

APRENDIZAJE DE LAS MATEMÁTICAS DE TERCER GRADO DE
EDUCACIÓN SECUNDARIA ASISTIDOS POR UNA PÁGINA WEB

Tesis presentada

Por

ROBERTO GUERRA CIFUENTES

Ante la Universidad Virtual del
Instituto Tecnológico y de Estudios Superiores de Monterrey

como requisito para optar
al grado de

MAESTRÍA EN TECNOLOGÍA EDUCATIVA

Mayo de 2004

 ii

DEDICATORIA

Para quien me dio cariño, amor y la vida Ma. Inés, pues ha sido guía y ejemplo,

quien entregó toda su existencia para realizarme como hombre de bien.

 iii

AGRADECIMIENTOS

Agradezco a todas esas personas anónimas que nos han dado la

oportunidad de realizar este tipo de estudios en una escuela tan reconocida y

prestigiada como lo es el Instituto Tecnológico de Estudios Superiores de

Monterrey, ha quienes desde el CONACYT y desde la Secretaría de Educación

del Estado de Nuevo León han aportado lo necesario para alcanzar nuestro

objetivo.

Tuve el placer de interactuar a través de los medios digitalizados con mis

maestros a quienes hago una mención especial por su apoyo e incansable labor

de orientación y formación integral en la construcción de nuestros conocimientos.

Sería larga la lista para mencionar uno a uno pero nuestro más sincero

agradecimiento de todo corazón a todos y cada uno de ellos.

 iv

RESUMEN

APRENDIZAJE DE LAS MATEMÁTICAS DE TERCER GRADO DE EDUCACIÓN
SECUNDARIA ASISTIDOS POR UNA PÁGINA WEB

MAYO 2004

ROBERTO GUERRA CIFUENTES

MAESTRÍA EN TECNOLOGÍA EDUCATIVA

POR LA
UNIVERSIDAD VIRTUAL DEL ITESM

Dirigida por la Mtra. Blanca Silvia López Frías

El estudio de investigación realizado en el presente trabajo es de naturaleza

positivista en su modalidad experimental ya que pretende manipular la variable

independiente “aplicación de una página web” a un grupo de alumnos de

educación secundaria cuyos objetivos son de comprobar que las nuevas

tecnologías de información son útiles y representan una alternativa didáctica para

apoyar el aprendizaje, que el uso de la computadora y el Internet representan una

ventaja invaluable para motivar a los estudiantes en la construcción de sus

conocimientos dentro de un ambiente digitalizado que puede ser usado dentro del

proceso de enseñaza aprendizaje.

Este estudio de carácter cuantitativo compara los resultados académicos

obtenidos por dos grupos de tercer grado de educación secundaria; por un lado a

uno grupo se le aplicó un tratamiento que consiste en trabajar los contenidos

académicos de matemáticas asistidos por una página web y por otro lado al grupo

control se le aplico el método tradicional de enseñanza cara a cara. A ambos

grupos se les aplicó el diseño metodológico pretest –postest para comparar los

resultados antes y después de la aplicación del tratamiento.

 v

Los resultados reflejaron algunas diferencias de carácter cuantitativo con un

mejor aprovechamiento académico del grupo tratado sin llegar a ser muy

significativa esa diferencia; lo más relevante respecta al desarrollo de actitudes y

valores al practicar el trabajo colaborativo, así como la manera de desarrollar

estrategias en la búsqueda de información y en la solución de los problemas

presentados. Los alumnos se mostraron más motivados aprendieron a

interrelacionarse con mayor soltura y mejoraron su actitud frente a la

computadora.

