerado como cuantitativo y confiable ya que arroja

resultados de primera mano con según la rapidez de resolución de los individuos. Se

elaboró para abordar las operaciones básicas que se desarrollan en primaria, pues así

sería observable el desarrollo de las competencias específicas como el tratamiento de

la información o la validez de resultados bajo la modalidad del aprendizaje

cooperativo.

Para iniciar la aplicación de éste instrumento se les solicitó a los alumnos

que se integraran en los equipos previamente establecidos ya que contestarían una

hoja de matemáticas en equipo, que todos tendrían que cooperar con sus

compañeros, analizando, preguntando entre ellos, y resolviendo los problemas,

Mientras transcurría el momento de la resolución, los alumnos entre los

equipos argumentaban sus posturas de solución para cada una de las problemáticas

señaladas, algunos otros preguntaban a su maestra con la finalidad de validar sus

respuestas.

Formato de observación semiestructurada basada en el desarrollo de

competencias de la asignatura de matemáticas de tercer grado (Individual).

Este formato de observación fue creado con la finalidad de revisar

individualmente si el alumno tiene el dominio de las competencias específicas

(Anexo 6), para clarificar el porcentaje de desarrollo que los alumnos habían

82

logrado se agregaron indicadores de observación en cada competencia mismos que

se tomaron de las características generales de cada competencia especifica según el

plan de estudios 2011. Dicha observación se desarrolló el día 9 de marzo del 2012,

como eje de la observación se le pidió a cada uno de los alumnos que pasaran con la

autora a contestar un problema matemático a una banca que se encuentra en el patio

de la escuela. Para atender la primera competencia específica “Resolver problemas

de manera autónoma” se le solicitó a los alumnos que resolvieran la problemática

planteada, los indicadores de observación utilizados fueron ¿Resolvió el problema

solo? ¿Pidió ayuda? y “No lo resolvió”. Para el registro de la segunda competencia

“Comunica Información Matemática” el indicador utilizado fue ¿Comunica

información matemática?, para ello se le realizaron preguntas al alumno sobre los

datos contenidos en el problema y la relación existente entre ellos. Para la Tercer

competencia “Validación de procedimientos y resultados” los indicadores fueron

¿Sustento los procedimientos utilizados? y ¿Defendió sus aseveraciones? Donde se

le solicitaba al alumno que explicara la forma en que resolvería el problema, y se le

realizaban preguntas como ¿Estás seguro? ¿Y si realizas suma en lugar de resta?, y

con base en ello se tomó la respuesta de los alumnos. La cuarta competencia

“Manejo de técnicas eficientemente” fue medible al momento de que el alumno

argumentara las técnicas correctas a ser utilizadas con o sin calculadora, como lo

indica el Plan de estudios 2011

Exámenes finales de los grupos A y B para la triangulación.

Para la estrategia de triangulación se consideró la revisar las calificaciones

finales de un grupo testigo (Grupo B), tomando como información inicial el examen

de diagnóstico (punto de partida para el grupo experimental, Grupo A) y a su vez se

83

tomó el examen final que se les aplicó a los alumnos de dicho grupo testigo (Anexo

9). Cabe destacar que el grupo testigo es un grupo que no trabajó con la técnica de

aprendizaje cooperativo, es decir, los alumnos de dicho grupo trabajaron desde su

diagnóstico hasta su examen final de manera tradicional.

El propósito de esta triangulación fue revisar el porcentaje de mejora en las

calificaciones de los alumnos del grupo testigo y a su vez compararlo con el

porcentaje de mejora en la calificación del grupo experimental. Una vez que se

obtuvieron las calificaciones de los exámenes de diagnóstico y final para los

alumnos de ambos grupos (Anexos 2 y 8) se procedió a obtener el porcentaje de

incremento en las calificaciones para cada alumno.

Una vez determinados el porcentaje en que cada alumno mejoró su

calificación, se procedió a obtener la media aritmética (µ) de los porcentajes de

calificación para cada grupo, para finalmente realizar una comparación en los

avances de ambos grupos y de esta manera validar los resultados de la presente

investigación.

A continuación se presenta una matriz donde se incluyen los instrumentos

que se utilizaron para el desarrollo de ésta investigación vinculados con la pregunta

y objetivos que se busca clarificar.

Tabla 2
Instrumentos y objetivos de investigación

Instrumento Pregunta/objetivo que soporta

Cuestionario de entrevista ¿Qué percepción tienen alumnos sobre la
utilidad de la técnica didáctica aprendizaje
cooperativo?

Observación Semiestructurada del
Aprendizaje Cooperativo

El aprendizaje cooperativo ¿favorece la
interacción del grupo?

84

Instrumento Pregunta/objetivo que soporta

Prueba Estandarizada por Equipos El aprendizaje cooperativo tiene un impacto
observable y medible en el desarrollo de
competencias.

Observación Semiestructurada del Desarrollo
de Competencias Individual.

¿Es posible mejorar los resultados de posesión
de competencias de alumnos de tercer grado
de primaria en la materia de matemáticas
como resultado de la aplicación de la técnica
didáctica de aprendizaje cooperativo?

Triangulación de los resultados obtenidos en
el diagnóstico y el examen final por los
alumnos del grupo experimental y el grupo
testigo

Determinar los resultados que se obtuvieron al
utilizar la técnica de aprendizaje cooperativo
conforme a las competencias de la asignatura
de matemáticas de tercer grado.

3.6 Recolección de los datos

Para la recopilación de datos fidedignos y confiables se enfocó la aplicación

de los instrumentos realizados hacia los principales involucrados en éste proceso

investigativo que son los alumnos de tercer año A como muestra representativa.

La aplicación de los instrumentos se desarrolló bajo un esquema que ordena

la investigación de tal forma que se entrelaza la información que se vierte en la

búsqueda de las interrogantes planteadas. Los pasos seguidos para el desarrollo de

ésta investigación fueron:

1. Conocer los resultados del examen de diagnóstico.

2. Observaciones abiertas para conocer las características generales de los

alumnos.

3. Observaciones semiestructuradas hacia los alumnos en los momentos que se

desarrollen las actividades en cooperativo.

4. Aplicación de la entrevista individual acerca de sus conocimientos acerca del

aprendizaje cooperativo a cada uno de los integrantes del grupo en pro de la

búsqueda de respuestas que favorezcan un patrón de coincidentes.

85

5. Aplicación de la prueba estandarizada en equipos para medir el desarrollo de

las competencias específicas de la asignatura de matemáticas.

6. Observación individual semiestructurada de las competencias específicas de

la asignatura de matemáticas que se favorecen con el aprendizaje

cooperativo.

7. Triangulación de resultados obtenidos en el grupo experimental y el grupo

testigo.

Todas estas actividades encadenadas definieron la pauta a seguir para

encontrar la solución hacia la problemática planteada al inicio de ésta investigación,

con la finalidad de favorecer el desarrollo de competencias en la asignatura de

matemáticas por medio de la metodología del aprendizaje activo específicamente

por el aprendizaje cooperativo.

En síntesis, la Figura 3 a continuación muestra el proceso completo de la

investigación desarrollada:

Figura 3. Proceso de la investigación.

86

Capitulo 4. Análisis e interpretación de los resultados

4.1 Introducción

En el presente capítulo se presenta un análisis de los resultados obtenidos

mediante la interpretación de datos resultante de la aplicación de los instrumentos a

los alumnos de tercer grado “A” de la Escuela Primaria Federalizada de Ciudad

Juárez, los cuales se crearon para dar respuesta a la problemática planteada:

¿La técnica didáctica aprendizaje cooperativo, aplicada bajo principios de

aprendizaje activo favorece al desarrollo de las competencias contenidas en el plan

de estudios de la asignatura de matemáticas en alumnos de tercer grado de educación

primaria?

Derivada de esta interrogante central surgen los cuestionamientos

secundarios:

¿Qué percepción tienen alumnos sobre la utilidad de la técnica didáctica

aprendizaje cooperativo?

El aprendizaje cooperativo ¿favorece la interacción del grupo?

¿El aprendizaje cooperativo tiene un impacto observable y medible en el

desarrollo de competencias específicas de la asignatura de matemáticas de tercer

grado?

¿Es posible mejorar los resultados de posesión de competencias de alumnos

de tercer grado de primaria en la materia de matemáticas como resultado de la

aplicación de la técnica didáctica de aprendizaje cooperativo?

87

Para dar respuesta a estas interrogantes se planteó un objetivo general que

pretendió delimitar el aprendizaje cooperativo como una de las estrategias del

aprendizaje activo, con la finalidad de fortalecer el trayecto educativo de los

estudiantes en las aulas, dicho objetivo general fue:

Determinar si los resultados que se obtuvieron al utilizar la técnica de

aprendizaje cooperativo mostraron desarrollo de competencias definidas para la

asignatura de matemáticas de tercer grado de educación primaria.

Con la finalidad de que los 34 alumnos de tercer grado “A” de la Escuela

Primaria Federalizada de Ciudad Juárez se fueran introduciendo en el trabajo

cooperativo en la asignatura de matemáticas se les integró en equipos. Los equipos

se integraron de acuerdo a características de los alumnos, incluyendo a cada uno de

ellos en los equipos, como los líderes, de atención dispersa, los que terminaban los

trabajos más rápido que los demás, los que necesitan apoyo en la realización de las

actividades.

Cabe mencionar que considerando que el tipo de bancas que existen en el

aula son binarias se decidió formar los equipos de cuatro integrantes para facilitar la

unión de mobiliario al momento de desarrollar las actividades. Al momento de

solicitarles a los alumnos la integración de los equipos por heterogeneidad de

destrezas y habilidades fue difícil que lo aceptaran, ya que por costumbre siempre

trabajan de forma individual, al cabo de una conversación con ellos y lo aceptaron

de buena forma.

88

Los instrumentos de investigación utilizados y los datos obtenidos se

muestran a continuación como un referente. En la Figura 4, se presenta la

observación realizada por la autora a todo el grupo experimental.

Figura 4 Observación abierta del grupo
Después se realizó una entrevista a los alumnos acerca de su conocimiento

del aprendizaje cooperativo, como se presenta en la Figura 5.