 vi

Índice

DEDICATORIA..ii

AGRADECIMIENTO...iii

RESUMEN……………………………………............……………….....…………….…iv

INDICE……………………………………………............……………....………….……vi

INTRODUCCION………………………………………............……...…………….…...ix
.
Capítulos

1. PLANTEMIENTO DEL PROBLEMA

 1.1 Antecedentes...1

 1.2 Contexto...2

 1.3 Objetivos..3

 1.4 Preguntas de Investigación e hipótesis...4

 1.5 Justificación...6

 1.6 Limitación del estudio..7

2.- FUNDAMENTACION TEORICA

 2.1 Las nuevas tecnologías en el campo educativo......................................8

 2.1.1 La generación Net..8

 2.1.2 La computación en México...11

 2.1.3 Impacto social y educativo de las nuevas tecnologías............14

 2.1.4 El papel de la escuela frente a las nuevas tecnologías............16

 2.2 Aprendizaje basado en problemas (ABP)...19

 2.3 El Aprendizaje colaborativo..25

 2.4 Aprendizaje por descubrimiento...30

 vii

 2.5 El aprendizaje significativo...31

 2.6 La enseñanza de la geometría..36

 2.7 El modelo Van Hiele del desarrollo del pensamiento geométrico........39

 2.8 Plan y programa de estudios..42

 2.9 Estudios análogos..45

3.- METODOLOGÍA

 3.1 Tipo de investigación..53

 3.2 Enfoque y diseño metodológico...54

 3.3 Población..56

 3.4 Instrumentos...58

 3.5 Procedimiento...60

 3.5.1 Descripción del proyecto..62

 3.5.2 Objetivos del proyecto..63

 3.5.3 Delimitación y alcance del proyecto...63

 3.5.4 Planeación del proceso de implementación.............................64

 3.5.5 Habilidades, conocimientos y actitudes....................................66

 3.5.6 Los objetivos...68

 3.5.7 Los contenidos..68

 3.5.8 Desarrollo de las actividades de aprendizaje...........................69

 3.5.9 La evaluación..72

4.- RESULTADOS

 4.1 Resultados del diagnóstico...75

 4.1.1 Encuesta aplicada a maestros..75

 viii

 4.1.2 Encuesta aplicada a alumnos..79

 4.1.3 Análisis descriptivo de los datos..81

 4.1.4 Interpretación de los datos obtenidos.......................................85

 4.2 Resultados de la aplicación de la página web..86

 4.2.1 Los resultados del pretest..87

 4.2.2 Los resultados del postest...89

 4.2.3 Análisis de los resultados del pretest...91

 4.2.4 Análisis de los resultados del postest..92

 4.2.5 Análisis de la varianza (ANOVA)...93

 4.2.6. Inferencia de la aplicación..95

RECOMENDACIONES..96

CONCLUSIONES..99

REFERENCIAS…………………………………………………………..….…………101

ANEXOS

 Anexo 1..105

 Anexo 2..107

 Anexo 3..108

 Anexo 4..109

 Anexo 5..113

 Anexo 6..114

 Anexo 7..123

 ix

INTRODUCCIÓN

En el mundo actual se han desarrollado cada vez más las nuevas

tecnologías de comunicación y de información alcanzando metas inesperadas que

han superado las expectativas del mundo moderno, tal ha sido su impacto que el

mundo moderno gira en torno a estas tecnologías, la economía se ha globalizado

y el Internet ha jugado un papel importante en el mundo moderno desarrollando

una revolución en la era de la información y del conocimiento. La aparición de las

nueva tecnologías ha contribuido para que las relaciones entre los países y entre

las personas se acerque cada vez más y mejor. La economía se ha globalizado

llevando los avances tecnológicos hasta los más remotos lugares del mundo.

El campo educativo es vital en esta etapa de transición ya que es en la

escuela donde se prepara a los habitantes del futuro que se han de enfrentar en

un mundo cada vez más sofisticado, la escuela ha de ser la promotora del uso de

las nuevas tecnologías en especial el uso del Internet como una alternativa

didáctica para apoyar el aprendizaje de los jóvenes y como una herramienta que

han de utilizar toda la vida. Con el presente estudio se pretende desarrollar una

página web para apoyar el aprendizaje de los alumnos y a la vez involucrarlos al

trabajo dentro de un ambiente digitalizado con el manejo del hardware, el

software, el Internet y las herramientas requeridas para optimizar su uso.

 La matemática es una ciencia de aplicación universal en todos los campos,

ya que tiende a desarrollar la cognición abstracta y el pensamiento hipotético de

los alumnos del nivel de secundaria. Está considerada como una asignatura del

 x

Plan de Estudios Enseñanza Secundaria, incluye en tercer grado conocimientos

de varias de sus ramas como lo es: aritmética, álgebra, geometría, trigonometría,

presentación y tratamiento de la información y probabilidad.