Figura 5 Entrevista semiestructurada a los alumnos.
Así mismo también se empleó el formato de observación semiestructurada

basada en las actitudes que debe representar el aprendizaje cooperativo, mismo que

se presenta en la Figura 6.

89

Figura 6. Observación semiestructurada sobre las actitudes del aprendizaje
cooperativo.

Después de trabajar en el esquema cooperativo varias sesiones de clase, se

realizó una observación semiestructurada basada en las competencias que se

pretende desarrollar en la asignatura de matemáticas de tercer grado, por último se

les aplicó a los alumnos una prueba estandarizada para resolverlo de manera

cooperativa, como se muestra en la Figura 7.

Figura 7 Aplicación de la prueba estandarizada en equipos

90

Figura 8 Observación semiestructurada individual sobre el desarrollo de
competencias de la asignatura de matemáticas.

4.2 Instrumentos

Los resultados que se presentan en este apartado reflejan los avances de los

alumnos de tercer grado “A” de la Escuela Primaria Federalizada de Ciudad Juárez

mediante el desarrollo del trabajo cooperativo en la asignatura de matemáticas. Los

instrumentos que se utilizaron el desarrollo de la presente investigación fueron los

resultados del examen de diagnóstico (Anexo 2) y en la búsqueda de resultados

fueron las observaciones semiestructuradas de las actitudes del aprendizaje

cooperativo (Anexo 3), la entrevista (Anexo 4), la prueba estandarizada por

equipos (Anexo 5), la observación semiestructurada de forma individual (Anexo 6),

y la triangulación de resultados del grupo experimental y el grupo testigo (Anexo 9);

a continuación se dan a conocer resultados de cada uno de ellos.

91

4.2.1 Observación semiestructurada basada en las actitudes que debe

representar el aprendizaje cooperativo.

Este instrumento de observación semiestructurada (Anexo 3) se diseñó y se

desarrolló a lo largo de varias sesiones, por medio del anecdotario, para identificar

las actitudes presentadas por los alumnos al trabajar en cooperativo en el aula,

cumpliendo para ello con cinco factores al respecto:

1. Favorece el trabajo en equipo.

2. Fortalece el desarrollo académico de sus compañeros.

3. Muestra empatía al respetar las decisiones de los demás.

4. Escucha a los compañeros del equipo.

Refleja tolerancia y una actitud proactiva en sus participaciones (Johnson,

Johnson y Holubec, 1999). La Figura 9 muestra las respuestas obtenidas por los

alumnos en las actitudes de un aprendizaje cooperativo.

En la Figura 9 es evidente que después de que los alumnos trabajaron en

equipos varias sesiones, las actitudes cooperativas les permitieron día a día ir

desarrollando conocimientos, valores, destrezas y habilidades.

En el primer aspecto se vincula la cooperación del equipo con el

compañerismo que cada alumno desarrolla con sus colegas, observable en las

respuestas que los niños brindaron específicamente con el uso de la entrevista donde

ellos indican que aprenden mejor trabajando en equipos, o que se apoyan unos con

otros. Entiéndase por compañerismo el vínculo que existe entre compañeros que se

encuentran en un grupo o comunidad.

92

0 5 10 15 20 25 30

Favorece el trabajo en equipo

Fortalece el desarrollo academico de sus
compañeros

Muestra empatia al respetar las decisiones de
los demás

Escucha a los compañeros del equipo

Refleja tolerancia

28

26

28

30

20

0

0

0

0

4

6

8

4

4

10

A VECES NO SI

Figura 9 Resultados de la observación semiestructurada de las actitudes que debe
representar el aprendizaje cooperativo.

Cuando algún compañero delata a otro en caso de que éste no quiera

desarrollar las actividades solicitadas, sigue siendo representando el compañerismo

ya que bajo el principio de la interdependencia positiva de Johnson, Johnson y

Holubec (2008) todos los integrantes del equipo buscan terminar exitosamente la

tarea solicitada es decir buscan el beneficio de todo el equipo en éste caso 28

alumnos sí lo hacen y 6 contestaron realizarlo a veces.

El compañerismo es medible y observable cuando el equipo logra alcanzar

sus objetivos, pues los equipos se encuentran integrados heterogéneamente con la

finalidad de matizar cada uno de las actividades a realizar con las diferentes

actitudes y habilidades de los alumnos. En el fortalecimiento al desarrollo de los

compañeros, se pudo observar que los niños comentan que apoyan a los

compañeros que ellos visualizan que tienen alguna dificultad para acceder a las

instrucciones o bien al proceso de realización de la tarea a realizar, ya que ellos

93

mismos expresan que se apoyan unos a otros, o que lo que ellos no saben alguien

más les puede explicar.

Al momento de que a los niños se les mencionaba la palabra empatía varios

de ellos mostraron su incomprensión al respecto, se retomó al momento de

presentarse en equipos la explicación el concepto. En este factor como es notorio en

la Figura 8 solamente 4 de la totalidad de los alumnos comentan que son

compatibles a respetar las decisiones de los demás para el desarrollo de las tareas

escolares.

Los niños por naturaleza suelen ser muy sinceros al cuestionárseles al

respecto de algo que ellos lleguen a pensar, como es el caso del cuarto factor del

aprendizaje cooperativo donde se especifica si el alumno escucha a sus compañeros,

por lo que a excepción de 4 alumnos se definieron como buenos oyentes de los

demás.

En la quinta actitud 10 de los 34 alumnos observados demostraron no tener

tolerancia ni una actitud proactiva hacia el trabajo de sus compañeros.

4.2.2 Entrevista a los alumnos.

Con el objeto de conocer las percepciones de los estudiantes referentes al

aprendizaje cooperativo, se aplicó una entrevista a cada uno de ellos (Anexo 4), éste

formato fue contestado en una sesión de la asignatura de matemáticas, mientras ellos

trabajaban en cooperativo, se les fue nombrando de uno por uno y pasaban de forma

privada a contestar, ya que así lo indica Hernández, Fernández y Baptista (2010)

acerca de las entrevistas personales en la aplicación de instrumentos de medición

cuantitativos. La entrevista es personal “cara a cara” propiciando un grado de

94

confiabilidad entre los participantes además de que el entrevistador en ningún

momento brinda apoyo en las respuestas, sino es neutro buscando la imparcialidad

de los resultados (Hernández, Fernández y Baptista, 2010).

Para el análisis de la primera interrogante de la entrevista a los alumnos

(Anexo 4) se identifican las respuestas de los alumnos en la Figura 10, denominada

concepción del aprendizaje cooperativo por alumnos de tercer año.

76%

18%
6%

Respuestas si relacionadas

Respuestas vagas

Respuestas no relacionadas

Figura 10 Concepción del aprendizaje cooperativo por alumnos de tercer año,
resultados de la entrevista (Anexo 4)

Como se puede observar en la Figura 10, el 76% de los alumnos emiten

respuestas relacionadas con el aprendizaje cooperativo, tales como: “Ayudar entre

todos los del equipo”, “Es cooperar para aprender”, “Estudiar entre el equipo”, “Que

todos nos ayudemos con el trabajo y compartir las cosas, convivir entre todos”,

“Ayudar a los demás del equipo”, “Seguir aprendiendo más entre todos”, “Trabajar

en equipo”, “Para mí es una forma de aprender más”, “Que todos pudiéramos

trabajar juntos”, “Para ayudarnos entre los del equipo”, “Cuando el equipo coopera

con el trabajo y comparte sus ideas”, “Aprender entre unos”, “Es trabajar entre

todos”, “Es bonito porque así ayudamos”, “Estudiar y aprender entre los del

equipo”, “Cooperar entre los del equipo”, “Para ayudarnos entre los del equipo”

“Aprender entre amigos”, “Estudiar y ayudarnos”, “ ayudarse para aprender”,

95

“Conocer cosas nuevas entre los del equipo”, “Trabajar mejor”, “ Cooperar para

estudiar y aprender”. Seis alumnos correspondientes al 18% emiten una respuesta

no apegada al aprendizaje cooperativo, estas fueron: “Ayudar a las personas” (dos

veces), “La lectura”, “sacar buenas calificaciones”, “importante”, “dar limosna”.

También dos alumnos correspondientes al 6% después de pensar un momento su

respuesta indicaron como respuesta un “No sé”.

En la Figura 11 se encuentran representadas las respuestas de la pregunta 2

¿Te gusta trabajar en cooperativo? de acuerdo a una clasificación por respuestas

semejantes de los alumnos en cuatro enfoques diferentes, estos son: facilidad 18%,

ayuda mutua 35%, mayor aprendizaje 32%, y compartir ideas 15%.

18%

35%
32%

15%
Facilidad

Ayuda mutua

Mayor aprendizaje

Compartir ideas.

Figura 11 Resultados de la interrogante 2. ¿Te gusta trabajar en cooperativo? ¿Por
qué? de la Entrevista. (Anexo 4)

La segunda pregunta especifica a los alumnos si les gusta trabajar en equipo,

a lo cual la totalidad de alumnos responde de manera afirmativa, complementando

con cometarios tales como: “Porque es más fácil”, “Nos ayudamos entre todos”,

96

“Así entre todos hacemos algo juntos”, “Porque así avanzamos”, “Los de nuestro

equipo nos estamos ayudando”, “Porque hago más cosas y trabajo más”, “Es mejor

compartir el trabajo”, “nos ayudamos más”, “pues así comparto mis ideas”, “Así

podemos ayudarnos en el trabajo”, “Me apoyan los compañeros”, “Nos ayudamos

los unos a los otros”, “Así nos ayudamos todos”, “Porque así puedo aprender más”,

“Sino trabajara así batallo mas para aprender”, “Porque trabajo menos y aprendo

más”, “Porque aprendo de mis compañeros” “Porque nos ayudamos” “Me siento que

aprendo más”, “Es muy fácil hacer todo así”, “Así estudio más”. “Todos

compartimos ideas y nos ayudamos”, “Está mejor que solo”, “Aprendo más fácil

todo”, “El trabajo se puede repartir y avanzar más”, “Hago mejor mis trabajos”,

“ayudo a otros que batallan más”, “Porque podemos este compartir ideas y hacer

más rápido las cosas” “Trabajo más”, “Porque aprendo más pronto”, “Porque así nos

ayudamos entre todos”, “Así trabajamos entre todos y compartimos el aprendizaje”,

“Porqué así todos hacemos algo y lo juntamos” los alumnos entrevistados mostraron

predisposición positiva hacia el trabajo cooperativo.

Por medio de la tercera pregunta ¿Consideras que aprendes por medio del

trabajo cooperativo o en equipo? se exploró si los alumnos consideran que aprenden

por medio del trabajo en equipo, de acuerdo a ésta investigación 32 de una totalidad

de 34 alumnos responden afirmativamente, la Figura 12 representa las respuestas

que emitieron y se organizaron cuatro enfoques para un mejor análisis, estos

enfoques son: aprendo más, ayuda mutua, compartimos el aprendizaje y respuestas

negativas.

97

41%

24%

29%

6%

Aprendo mas

Ayuda mutua

Compartimos el
aprendizaje
Respuestas negativas

Figura 12 ¿Consideras que aprendes por medio del aprendizaje cooperativo?
correspondiente a la entrevista. (Anexo 4)

Al observar la Figura 12, se indica que los 10 alumnos correspondientes al

29% indican que aprenden más en cooperativo que solos, también se indica que 14

alumnos correspondientes al 41% considera que trabajando bajo la técnica del

aprendizaje cooperativo obtiene una mayor ayuda de sus compañeros, con

comentarios como: “se comparten y ayudan a buscar respuestas”, “Así ellas me

comparten ideas y nos ayudamos”, “voy a aprender sobre lo que mis compañeros

piensen y ellos sobre mis ideas”, “ Aprendemos ayudándonos más y mejor”, “

Ayudamos entre todos”, “Ayudamos cada quien haciendo lo que le toca”, “

Ayudando para aprender”, “Ayudando a veces a revisar a otros equipos” indica

también que 8 alumnos correspondientes al 24% conciben un proceso de

intercambio de aprendizaje cuando trabajan en cooperativo, por ejemplo: “Lo

estamos haciendo todos juntos”, “Como un aprendizaje de cambios”, “En equipo

somos cuatro y nos ayudamos todos”, “Me ayudan y yo también los ayudo”, “Siento

que aprendo más de mis amigos”, “ayudándonos”, “estudiamos y aprendemos mas”,

“Me ayudan otros”, “Me ayudan a aprender más”, “Nos ayudamos”; dos alumnos

98

correspondientes al 6% indican que no aprenden trabajando en la técnica de

aprendizaje cooperativo porque “a veces les pasan las respuestas” otro alumno

indica que no aprende porque “A veces hacen mucho ruido”

En la cuarta pregunta se averiguó si los alumnos cooperan con sus

compañeros para realizar sus trabajos, por medio de la Figura 13 se analizan las

respuestas obtenidas de los niños, las cuales fueron agrupadas en cuatro enfoques:

por interés, no cooperan, ayuda y aprender más.

Interés
15% No coopera

6%

Ayuda
50%

Aprender más
29% Interés

No coopera

Ayuda

Aprender más

Figura 13. Resultados de la pregunta ¿Cooperas con tus compañeros de equipo para
el desarrollo de los trabajos? Perteneciente a la Entrevista a los alumnos (Anexo 4).

En ésta interrogante las repuestas de los alumnos manifestaron si cada uno

coopera con sus equipos de trabajo, además de los motivos que tienen en realizarlo,

las respuestas fueron variadas. Algunas de las respuestas correspondientes al 15%

del total indican: “Trabajo con ellos y me da resultado”, “Porque yo así mejoro

más”, “Así si hacemos todos los trabajos y todas las tareas”, “Porque siento más

aprender”.

99

Existieron dos respuestas correspondientes al 6% del alumnado total de la

muestra se consideraron como negativas ya que los alumnos manifiestan “No

coopero porque nada más estoy sentado” y “Coopero poco porque a veces ellos

hacen bien el trabajo y a veces no”.

El grupo de alumnos correspondientes al 50% del total indica que se ayuda

entre ellos emite respuestas como: “En veces entre todos decimos una respuesta y así

todos hasta que acabamos”, “ Yo digo que es lo que me toca”, “Como somos equipo

nos tenemos que ayudar”, “Ellos también cooperan conmigo”, “Siempre me ayudan

y los quiero ayudar también”, “Hay cosas que ellos no se saben y yo sí y les explicas

y si está mal, lo corrigen”, “En veces hacemos trabajos mal, nos equivocamos y

tenemos que ayudarnos en equipo”, “Tenemos que entre todos cooperar y hacer las

cosas más rápido”, “Es fácil y así me desarrollo más”, “Ayudándonos”,

“Compartiendo nuestras ideas”, “Porque nos debemos de compartir todo lo que

sabemos”.

En el grupo de respuestas correspondientes al 29% del total indican que

“aprendo más”, los alumnos desarrollaron respuestas tales como: “para aprender

más”, “Para hacer mejores trabajos”, “Hacemos todos los trabajos y todas las

tareas”, “Para que ellos aprendan y yo también más”.

La quinta pregunta de la entrevista fue enfocada hacia ¿Qué consideras que

es necesario para que un equipo funcione? por medio de Figura 13 se desarrollan los

resultados que se obtuvieron, para ello se agruparan las respuestas por similitud en

los siguientes enfoques: organización, respeto y cooperación.

100

21%

21%58%

Organización

Respeto

Cooperación

Figura 14 Resultados de la pregunta 5 ¿Qué consideras necesario para desarrollar el
trabajo en equipo? De la Entrevista a los alumnos (Anexo 4).

Como se puede observar en la Figura 14, siete alumnos correspondientes al

21% del total, consideran que debe haber una organización en el momento de

desarrollar las actividades en cooperativo como “grupos de 4 mas no porque no

trabajan”, “No platicar tanto”, “Equipos donde no haya menos niños” “Explicar bien

el trabajo que se va a hacer”. En el grupo de las respuestas que los alumnos

correspondientes al 21% del total solicitan respeto se notan algunas como: “ no

hacerle caso a los platicones”, “Uno y los del equipo portarse bien”, “No pelear, no

decirnos cosas y trabajar”, “ Silencio no gritar”, “silencio y orden”, “ Que todos

traigan material para trabajar”, “ no estar platicando sino estudiando”. En el grupo

de respuestas de los alumnos correspondientes al 58% del total, consideradas como

de cooperación se expusieron las siguientes contestaciones: “Trabajar entre todos”,

“Apoyarnos entre todos”, “Ayudarse”, “Que todos sepan lo que tenemos que hacer”,

“Ayudarnos en equipo”, “Compartir ideas y trabajar juntos”, “Trabajar en equipos

diciéndonos las cosas importantes”, “ Que todos trabajen”, “ Ayudarnos entre

101

todos”, “Sirve ayudar a todos”, “Estudiar más”, “Aprender y escuchar bien a la

maestra y a los del equipo”, Trabajar bien y mucho todos”, “Trabajando todos

juntos”, “ Que trabajen bien y que aprendan todo”.

4.2.3 Prueba estandarizada.

La prueba estandarizada fue creada para identificar en los equipos el nivel en

el que se desarrollaron las competencias en la asignatura de matemáticas de tercer

grado (Anexo 5).

Al aplicar la prueba estandarizada se siguió la mecánica de organización de

equipos, se les dieron las indicaciones sencillas para la mayoría de los trabajos que

se realizan en matemáticas como no usar calculadora, etc. También se le solicitó a

los alumnos que no pidieran ayuda a su maestra, por el contrario las dudas las

tendrían que resolver entre ellos mismos. El límite de tiempo sería de media hora,

por lo que iniciaron todos los equipos juntos y transcurrir el tiempo se recogerían las

pruebas.

En la Tabla 3 se muestran los resultados de forma general por los aciertos de

los equipos donde 10 aciertos es el 100% de la prueba estandarizada y cada

problema tiene un valor de dos puntos, se agrega al final una columna con los

resultados totales de cada equipo.

Tabla 3
 Resultados del instrumento prueba estandarizada por equipos (Datos recabados
por la autora)

Problema
Equipos

Problema
1

Problema
2

Problema
3

Problema
4

Problema
5

Total

Equipo 1 2 0 2 0 2 6

102

Problema
Equipos

Problema
1

Problema
2

Problema
3

Problema
4

Problema
5

Total

Equipo 2 2 2 2 2 2 10

Equipo 3 2 2 2 2 0 8

Equipo 4 2 2 2 2 0 8

Equipo 5 2 2 0 2 2 8

Equipo 6 2 2 2 2 2 10

Equipo 7 2 2 2 0 2 8

Equipo 8 2 2 0 2 2 8

Equipo 9 2 2 2 2 0 8

En la Tabla 3 se muestran los resultados en donde el valor de cada problema

es de 2 puntos. Como se puede observar los resultados de los alumnos muestran un

nivel aceptable de aprovechamiento, al resolver una prueba estandarizada en equipos

les facilitó la tarea del procesamiento de la información y razonamiento, aunado al

desarrollo de competencias.

En el problema 1 el 100% de los equipos lo contestó de forma correcta pues

para iniciar la prueba tuvo un grado de dificultad menor, únicamente se utilizaban

números de una cifra y la operación a realizar era sencilla, y se observó en los

equipos rapidez al contestarlo.

En el problema 2 se utilizaron la adición y la multiplicación como elementos

centrales a utilizar en el procedimiento a realizar, fue entonces de dificultad media

para ellos y por lo que se puede observar el 86% de los equipos lo resolvió de forma

correcta, únicamente el equipo número 1 tuvo dificultad en el tratamiento de la

información y no logró llegar a la respuesta correcta.

En el problema 3 se unió la resta o sustracción y la multiplicación por lo que

incluía un grado de dificultad medio alto para ellos, como se puede observar en la

103

Tabla 4 el 78% de los alumnos unidos en equipo tuvieron la capacidad de resolución

correcta excepción del equipo 5 y el 8 que no lograron acceder al resultado correcto.

En la cuarta problemática planteada, se les formuló un problema de

multiplicación pero con unidades de millar por lo cual el porcentaje de alumnos con

la respuesta correcta disminuyó a un 78%, lo que arroja una deficiencia en el tratado

de la información con cantidades de unidades de millar.