La idea principal de este proyecto es presentar un modelo pedagógico

orientado hacia el diseño de una alternativa didáctica que involucre el uso del

Internet para apoyar las matemáticas en este grado, un ambiente de aprendizaje

asistido por computadora, una página web que se pretende logre mejorar el nivel

académico de los alumnos y fomentar el gusto por las matemáticas. Éstas han

sido de las materias que han presentado dificultad para su aprendizaje con bajos

promedios y alto índice de reprobación, según las estadísticas de ciclo anterior en

nuestra escuela. Aunado a esto los alumnos la han considerado como una materia

difícil por lo que les ha provocado apatía y desencanto.

Para combatir el bajo nivel académico se requiere de combatir una serie de

factores que inciden en este fenómeno: el nivel cultural de los padres, los

métodos inadecuados que aplican los maestros para enseñar, los libros de texto,

el currículo escolar, los contenidos programáticos, el ambiente desfavorable del

contexto escolar, etc.

El diseño e implementación de esta página web para apoyar las

matemáticas de tercer grado es una alternativa para mejorar los procesos de

enseñanza aprendizaje dentro de un ambiente donde se ponen en práctica las

herramientas digitalizadas. Se pretende indagar el impacto que los ambientes

diseñados con tecnología digital contribuyen a mejorar los procesos naturales de

aprendizaje del alumno como son la discusión, el descubrimiento, la interacción,

la cooperación y el trabajo en equipos entre otros. Y que además despierta el

 xi

interés del alumno por el manejo del las herramientas que brinda el uso de la

computadora.

1

CAPITULO 1

PLANTEAMIENTO DEL PROBLEMA

1.1 Antecedentes

La globalización de la economía mundial ha fortalecido las relaciones entre los

seres humanos a través del desarrollo de las nuevas tecnologías de comunicación

e información, estas representan un reto para los países subdesarrollados ya que

no cuentan con los recursos necesarios para lograr penetrar estas nuevas

relaciones entre sus habitantes, además de que no existen personal capaz de

desarrollar ambientes para trabajar en los espacios digitales, los gobiernos se ven

en la necesidad de adquirir tecnología de países que cuentan con estos avances

representando la fuga de grandes capitales.

En la rama educativa se han logrado algunos avances en este sentido al

incorporar tecnología de punta para apoyar la educación de los niños y jóvenes; se

cuenta con apoyo satelital (EDUSAT), videotecas y computadoras que han logrado

despertar el interés por eficientar su uso, desgraciadamente faltan programas para

lograr aprovechar estos medios. En nuestro País el desarrollo de material

digitalizado es escaso o casi nulo; se cuenta con material de apoyo como

software con programas informativos del currículo escolar editados por casas

comerciales para promover libros, se cuenta con programas comprados por la

SEP como supermátemáticas para apoyar la materia pero no funcionó como se

esperaba debido a que los contextos que maneja son de extracción extranjera.

Otro apoyo de material digital, que se encontró al revisar los archivos escolares, lo

ha brindado el ILCE con una serie de programas que han sido muy escasos entre

2

los que se puede mencionar programas de enfísicados, sopa de letras,

crucigramas, autoeval y otros.

En relación a la elaboración de programas web para trabajar con la ayuda de

Internet no se conoce alguno desarrollado en nuestro país. Se han analizados

programas elaborados en el extranjero, muchas veces en idioma inglés, que poco

se pueden utilizar en el aula ya que aparece la barrera del idioma.

1.2 Contexto

La escuela es el espacio físico inmediato en el que confluyen intereses de

alumnos, de maestros, de padres de familia y de autoridades educativas que

forman parte de la Escuela Secundaria No. 76 “Profr. Carlos Álvarez García”,

cuenta con 18 aulas en buenas condiciones, oficinas administrativas, laboratorio,

videoteca, antena parabólica, centro de cómputo, taller de taquimecanografía,

plaza cívica, baños, oficinas de prefectura y contraloría. Suficiente para brindar

apoyos estratégicos para apoyar las clases tradicionales, desde practicas de

laboratorio en las ciencias naturales, el apoyo a las ciencias sociales con videos y

programas en computadora, la práctica de talleres de mecanografía, computación,

soldadura entre otras; hasta lo más avanzado de apoyo tecnológico en la era

digital con apoyo satelital (EDUSAT), el apoyo de videotecas, el uso del Internet

ya que se cuenta con un Centro de Cómputo (CECSE).