La quinta problemática detectada estuvo centrada en que se unieran dos

multiplicaciones para llegar al resultado esperado, se puede observar que el 67% de

los equipos la responde de forma correcta, ésta fue planteada como de dificultad alta

para ellos, ya que el proceso de introducción a la multiplicación y la división es

largo y procesual pues son operaciones básicas que se manejan a lo largo del nivel

primaria, específicamente en el tercer grado.

Vale la pena mencionar que mientras los alumnos contestaban en equipos la

prueba estandarizada, se observó que no existieran irregularidades como el copiado

textual de respuestas o la indisciplina que mermara los resultados obtenidos.

En la columna de los totales se observaron las calificaciones finales que tiene

cada equipo, donde los equipos 2 y 6 respondieron de forma correcta cada una de

las problemáticas planteadas, tuvieron mayor comprensión el tratamiento de la

información y la capacidad de comunicación y respuesta entre ellos quedo

demostrada en la calificación obtenida. Los equipos 3, 4, 5, 7, 8 y 9 obtuvieron un

margen de error puesto que la respuesta que emitieron era cercana a la respuesta

correcta, utilizaron un procedimiento acertado, sin embargo al momento de realizar

la operación el conteo en la técnica de la multiplicación no fue acertada.

104

El equipo con puntaje menor fue el equipo 1, tal vez una de las causas fue

que dos de los integrantes tuvieron inasistencias en los días anteriores, que fue

cuando se estuvo abordando el algoritmo de la multiplicación en la clase, además de

que no se observó una comunicación fluida y eficaz en la búsqueda y tratamiento de

la información proporcionada.

4.2.4 Observación semiestructurada basada en el desarrollo de

competencias de la asignatura de matemáticas de tercer grado.

Las competencias específicas van enlazadas una a una para formar el perfil

del alumno en correspondencia a la asignatura de matemáticas, el alumno que logra

desarrollar alguna, va enlazando una a una las demás, como se identifica en la

Figura 15.

Figura 15. Relación de las competencias específicas de la asignatura de
matemáticas.

Esta observación semiestructurada (Anexo 6) fue creada para determinar los

resultados que obtuvieron cada uno de los alumnos al utilizar la técnica de

105

aprendizaje cooperativo como técnica base conforme a las competencias de la

asignatura de matemáticas de tercer grado.

La dinámica de observación se desarrolló en el exterior del aula en unas

bancas que se encuentran al aire libre, donde uno a uno, los alumnos acudieron con

la autora para explicitar y demostrar sus competencias.

Se menciona que el día de la instrumentación faltaron 4 alumnos de los 29

totales, que existían en los registros del grupo, pues como se menciono en las

limitantes, la población infantil es inestable además de que los alumnos faltan

continuamente.

Para efectos de validez de ésta investigación se tomará como muestra

representativa a los veintinueve alumnos que iniciaron la investigación y llegaron

hasta ésta fase de la instrumentación de comprobación de resultados, que fueron los

alumnos que desarrollaron todo el proceso de investigación en el aula.

Para una mejor claridad y análisis de los resultados arrojados por la

observación semiestructurada individual basada en competencias específicas de la

asignatura de matemáticas, las cuatro competencias se analizaron de manera

desarticulada y los resultados del cada uno de los niños se encuentran en el Anexo 7

por cada competencia específica se integró una Tabla de datos; para su composición

se consideraron los indicadores de observación formulados como guías de búsqueda

de resultados.

La primera competencia específica de la asignatura de matemáticas

“Resuelve problemas de manera autónoma” Anexo 7, Tabla 8; se fundamentó en la

suma y resta de centenas, operaciones consideradas como básicas y de acuerdo al

106

grado educativo que deben de manejar los alumnos de tercer grado del nivel

primaria. Los indicadores de observación fueron ¿Resolvió el problema solo? ¿Pidió

ayuda?

En el indicador “Resolvió el problema solo” el porcentaje de alumnos que

resolvieron el problema ellos solos sin ningún tipo de ayuda fue de 96%, el 4%

restante pidió algún tipo de orientación a la autora para la resolución por ejemplo

interrogaban ¿Qué voy a hacer?, ¿Así está bien? Para un mejor análisis a este

resultado se muestra la siguiente Figura 16. Denominada Resultados del desarrollo

de la competencia específica Resolución de problemas de Manera Autónoma, que

aportará la información requerida.

¿Resolvió el
problema solo?

83%

¿Pidió ayuda?
3%

No presento
14%

Figura 16 Resultados del desarrollo de la competencia específica Resolución de
Problemas de Manera Autónoma de la Observación semiestructurada basada en el
desarrollo de competencias de la asignatura de matemáticas tercer grado. Individual.
Anexo 6.

En la segunda competencia “Comunica información matemática”, (Anexo 7,

Tabla 9) los resultados obtenidos se observaron por medio del indicador

¿Comunica información matemática contenida en el problema? Donde 23 alumnos

107

correspondientes al 79% comunicaron con certeza a la autora la información

matemática contenida en la problemática planteada, tales como datos, técnicas a

utilizar, hasta resultados obtenidos; 2 alumnos correspondientes al 7%, no

comunicaron de manera asertiva la forma de resolución del problema, se

equivocaron en la relación matemática de los datos y al cuestionársele sobre la

forma de resolver el problema, no indicaron que procedimiento realizar.

Para ejemplificar resultados se agregó la siguiente Figura 17 titulada

Resultados del desarrollo de la competencia específica Comunica información

matemática.

Si comunica
79%

No comunica
7%

No presentó
14%

Figura 17. Resultados del desarrollo de la competencia específica “Comunica
información matemática” obtenidos de la observación semiestructurada basada en el
desarrollo de competencias de la asignatura de matemáticas de tercer grado.
Individual. (Anexo 7)

En la competencia “Valida procedimientos y resultados” (Anexo 7, Tabla 10)

los indicadores de observación fueron ¿Sustento los procedimientos utilizados?

¿Defendió sus aseveraciones? Los resultados obtenidos fueron basados en las

argumentaciones que realizaban cada uno de los alumnos al indicar los

108

procedimientos utilizados, además de defender su postura con base a interrogaciones

como ¿Estás seguro (a)? ¿Y si cambias la resta por suma? para ello, 22 alumnos

correspondientes al 76% explicaba con seguridad el procedimiento utilizado en la

resolución de la problemática presentada y 3 alumnos correspondientes al 10% no

indicaron los procedimientos necesarios para la resolución del problema. Para un

mejor análisis se representan los datos obtenidos en la Figura 17 denominada

Resultados del desarrollo de la competencia específica Valida procedimientos y

Resultados.

Si valida
76%

NO valida
10%

No presento
14%

Si valida
NO valida
No presento

Figura 18 Resultados obtenidos del desarrollo de la competencia específica valida
procedimientos y resultados obtenidas de la observación semiestructurada basada en
el desarrollo de competencias de la asignatura de matemáticas tercer grado.
Individual. (Anexo 7)

En la cuarta competencia “Maneja técnicas eficientemente” (Anexo 7, Tabla

11) el indicador de observación fue ¿Manejó los procedimientos adecuados (suma,

resta)? Aquí se observó la capacidad de utilización de las técnicas matemáticas

necesarias para la resolución de la problemática planteada a cada uno de los

alumnos, algunos de ellos inclusive no realizaron cálculos matemáticos escritos,

realizaron cálculos mentales y se apoyaron en conteos orales para validar

109

procedimientos y argumentar sus respuestas. La cantidad de alumnos que

desarrollaron las técnicas y algoritmos correctos fue de 22 alumnos correspondientes

al 76% de l total, 4 alumnos del resto del grupo 10% del total no utilizaron los

procedimientos de la forma adecuada, y el cálculo de cantidades falló en la búsqueda

de la respuesta correcta. Para ejemplificar las respuestas se elaboró la siguiente

Figura 19 denominada Resultados de la competencia “Maneja técnicas

eficientemente”.

76%

14%

10%

Si manejo procedimientos
No manejo procedimientos
No presento

Figura 19 Resultados obtenidos del desarrollo de la competencia “Maneja técnicas
eficientemente” obtenidos de la Observación semiestructurada basada en el
desarrollo de competencias de la asignatura de matemáticas tercer grado. Individual.
(Anexo 9)

Las competencias específicas de la asignatura de matemáticas son parte del

perfil de egreso de educación básica, el cual entre otras afirmaciones pretende

formar individuos íntegros para la sociedad, al respecto Montenegro (2003)

menciona que si la autonomía no se complementa con la cooperación, puede llevar a

la desintegración social del ser humano, convirtiéndose éste en un individuo solitario

y egoísta; partiendo desde éste punto de vista, en el instrumento utilizado en el

110

Anexo 3 se especifican las actitudes cooperativas que desarrolla el individuo al cabo

de desarrollar actividades en equipo cooperando con sus semejantes.

4.3 Análisis e interpretación de los resultados

Como tarea siguiente para el logro del objetivo general se detalla a

continuación la Tabla 4 que se muestra los alcances clarificados hasta el momento,

después de conocer los hallazgos derivados mismos que responden a las preguntas

de investigación.

Tabla 4.
Relación de preguntas-Objetivos de investigación con los hallazgos derivados de la
investigación.

Preguntas de investigación/
Objetivos de investigación

Hallazgos derivados de la investigación que
responden las preguntas

Los alumnos desconocen qué es el
aprendizaje cooperativo.

76 % de los alumnos correspondiente a 25 de
los 34 alumnos saben lo que es el aprendizaje
cooperativo y lo demuestran con sus
respuestas: “Es cuando el equipo coopera con
el trabajo y comparten sus ideas”, “Que todos
nos ayudemos en el trabajo y compartir las
cosas” “Convivir entre todos” “Cooperar para
aprender”. De ellos 26.47% demuestra en sus
respuestas no saber lo que es el aprendizaje
cooperativo.

¿Qué percepción tienen alumnos sobre la
utilidad de la técnica didáctica aprendizaje
cooperativo?

Para identificar la percepción de los alumnos
se agruparon las respuestas por similitud en
cuatro enfoques perceptivos: 29 % de los
alumnos perciben que aprenden mas en
cooperativo que solos, 41 % indican que
aprenden más por la ayuda mutua, 24%
perciben un intercambio de aprendizaje y 6%
mencionan que no aprenden.

¿El aprendizaje cooperativo tiene un impacto
observable y medible en el desarrollo de
competencias?

Apoyándose en los resultados obtenidos en la
prueba estandarizada y en la observación
semiestructurada en equipos se explicita que
si se mejoran los resultados del desarrollo de
competencias en la asignatura de matemáticas
de tercer grado

111

 ¿Es posible mejorar el desarrollo de
competencias de alumnos de tercer grado de
primaria en la materia de matemáticas como
resultado de la aplicación de la técnica
didáctica del aprendizaje cooperativo?

Los porcentajes obtenidos con los resultados
de cada una de las competencias señaladas,
muestran un porcentaje alto en el dominio de
cada una de éstas.

Determinar si los resultados que se obtuvieron
al utilizar la técnica de aprendizaje
cooperativo mostraron desarrollo de
competencias de la asignatura de matemáticas
de tercer grado.

Por medio de la triangulación de los
resultados del grupo A y el grupo B del
examen de diagnostico se corrobora el avance
en el desempeño académico de los alumnos
por la metodología del aprendizaje activo
aplicada en base al aprendizaje cooperativo.

4.4 Triangulación

Para validar los resultados obtenidos por la autora de la presente

investigación, se procedió a realizar una triangulación de los datos obtenidos para el

grupo experimental al revisar los datos obtenidos de las calificaciones de un grupo

testigo.

Como primer paso, se presenta la Tabla 5 que muestra los resultados

obtenidos por el Grupo A en los exámenes de diagnóstico y final, así como el

porcentaje de mejora en la calificación que presentó cada alumno.

Tabla 5
 Resultados del examen diagnóstico y final de los alumnos de tercero A. (Datos
recabados por la autora)

Grupo A
Resultados de los exámenes de diagnóstico y final

No. de
alumno

Calificación de examen
diagnóstico

Calificación
examen final

% de aumento en la
calificación

1 5 9 80%

2 5 9 80%

3 6 6 0%

4 6 6 0%

5 5 5 0%

6 6 9 60%

112

Grupo A
Resultados de los exámenes de diagnóstico y final

No. de
alumno

Calificación de examen
diagnóstico

Calificación
examen final

% de aumento en la
calificación

7 7 8 20%

8 5 9 80%

9 5 10 80%

10 5 9 80%

11 5 No presentó No aplica

12 5 8 60%

13 5 No presentó No aplica

14 5 8 60%

15 5 7 40%

16 5 7 40%

17 5 No presentó No aplica

18 6 7 20%

19 5 No presentó No aplica

20 5 9 80%

21 5 6 20%

22 5 9 80%

23 5 8 60%

24 5 9 80%

25 6 8 40%

26 5 8 60%

27 5 10 100%

28 5 8 60%

29 5 10 100%

Como se puede observar en la Tabla 5, cuatro de los niños de la muestra no

se presentaron para el examen final por diversas razones externas a la investigación,

por lo que estos datos no fueron considerados para el siguiente paso de la

triangulación.

113

Ahora bien, a continuación se presenta la Tabla 6 correspondiente a los datos

obtenidos por el Grupo B, con su respectivo porcentaje de mejora en las

calificaciones.

Tabla 6
Resultados de los exámenes diagnósticos y final del grupo B. (Datos recabados por
la autora)

Grupo B
Resultados de los exámenes de diagnóstico y final

No. de
alumno

Calificación
examen
diagnóstico

Calificación examen
final

% de aumento en la
calificación

1 5 7 40%

2 5 7 40%

3 5 No presentó No aplica

4 5 7 40%

5 5 7 40%

6 5 7 40%

7 5 8 60%

8 5 8 60%

9 5 9 80%

10 5 8 60%

11 5 9 80%

12 5 7 40%

13 5 8 60%

14 5 6 20%

15 7 8 20%

16 5 7 40%

17 5 8 60%

18 5 8 60%

19 5 No presentó No aplica

20 5 6 20%

21 5 10 100%

114

Como se puede observar en la Tabla 6, dos niños que no presentaron su

examen final, por motivos externos a esta investigación, razón por la que estos datos

no fueron considerados para el siguiente paso de la triangulación.

Una vez obtenidas las calificaciones para ambos grupos, experimental y

testigo, además de los porcentajes de mejora en la calificación lograda por cada uno

de los alumnos, como segundo paso se procedió a obtener la media aritmética (µ) de

los porcentajes en las calificaciones para cada grupo.

Para obtener la media aritmética (µ) se siguió la siguiente fórmula:

Donde Σ [a1 + a2 +… + an] representa la sumatoria de cada uno de los

porcentajes obtenidos por los alumnos y ni representa el número de alumnos del

total de la muestra.

Con base en lo anterior, la media (µ) obtenida por los alumnos de grupo

experimental (Grupo A) se obtuvo como se muestra a continuación:

115

El resultado obtenido en promedio para el porcentaje de mejora en las

calificaciones del Grupo A es de 55%. Cabe mencionar que cuatro alumnos no

fueron considerados, debido a que no presentaron su examen final.

Ahora bien, para el Grupo B se siguió el mismo procedimiento, obteniendo

como resultado:

El resultado obtenido en procedió para el porcentaje de mejora en las

calificaciones del Grupo B fue de 51%. Cabe mencionar que dos alumnos no fueron

considerados, debido a que no presentaron su examen final.

Como último paso de la triangulación de la información, se realizó una

comparación entre ambas medias del incremento en las calificaciones de los

alumnos, que se visualiza en la Tabla número 7 que se presenta a continuación:

Tabla 7
Comparación de las medias aritméticas de los grupos A y B

Comparación de las medias aritméticas obtenidas por los Grupos A y B

µ de los porcentajes de incremento en la
calificación de los alumnos del grupo
experimental (Grupo A)

µ de los porcentajes de incremento en la
calificación de los alumnos del grupo testigo
(Grupo B)

55% 51%

116

Lo expuesto en la Tabla 7, da como resultado que el grupo experimental tuvo

un porcentaje mayor en los avances de sus alumnos que aquellos alumnos del grupo

B, ya que las calificaciones obtenidas en el examen final demostró que el nivel de

aprovechamiento en su materia fue superior al de los alumnos que trabajaron de

manera tradicional en el aula.

Una vez que se obtienen los resultados y fueron cotejados por la

investigadora, el siguiente paso en esta investigación mixta será efectuar inferencias,

comentarios o conclusiones a la indagación realizada (Hernández Fernández y

Baptista (2010).

La metodología del aprendizaje activo se integró en el ambiente escolar a

través de una sensibilización en primer momento con el docente del grupo con el

objetivo de que éste permitiera la integración de la metodología activa en su grupo

de alumnos por medio de la técnica del aprendizaje cooperativo especialmente en los

momentos que se trabajó la asignatura de matemáticas. En ésta conversación la

maestra presentaba dudas sobre la utilidad de la técnica cooperativa, pero estuvo

dispuesto a permitir realizar la investigación con sus niños.

Cabe mencionar que en éste primer acercamiento se le cuestionó a la docente

sobre la metodología que se aplicaba en el aula a lo que éste contestó que no

utilizaba ninguna metodología en especial, simplemente trabajaba como lo marcaban

los libros de texto y lo complementaba con hojas de ejercicio para reforzar el

aprendizaje esperado en los niños.

Se le cuestionó también que conocía acerca de la metodología del

aprendizaje activo y éste comento en un primer momento desconocerla o que si era

117

el que los niños convivieran fuera del aula. Después de explicar que la metodología

del aprendizaje activo era utilizar en la práctica educativa técnicas en las cuales el

alumno aprendiera haciendo, experimentando, e interactuando con los distintos

materiales que se encuentran a su alrededor (Schwartz y Pollishuke; 1998) se

explicó también que los niños aprenden mejor cuando las metas últimas son el

significado y la comprensión por lo tanto existen varias técnicas que por su

naturaleza “activa” cumplen con el objetivo del aprender haciendo, aprender

experimentando y aprender interactuando, estos son el aprendizaje cooperativo, el

aprendizaje basado en problemas o proyectos; la docente indicó que trabajaban así

en la clase de español, pues venían 2 proyectos por cada bloque en el libro de texto.

Después de conocer a los alumnos de procedió a integrarlos en equipos de

trabajo los cuales serían base del aprendizaje cooperativo que se desarrolló en el

aula. A su vez se les explicaron los factores que Johnson, Johnson y Holubec (1998)

manejan para que los equipos funcionen bajo la interdependencia positiva los

mismos que posteriormente se utilizaron en uno de los instrumentos de

investigación; se analizaron por si existían dudas para el beneficio de todos.

Se le solicitó al docente que se trabajara bajo la técnica del aprendizaje

cooperativo siempre que le fuése posible en cualquier asignatura, especialmente en

matemáticas, a lo que él acepto. En las visitas se observó un mayor orden al

momento de que los alumnos desarrollaban la actividad que la docente les había

requerido, además de que se escuchaba una participación más organizada de los

alumnos al interior de sus equipos.

118

 4.5 Confiabilidad y validez

La validez y la confiabilidad en éste tipo de estudios es estadística en la

búsqueda de porcentajes cuantitativos que arrojan porcentajes sustanciales que

permitan conocer y medir los resultados obtenidos, hasta descriptiva de los sucesos

que transcurren en el periodo investigativo.

Esta investigación es probada desde su creación, hasta la aplicación de los

instrumentos y los resultados vertidos por los alumnos de tercer año A de la Escuela

Primaria Federalizada de Ciudad Juárez, así como en la triangulación de datos

proporcionados directamente por la dirección de la institución educativa, para lo

cual se anexa el permiso para realizar esta investigación de la institución educativa

(Anexo 1).

119

Capítulo 5. Conclusiones

En el presente capítulo se incluye una serie de reflexiones sobre los

resultados obtenidos en el desarrollo de la investigación con la finalidad de

proporcionar respuestas a los supuestos planteados al inicio de ésta, también se

abordan una serie de recomendaciones que se sugieren para la realización de futuras

investigaciones que contengan temáticas semejantes a ésta, además de mencionar las

limitantes que obstaculizaron el despliegue de ésta indagación. Para terminar se

incluye la respuesta a la problemática central de ésta investigación.