Se cuenta con 30 docentes frente a grupo que son la parte modular del

proceso enseñanza aprendizaje, 2 prefectos, 2 orientadores educativos, una

trabajadora social, un bibliotecario, 4 secretarias y 3 intendentes para los servicios

de mantenimiento y limpieza.

3

Se cuenta con una población estudiantil de 252 alumnos de los cuales 135

son del sexo masculino (53.57%) y 117 del sexo femenino (46.43%) repartidos en

13 grupos, cuatro de primer grado, cuatro de segundo grado y cinco de tercer

grado.

Se puede decir que el contexto referente a los recursos humanos se

encuentra completo y suficiente para la tarea de brindar una educación de calidad.

La comunidad en la que se encuentra la escuela es típica a la mayoría de

las comunidades del país, no es la excepción, se observan familias con muy bajos

ingresos, que viven al día, con altos índices de desintegración familiar,

drogadicción y pandillerismo. Más sin embargo la colonia cuenta con pavimento,

luz mercurial, áreas de recreación, plazas, clubes deportivos privados, servicios

como agua, luz y gas en cada casa. Las habitaciones son financiadas por el

INFONAVIT con algunos edificios multifamiliares que provoca sobrepoblación y

problemas sociales por la falta de espacios de recreación.

1.3 Objetivos

Objetivo General:

• Comprobar que un programa diseñado en una página web para apoyar la

geometría de tercer grado de educación secundaria usando la computadora

mejora el aprendizaje de los alumnos y crea un ambiente óptimo de trabajo

armónico y colaborativo.

Objetivos Particulares:

4

• Comparar las ventajas del uso de la computadora como herramienta de

trabajo y el uso de los materiales tradicionales.

• Generar un ambiente de trabajo colaborativo usando el Centro de Cómputo.

• Comprobar que se obtienen mejores resultados con el apoyo de programas

de computadoras al trabajar en equipos.

• Desarrollar las habilidades intelectuales del pensamiento.

• Poner en practica las diferentes estrategias de aprendizaje surgidas con el

uso de ambientes digitales.

1.4 Preguntas de Investigación e hipótesis

 La implantación de un proyecto de apoyo para las matemáticas asistido por

computadoras a través de la elaboración de una página web en el que se manejen

los diferentes contenidos del programa de tercer grado de matemáticas ha sido

una de las preocupaciones de esta escuela, ya que se cuenta con el equipo

necesario para el manejo de nuevas tecnologías y se ha observado que se cuenta

con muy poco material de apoyo para las matemáticas de secundaria en los tres

niveles. Se cuenta con sala de cómputo con 15 computadoras para ser manejadas

por los alumnos asistidos por un maestro, no se tienen los programas suficientes

para poner a disposición de los maestros y alumnos material que pueda ser

manejado por medio del computador. Éstas se encuentran enlazadas en red y

conectadas a Internet por medio de la compañía Avantel.

 Con el propósito de eficientar el aprovechamiento de las

herramientas tecnológicas, con las que se cuenta en esta institución, ha llevado

tanto directivos como maestros a concluir que faltan programas de apoyo que

5

usen tecnología moderna ya sea videos, software, páginas web, etc., entre ellas la

necesidad diseñar programas de apoyo para la enseñanza de las matemáticas, ya

que es una asignatura que requiere desarrollar nuevas formas de aprender los

contenidos, ya que de ella dependen el desarrollo de habilidades intelectuales del

pensamiento propias de la edad de los 12 a los 16 años de edad. Poner en

práctica habilidades intelectuales para el manejo de las matemáticas como las

analogías, la abstracción, la flexibilidad y la generalización de resultados; cuyas

habilidades pueden ser asistidas con el uso de la computadora.

Se ha detectado, en las encuestas aplicadas a alumnos y maestros, que se

requieren de programas que manejen los contenidos matemáticos asistidos por el

uso de multimedia, un programa diseñado desde el enfoque del aprendizaje

instruccional significativo y dentro de las estrategias propias del constructivismo.

Considerando que podemos aprovechar los equipos con los que se cuenta para

guiar a los alumnos de nuestra comunidad hacia la construcción de sus

aprendizajes, con la implantación de una página web con el objeto que los

alumnos se desenvuelvan en un escenario apoyado en el Internet y que las clases

tradicionales den un giro hacia un nuevo paradigma cuyo principal herramienta

sea el uso de la computadora.