 5.1 Discusión de los resultados

En ésta investigación se buscó brindar una respuesta a la pregunta general:

¿La técnica didáctica aprendizaje cooperativo, aplicada bajo principios de

aprendizaje activo, favorece al desarrollo de las competencias contenidas en el plan

de estudios de la asignatura de matemáticas en alumnos de tercer grado de educación

primaria?

Asociada a la pregunta se formuló el siguiente objetivo general:

Determinar si el aprendizaje cooperativo favorece el desarrollo de

competencias en la asignatura de matemáticas en el aula.

Dicho objetivo marcó la pauta de una serie de interrogantes secundarias que

valieron como guía en ésta investigación, mismas que fueron:

Los alumnos ¿conocen qué es el aprendizaje cooperativo?

Con base en los resultados obtenidos acerca de la respuestas emitidas por los

alumnos de lo que entienden por aprendizaje cooperativo o en equipos se determina

120

que un 76 % de los alumnos conocen lo que es el aprendizaje cooperativo ya que

emiten respuestas relacionadas con el aprendizaje cooperativo, tales como: “Ayudar

entre todos los del equipo”, “Es cooperar para aprender”, “Estudiar entre el equipo”,

“Que todos nos ayudemos con el trabajo y compartir las cosas, convivir entre

todos”, “Ayudar a los demás del equipo” y un 24 % de los alumnos emiten una

respuesta poco precisa del tema.

¿Qué percepción tienen los alumnos sobre la utilidad de la técnica didáctica

aprendizaje cooperativo?

De acuerdo con lo esperado en ésta investigación el 94 % de una totalidad

de 34 alumnos responden con percepción positiva hacia la utilidad de la técnica del

aprendizaje cooperativo, para obtener este porcentaje global, se organizaron las

respuestas en cuatro grupos con la finalidad de un mejor análisis, estos enfoques

son: aprendo más, ayuda mutua, compartimos el aprendizaje y respuestas negativas,

con comentarios como: “se comparten y ayudan a buscar respuestas”, “Así ellas me

comparten ideas y nos ayudamos”, “Ayudando a veces a revisar a otros equipos”. Se

indica también que 24 % de los alumnos conciben un proceso de intercambio de

aprendizaje cuando trabajan en cooperativo, por ejemplo: “Lo estamos haciendo

todos juntos”, “Como un aprendizaje de cambios”, “En equipo somos cuatro y nos

ayudamos todos”, 6 % correspondiente a dos alumnos indican que no aprenden

trabajando en la técnica de aprendizaje cooperativo porque “a veces les pasan las

respuestas” otro alumno indica que no aprende porque “A veces hacen mucho

ruido”. Con base en esta información se determina que un porcentaje de 94 % de los

alumnos de tercer año perciben que aprenden más bajo la técnica del aprendizaje

cooperativo.

121

¿El aprendizaje cooperativo favorece la interacción del grupo?

Los resultados obtenidos en la observación semiestructurada de las actitudes

que favorece el aprendizaje cooperativo fueron muestra de que la interacción y el

compañerismo se fomentan con la técnica del aprendizaje cooperativo, pues los

alumnos lo manifestaban y era observable un mayor grado de interacción estudiantil,

que propiciaba una mayor cooperación con sus semejantes.

•El aprendizaje cooperativo tiene un impacto observable y medible en el

desarrollo de competencias.

El trabajo cooperativo permitió observar un fenómeno de cooperación y

compañerismo entre todo el grupo de alumnos. Cuando se midió el desarrollo de

competencias de matemáticas en equipos de trabajo, los resultados obtenidos fueron

medibles y cuantificables por medio de la prueba estandarizada que se realizó al

interior de cada uno de los equipos y los resultados obtenidos demuestran que el

impacto es favorable para el logro de los aprendizajes esperados de las competencias

especificas, así como de los desempeños demostrados por los alumnos.

¿Es posible mejorar los resultados de posesión de competencias de alumnos

de tercer grado de primaria en la materia de matemáticas como resultado de la

aplicación de la técnica didáctica de aprendizaje cooperativo?

En base a los resultados obtenidos en la observación semiestructurada

individual del desarrollo de competencias específicas de la asignatura de

matemáticas que se analizó desarticuladamente, se afirma que sí se mejoran los

resultados de cada uno de los alumnos con la aplicación de la técnica del aprendizaje

cooperativo.

122

Resolver problemas de manera autónoma. Sí se logra desarrollar, se

demostró que un alto porcentaje de alumnos sabe resolver e identificar una

problemática basada en un hecho cotidiano para ellos, que relaciona las operaciones

básicas de matemáticas; solamente un porcentaje muy bajo de la muestra no la

desarrolló.

Comunicar información matemática. Tomando en cuenta el porcentaje de

alumnos que tiene la capacidad de expresar, interpretar y representar la información

contenida en la problemática presentada; se puede afirmar que sí se desarrolló.

Validar procedimientos y resultados. De la muestra representativa observada,

un porcentaje muy alto logró expresar con suficiente confianza los procedimientos

necesarios para defender sus aseveraciones de la problemática planteada.

Manejar técnicas eficientemente. En ésta competencia los alumnos

demostraron un porcentaje alto de desarrollo ya que utilizaron eficientemente la

técnica requerida para la solución de la problemática aplicada. Por lo que se afirma

que s la desarrollaron de manera favorable.

Al inicio de ésta investigación se formuló el siguiente objetivo general:

Determinar si los resultados que se obtuvieron al utilizar la técnica de

aprendizaje cooperativo mostraron desarrollo de las competencias definidas para la

asignatura de matemáticas de tercer grado de educación primaria.

Para el logro de éste se realizó una triangulación entre el grupo experimental

y el grupo testigo y como resultado que el grupo experimental tuvo un porcentaje

mayor en los avances de sus alumnos que aquellos alumnos del grupo B, ya que las

calificaciones obtenidas en el examen final se demostró que el nivel de

123

aprovechamiento en su materia fue superior al de los alumnos que trabajaron de

manera tradicional.

Con lo anterior se determina que los alumnos que trabajaron con la

metodología del aprendizaje activo en las sesiones de la asignatura de matemáticas

incrementan su desempeño académico, mismo que fue medible y cuantificable con

el contraste del examen de diagnóstico y el examen final de ambos grupos.

Es necesario mencionar que no sólo los datos de la autora alcanzaron el

objetivo general, sino que a través de la estrategia de triangulación se pudieron

validar los datos obtenidos.

5.2 Limitantes

Para el desarrollo de la presente investigación existieron algunas limitantes

que pudieron impactar en los resultados obtenidos y en el alcance esperado de ésta

investigación, tales como:

Suspensiones de clases hasta por semanas debido a la impartición de los

cursos de actualización a la Reforma Integral de Educación Básica (RIEB) hacia los

docentes de tercero y cuarto grado.

Constantes salidas de la docente del aula en horas clase por cuestiones

administrativas y directivas, lo cual permitía que se acrecentara la indisciplina en los

momentos que los alumnos desarrollaban actividades en la modalidad de equipos.

Implementación de plan de trabajo especial por parte de la docente de grupo

en horas extra clase, el cual modificaba o no permitía que el avance en los procesos

fuése muy palpable, ya que las planificaciones que la docente preparaba no eran

124

enfocadas hacia el aprendizaje cooperativo, sino a la individualidad de sujetos según

las necesidades de apoyo que éstos presentaban.

Inasistencias constantes de los alumnos.

Por ser Ciudad Juárez una frontera, existe mucha movilidad de alumnado, los

padres de familia cambian de empleo y se cambian de casa o en algunos casos hasta

de ciudad.

La aceptación del docente hacia la metodología activa a desarrollarse en las

aulas.

La jornada escolar corta de cuatro horas que se labora en las aulas.

La sobresaturación de contenidos educativos que se deben de llevar al

proceso educativo.

Grupo muy numeroso de alumnos.

5.3 Alcances

Motivación en los alumnos por cooperar con los demás.

Fomento de valores universales entre los alumnos y el docente.

Unión del compañerismo en el grupo.

Fortalecimiento del aprendizaje entre pares.

Reorganización de metodología docente.

Aceptación del aprendizaje cooperativo como un beneficio no como una

amenaza.

Búsqueda de logros en común en los equipos.

125

Apoyo tutorial entre alumnos monitores hacia los niños con dificultades de

comprensión.

 5.4 Sugerencias para estudios futuros

Con la finalidad de orientar investigaciones futuras con una temática

semejante se sugiere:

Profundizar en el antecedente de investigación hacia varias asignaturas, para

hacer medible y observable el avance de acuerdo al perfil de egreso en general de la

educación básica.

Replantear una segunda investigación posterior a ésta donde se observe las

necesidades de innovación de los docentes con la implementación de las Reformas

Educativas.

Realizar un acercamiento con el colectivo docente de la institución donde se

realiza la investigación, para que la autora sea observada como un elemento de

mejora a la tarea educativa, no como un intruso que critica las labores docentes.

Visualizar al docente de grupo como un auxiliar en el desarrollo de la

investigación, tratando de inmiscuirlo paso a paso en la búsqueda de resultados

esperados de los alumnos.

Desde el primer acercamiento al grupo, registrar en las observaciones los

intereses de los alumnos con la finalidad de que los instrumentos creados sean

acordes con los intereses de los alumnos y por ende las evidencias obtenidas sean

más enriquecedoras.

126

Formular una calendarización de aplicación de instrumentos en concordancia

con el docente de grupo para planificar las actividades educativas que propiciarán

mejores respuestas en las interrogantes planteadas.

En los inicios de la investigación realizar un acercamiento con los padres de

familia, para que sean ellos mismos en casa bajo una diversificación de tareas los

que fortalezcan el sentido de cooperación en otros ámbitos de la vida de los

estudiantes, no únicamente en el terreno educativo.

Fortalecer el vínculo comunicativo con el docente de grupo para que sea la

autora un apoyo en la tarea docente.

Obtener la confianza del grupo por medio de dinámicas de juego antes de la

implementación de la investigación en sí, todo ello con el objetivo de que los niños

adquieran la confianza necesaria al momento de responder los instrumentos

diseñados, así como de crear un ambiente de aprendizaje favorecedor para su

beneficio como estudiantes.

Planificar una reunión con los padres de familia, para dar a conocer los

resultados de la investigación planteada, y así lograr un mayor acercamiento de éstos

al trabajo educativo de los niños.

Por último, informar a el colectivo docente los alcances obtenidos con la

aplicación de la metodología activa en una aula de de tercer grado, para

sensibilizarlos de transformar su práctica educativa y desarrollar el aprendizaje

cooperativo como iniciativa de desarrollo de las competencias de los alumnos.

127

 5.5 Conclusión

En el proceso educativo que se desarrolla en las aulas de nuestro país, entre

los diversos contextos educativos donde los alumnos padecen pobrezas o viven entre

riquezas, es inminente la necesidad de crear ambientes de aprendizaje propicios para

su desarrollo educativo como integrantes de una sociedad globalizada que se

encuentra en constante cambio.

Si bien es cierto que las reformas educativas que rigen diariamente el

quehacer docente son cambiantes y algunas veces tardías, recae en los docentes el

crear y aplicar diversas metodologías mediante las cuales los beneficiados

directamente sean los alumnos.

La problemática central de ésta investigación es: ¿La técnica didáctica

aprendizaje cooperativo, aplicada bajo principios de aprendizaje activo, favorece al

desarrollo de las competencias contenidas en el plan de estudios de la asignatura de

matemáticas, en alumnos de tercer grado de educación primaria?

La metodología del aprendizaje activo demostró por medio del aprendizaje

cooperativo que el alumno, como lo indican Schwartz y Pollishuke (1998), aprende

interactuando, experimentando con los distintos materiales que tiene a su alrededor,

y en corresponsabilidad con sus compañeros de equipo en el desarrollo de su

aprendizaje incrementa su dominio de las competencias específicas de la asignatura

de matemáticas en tercer grado de primaria, situación que de ninguna manera se

desarrolla con la implementación de una metodología tradicional que se enfoca al

trabajo individualizado.

128

Es fundamental señalar que el transformar la práctica docente determina un

cambio de conducta profesional y ética en los docentes, las diversas técnicas del

aprendizaje activo son una fuente necesaria de innovación y creatividad, lista para

aplicarse en cualquier contexto educativo que se desee mejorar desde el punto de

vista académico, humano y metódico.

Después de visualizar la problemática y realizar un planteamiento complejo

del tema, los instrumentos formulados mostraron que los alumnos, al efectuar

actividades de la faena educativa diaria por medio del aprendizaje cooperativo,

fortalecen sus competencias comunicativas y específicas del área de matemáticas.

De acuerdo con Frade (2009, p 203) “no se puede enseñar a pensar sin el contexto,

sin la mediación que se genera entre los demás niños/as, el docente y el símbolo e

instrumento (es decir el problema)”, puesto que el compañerismo y los valores

universales que practican los alumnos los llevan indudablemente a adquirir con

mayor facilidad el conocimiento necesario para fortalecer sus conocimientos previos

y por ende aplicarlos al terreno de la vida cotidiana es decir a fortalecer y

desarrollar sus competencias como seres humanos.

En ésta investigación donde se enfrenta al alumno a problemas cotidianos

que se pueden dar en el contexto real, social o laboral, implican la integración y

movilización del saber ser, saber hacer y saber conocer se prueba como lo indica

Tobón et al. (2010) que el nuevo modelo educativo por competencias responde a

éste tipo de problemáticas, que no serían abordadas con la misma claridad y

pertinencia por el modelo constructivista o el conductista.

Como docentes se debe de visualizar las metodologías de enseñanza que

motiven a nuestros alumnos, que los hagan partícipes activos de su proceso de

129

aprendizaje, a medida que estamos moldeando seres que vivirán en el mañana,

cuando tal vez nuestra existencia sea memorable o inimaginable para ellos, pues

como docentes estamos tocando vidas, fortaleciendo valores y desarrollando

competencias para la vida.

130

Anexo 1 Permiso de realización de la investigación.

131

Anexo 2- Resultados del examen de diagnóstico y final del grupo A

Alumnos grupo A (por número de
lista) Calificación Diagnóstico Calificación Examen final

1 5 9

2 5 9

3 6 6

4 6 6

5 5 5

6 6 9

7 7 8

8 5 9

9 5 5

10 5 10

11 5 9

12 5 5

13 5 8

14 5 5

15 5 8

16 5 7

17 5 7

18 5 5

19 6 8

20 6 7

21 5 5

22 5 9

23 5 6

24 7 8

25 5 9

26 5 8

27 5 9

28 6 8

29 5 8

30 5 10

31 5 8

32 5 10

132

Anexo 3 Observación semiestructurada basada en las actitudes que

debe representar el aprendizaje cooperativo

Alumn@__
Fecha___
Actividad___

Actitudes presentadas al
trabajar en equipo Sí A veces No

Favorece el trabajo en
equipo

Fortalece el desarrollo
académico de sus
compañeros

Muestra empatía al
respetar las decisiones de
los demás

Escucha a los compañeros
de equipo

Refleja tolerancia y una
actitud proactiva en sus
participaciones.

Especificaciones:

133

Anexo 4. Entrevista a los alumnos

Nombre del alumn@___

Fecha___

1. ¿Qué es para ti el aprendizaje cooperativo o en equipos?

2. ¿Te gusta trabajar en equipo?

SI NO ¿Porqué?

3. ¿Consideras que aprendes por medio del trabajo en equipo?

SI NO ¿Porqué?

4. ¿Cooperas con tus compañeros de equipo para el desarrollo de los

trabajos?

SI NO ¿Porqué?

¿Cómo?

5. ¿Qué consideras que es necesario para que un equipo funcione?

Comentarios del entrevistado

134

Anexo 5 Prueba estandarizada por equipos.

Fecha_________________

Equipo Numero_________

Integrantes__

En cooperación con tus compañeros, busca la respuesta correcta a las

problemáticas que se te plantean.

1.-Maria compró 5 bolsas de naranjas, si cada bolsa tiene 7 naranjas.

¿Cuántas naranjas tiene en total María?

2.-Luis compró dos cajas de chocolates una tiene 150 chocolates y la otra

tiene 8 bolsas con 5 chocolates cada una. ¿Cuántos chocolates tiene en total Luis?

3.-Dayra tiene dos cajitas con sus ahorros, en la caja 1 tiene 250 pesos y en la

caja 2 tiene 9 bolsitas con $15 cada una. Si del total que tiene le presta a Sofía $100.

¿Cuánto dinero le queda a Dayra?

4.-Don José tiene un criadero de pollos, si tiene 6 corrales con 1250 pollos en

cada uno, ¿Cuántos pollos tiene en total Don José?

5.- Ruth y Lucy son hermanas y cada una tiene sus ahorros. Ellas desean

juntar su dinero para irse de vacaciones ¿Cuanto tendrán en total?

Ruth tiene en 3 bolsas con $560 pesos en cada una

Lucy tiene 2 bolsas con $180 pesos en cada una.

Suerte y gracias por cooperar =D

135

Anexo 6. Observación semiestructurada individual del desarrollo

de competencias de la asignatura de matemáticas de tercer grado.

Nombre del alumno___
Fecha___
Actividad:___

Resuelve:
Gerardo tiene dos cajas de zapatos si cada uno le costo $350. ¿Cuánto le quedaría de cambio si
pagó con billete de $1000?

Competencias a desarrollar Indicadores de
Observación. Sí No

Resuelve problemas de
manera autónoma

¿Resolvió el
problema solo?

¿Pidió ayuda?

No lo resolvió

Comunica información
matemática

¿Expresó la
información
contenida en el
problema?

Valida procedimientos y
resultados

¿Sustentó los
procedimientos
utilizados?

¿Defendió sus
aseveraciones?

Maneja técnicas
eficientemente

¿Eligió el
procedimiento
adecuado para
resolver el
problema?

Especificaciones:

136

Anexo 7. Resultados estadísticos

Tabla 8
Resultados de la observación semiestructurada individual basada en el desarrollo
de la competencia “Resuelve problemas de manera autónoma” del Anexo 6. (Datos
recabados por la autora)

Competencia 1: Resuelve problemas de manera autónoma

 Indicadores

Alumno ¿Resolvió el problema solo? ¿Pidió ayuda?

1 Sí No

2 Sí No

3 Sí No

4 Sí Sí

5 Sí Sí

6 Sí No

7 Sí No

8 Sí No

9 Sí No

10 Sí No

11 -- --

12 Sí No

13 -- --

14 Sí Sí

15 -- --

16 Si No

17 -- --

18 Sí No

19 No No

20 Sí No

21 Sí No

22 Sí Sí

23 Sí Sí

24 Sí No

25 Sí No

26 Sí No

27 Sí No

28 Sí No

137

Competencia 1: Resuelve problemas de manera autónoma

 Indicadores

Alumno ¿Resolvió el problema solo? ¿Pidió ayuda?

29 Sí No

Resultados 24 sí
1 no

20 no
5 sí

Tabla 9
Resultados de la observación semiestructurada basada en el desarrollo de la
competencia “Comunica información matemática” del Anexo 6. (Datos recabados
por la autora)

Competencia 2. Comunica información matemática.

Indicador.

Alumno ¿Comunica información matemática contenida en el
problema?

1 Sí

2 Sí

3 Sí

4 Sí

5 No

6 Sí

7 Sí

8 Sí

9 Sí

10 Sí

11 --

12 Sí

13 --

14 Sí

15 --

16 Sí

17 --

18 Sí

19 No

20 Sí

21 Sí

22 Sí

138

Competencia 2. Comunica información matemática.

Indicador.

Alumno ¿Comunica información matemática contenida en el
problema?

23 Sí

24 Sí

25 Sí

26 Sí

27 Sí

28 Sí

29 Sí

Resultados 23 Sí
2 No
4 No presentaron

139

Tabla 10

 Resultados de la observación semiestructurada basada en el desarrollo de la
competencia “Valida procedimientos y resultados” del Anexo 6. (Datos recabados
por la autora)

Competencia 3.Valida procedimientos y resultados.

Indicadores

Alumno ¿Sustentó los procedimientos
utilizados?

¿Defendió sus aseveraciones?

1 Sí Sí

2 Sí Sí

3 Sí Sí

4 No No

5 No No

6 Sí Sí

7 Sí Sí

8 Sí Sí

9 Sí Sí

10 Sí Sí

11 -- --

12 Sí Sí

13 -- --

14 Sí Sí

15 -- --

16 Sí Sí

17 -- --

18 Sí Sí

19 No No

20 Sí Sí

21 Sí Sí

22 Sí Sí

23 Sí Sí

24 Sí Sí

25 Sí Sí

26 Sí Sí

27 Sí Sí

28 Sí Sí

29 Sí Sí

140

Competencia 3.Valida procedimientos y resultados.

Indicadores

Alumno ¿Sustentó los procedimientos
utilizados?

¿Defendió sus aseveraciones?

Resultados 22 Sí
3 No
4 No presentaron

22 Sí
3 No
4 No presentaron

141

Tabla 11

Resultados de la observación semiestructurada basada en el desarrollo de la
competencia “Manejo de técnicas eficientemente” del Anexo 6. (Datos recabados
por la autora)

Competencia 4. Manejo de técnicas eficientemente

Indicador

Alumno ¿Manejó los procedimientos adecuados? (Suma, resta)

1 Sí

2 Sí

3 Sí

4 No

5 No

6 Sí

7 Sí

8 Sí

9 Sí

10 Sí

11 --

12 Sí

13 --

14 Sí

15 --

16 Sí

17 --

18 Sí

19 No

20 Sí

21 Sí

22 Sí

23 Sí

24 Sí

25 Sí

26 Sí

27 Sí

28 Sí

29 Sí

Resultados 22 Sí

142

Competencia 4. Manejo de técnicas eficientemente

Indicador
3 No
4 No presentaron

143

Anexo 8. Resultados del examen de diagnóstico y examen final del

grupo testigo (Grupo B).

Alumnos grupo B (por número
de lista) Calificación Diagnóstico Calificación Examen final

1 5 7

2 5 7

3 5 No presentó

4 5 7

5 5 7

6 5 7

7 5 8

8 5 8

9 5 9

10 5 8

11 5 9

12 5 7

13 5 8

14 5 6

15 7 8

16 5 7

17 5 8

18 5 8

19 5 No presentó

20 5 6

21 5 10

144

Anexo 9 Comparación de examen final de los alumnos del grupo

experimental (A) y los alumnos del grupo testigo (B)

Número de alumno
Grupo A

Calificación
final

Número de alumno
Grupo B

Calificación
final

1 9 1 7

2 9 2 7

3 6 3 No presentó

4 6 4 7

5 5 5 7

6 9 6 7

7 8 7 8

8 9 8 8

9 5 9 9

10 10 10 8

11 9 11 9

12 5 12 7

13 8 13 8

14 5 14 6

15 8 15 8

16 7 16 7

17 7 17 8

18 5 18 8

19 8 19 No presentó

20 7 20 6

21 5 21 10

22 9

23 6

24 8

25 9

26 8

27 9

28 8

29 8

30 10

31 8

32 10

145

Referencias

Aguerrondo, I. (2007). La calidad de la educación: Ejes para su definición y

evaluación. Organización de Estados Iberoamericanos para la Educación la

Ciencia y la Cultura. Recuperado de: http://www.oei.es

Argudín, Y. (2005). Educación basada en competencias: nociones y antecedentes.

México: Trillas

Árias Silva, J, Cárdenas Roa, C, Estupiñán Tarapuez, F. (2005). Aprendizaje

cooperativo. Bogotá, Colombia. Universidad Pedagógica Nacional.

Ausubel, D. P. (1976). Psicología educativa. Un punto de vista cognoscitivo. Ed.

Trillas. México.

Bellocchio, M. (2010). Educación basada en competencias y constructivismo: un

enfoque y un modelo para la formación pedagógica del siglo XXI. (2ª ed.).

D. F., México: ANUIES.

Bonals, J. (2002). El trabajo en pequeños grupos en el aula. Barcelona, España:

Graó, de Serveis Pedagógics

Chirino, V. (2011) Elementos centrales de la teoría relacionada con la investigación:

Aprendizaje activo. Documento de trabajo. Recuperado de Escuela de

Graduados en Educación: Universidad Virtual. Tecnológico de Monterrey.

http://cursos.itesm.mx

Delors, J. (1996). La educación encierra un tesoro. Informe de la UNESCO de la

Comisión Internacional para el siglo XXI, UNESCO, México.

146

Denegri, M., Opazo, C. y Martínez, G. (2007). Aprendizaje cooperativo y desarrollo

del autoconcepto en estudiantes chilenos. Revista de pedagogía, año/vol. 28,

número 081pp. 13-41Unversidad central de Venezuela, Caracas, Venezuela.

Recuperado de http://redalyc.uaemex.mx

Díaz-Barriga Arceo, F., y Hernández Rojas, G. (2002). Estrategias docentes para un

aprendizaje significativo. Una interpretación constructivista (2ª ed.). Distrito

Federal, México: McGraw-Hill.

Díaz Barriga Arceo, F. (2006). Enseñanza situada: Vínculo entre la escuela y la vida.

México. McGraw-Hill

Díaz-Barriga Arceo, F., y Hernández Rojas, G. (2010). Estrategias docentes para un

aprendizaje significativo. Una interpretación constructivista (3ª ed.). Distrito

Federal, México: McGraw-Hill.

Frade Rubio, L (2009). Desarrollo de competencias de educación: desde preescolar

hasta el bachillerato. México, D.F. Inteligencia educativa.

Gallardo Córdova, K. (2005). El profesor como diseñador (de ambientes de

aprendizaje). En A. Lozano Rodríguez (Ed.). El éxito en la enseñanza.

Aspectos didácticos de las facetas del profesor. México: Trillas.

Hernández, Fernández y Baptista (2010). Metodología de la Investigación. (5ª. Ed.).

México D.F. McGraw-Hill.

Hohmann, M. (1999). Manual de ejercicios sobre aprendizaje activo. D. F., México:

Trillas.

Johnson, D. W., Johnson, R. y Holubec, E. J. (1999). El aprendizaje cooperativo en

el aula. Buenos Aires, Argentina: Paidós.

147

Malpica Jiménez, M. (2002). El punto de vista pedagógico. En A. Argüelles (Ed.).

Competencia laboral y educación basada en normas de competencia (pp.

124-140). México D. F.: Limusa

Margalef, N., Pareja, N. (2008). Un camino sin retorno: Estrategias metodológicas

de aprendizaje activo .Revista Interuniversitaria de Formación de

Profesorado, Sin mes, 47-62. Recuperado de http://redalyc.uaemex.mx/

Montenegro, I. (2003).Aprendizaje y desarrollo de las competencias. Bogotá,

Colombia. Editorial Magisterio.

Organización para la Cooperación y el Desarrollo Económico (2006). Informe PISA

2006. Competencias Científicas para el mundo del mañana. España:

Santillana: OCDE.

Ormrod, J. E. (2005) Aprendizaje humano. (4ª ed.). Madrid, España: Pearson

Prentice Hall

Parra Álvarez, M., Flores Macías, R. (2008). Aprendizaje cooperativo en la solución

de problemas con fracciones. Educación Matemática, Vol. 20, Núm. 1, abril-

sin me, pp. 31-52Santillana México. Recuperado de http://www.redalyc.org

 Pérez, M. Díaz-Mujica, A. González-Pienda, J. Núñez, José. (2010). Docencia para

facilitar el aprendizaje activo y autorregulado. Revista Diálogo Educacional.

Mayo- Agosto (409-424). Recuperado de:

http://redalyc.uaemex.mx

Perkins, D. (1992). La escuela inteligente. S.A. Barcelona, España: Gedisa.

148

Perrenoud, P. (2004). Diez nuevas competencias para enseñar. México: SEP

(Biblioteca para la actualización del maestro) Caps. 8-10.

Ponce, V. (2004). El aprendizaje significativo en la investigación educativa en

Jalisco. Revista Electrónica Sinéctica, Febrero-Julio, (21-29). Recuperado

de: http://redalyc.uaemex.mx

Ramírez, M., Albarrán, A. (2009). Guía para evaluar por competencias. México:

Trillas

Revans (1969) El aprender experimental y resolución de problemas compleja en

equipos. Descripción del aprendizaje activo de Revans. Recuperado de:

http://12manage.com/methods_revans_action_learning_es.html

Santrock, W. J. (2002). Psicología de la Educación. México D.F: McGraw-Hill.

Secretaria de Educación Pública, (2009). Programa de estudio 2009. Sexto Grado.

Educación Básica. Primaria. (2ª ed.). Distrito Federal. México: SEP.

Secretaría de Educación Pública (2011). Plan de Estudios Educación Básica.

Primaria. (1ª. Ed.). Dirección General de Desarrollo Curricular,

Subsecretaria de Educación Básica. SEP. México. D.F.

Secretaria de Educación Pública (2009). Programas de Estudios Tercer grado.

Educación Básica. Primaria. Etapa de Prueba. Desarrollo Curricular,

Subsecretaría de Educación Básica. SEP. México. D.F.

Secretaría de Educación Pública (2009). Plan de Estudios Educación Básica.

Primaria. (2ª. Ed.). Dirección General de Desarrollo Curricular,

Subsecretaría de Educación Básica. SEP. México. D.F.

149

Schunk, D. (1997). Teorías de aprendizaje. México. Prentice –Hall

Schwartz, S., Pollishuke M. (1998). Aprendizaje activo. Una organización de la

clase centrada en el alumnado. (2ª. Ed.).Narcea, S.A. de Ediciones. Madrid.

España.

Terán de Serrentino, M., Pachano, L. (2009). El trabajo cooperativo en la búsqueda

de aprendizajes significativos en clase de matemáticas de la educación

básica. Educere, vol. 13, núm. 44, enero-marzo, 2009, pp. 159-167

Universidad de los Andes Venezuela. Recuperado de

http://redalyc.uaemex.mx

Tobón, S., Pimienta Prieto, J. y García Fraile, J. (2010). Secuencias didácticas:

aprendizaje y evaluación de competencias. México: Pearson Educación.

Wodfolk A. (2006). Psicología educativa. (9ª ed.) México: Pearson Educación

Zapata, Campos, J. (2005). El profesor como creador. En A. Lozano Rodríguez

(Ed.). El éxito en la enseñanza. Aspectos didácticos de las facetas del

profesor (pp.148-167). México: Trillas.