 Además se ha observado que hay apatía por la materia lo que ha arrojado

consecuencias como un bajo aprovechamiento escolar y reprobación muy

elevada.

¿Qué se puede implementar para aprovechar la tecnología computarizada, con la

que contamos en la escuela, para mejorar la enseñanza de las matemáticas y

despertar el interés de los alumnos?

6

La hipótesis que se puede plantear de acuerdo a la pregunta anterior se

describe de la siguiente manera:

Con el diseño e implementación de una página web con contenidos de

matemáticas elevaremos el aprendizaje de los alumnos y despertaremos el gusto

e interés por la materia al crear un ambiente digital favorecedor de aprendizaje

colaborativo.

La variable independiente se expresa de la siguiente manera:

• Aplicación de una página web de matemáticas a alumnos de educación

secundaria.

Las variables dependientes

• Elevar el nivel de aprendizaje de los alumnos.

• Despertar el interés y gusto por el aprendizaje de las matemáticas.

1.5 Justificación

La implantación de este Proyecto se orienta a la solución del problema, de

la falta de materiales de apoyo para las clases de la materia de matemáticas; la

elaboración de una página web puede ser la punta del iceberg para continuar con

la elaboración de mucho más material de apoyo asistido por la computadora.

 Además la elaboración de este Proyecto brindará la oportunidad de

desarrollar nuestros conocimientos adquiridos como diseñadores de materiales de

apoyo usando tecnología educativa basada en estrategias de aprendizaje

constructivista.

 La implantación del Proyecto guía hacia la construcción de un nuevo

paradigma escolar en el que las estrategias de enseñanza-aprendizaje

7

desarrolladas hasta la fecha en la escuela pública, de ser clases tradicionales

basadas en la exposición y la enseñanza de auditorio, pasen a ser apoyadas con

las nuevas tecnologías de comunicación e información enfocadas bajo estrategias

constructivistas asistidos por el trabajo colaborativo, digital e instruccional.

 Acercar el ambiente social tecnológico (Internet, cibercafé, correo

electrónico, chats, enciclopedias digitales, comunicación digitalizada,

comunicación satelital, etc.) al ambiente escolar con el uso de los recursos

computacionales con los que cuenta la escuela, o sea a un ambiente basado en el

uso de recursos modernos de comunicación e información.

1.6 Limitación del estudio

 El material educativo que se pretende diseñar para apoyar las matemáticas

está dirigido en principio a los jóvenes que cursan actualmente el tercer grado de

educación secundaria ya que cuentan con la experiencia del manejo de la PC

adquirida en el taller de computación donde han aprendido a manejar equipos

computacionales, opción ofrecida en nuestra escuela como apoyo tecnológico,

pudiendo ser extensivo para los tres grados que abarcan el currículo escolar.

El tema de la página web se diseñará para apoyar los contenidos de

geometría con el tema de “Triángulos y Cuadriláteros” de matemáticas de tercer

grado contemplados en los Planes y Programas de Educación secundaria vigentes

desde 1992, en su aplicación participará al personal docente, maestro de apoyo

tecnológico y el destinatario principal y final el alumno. Se destinarán un total de

12 horas clase de 40 minutos cada una, suficientes para indagar la eficiencia de

su aplicación.

8

2.- FUNDAMENTACION TEORICA

2.1 Las nuevas tecnologías en el campo educativo

El uso de la computadora requiere de una justificación teórica del uso de las

nuevas tecnologías de información y comunicación en el campo social y sobretodo

en el campo educativo. Se ha generalizado su uso en la sociedad en general y el

mundo gira en torno al desarrollo de éstas, que han revolucionado las relaciones

internacionales del hombre, principalmente en el mundo económico por el interés

propio de la mercadotecnia internacional. Considerando lo anterior podemos

mencionar que el uso de estas tecnologías de información y comunicación en el

ámbito educativo son necesarias para vincular el manejo de éstas herramientas

entre sociedad y la escuela.

2.1.1 La generación net

Tapscot (1997) describe a la generación de niños como la Generación Net

por encontrarse inmersa en una sociedad donde predominan las nuevas

tecnologías de información digitalizadas enfocadas al uso de las computadoras

conectadas a la red en la sociedad moderna. Las ideas que se vierten en seguida

son ideas que él maneja como una explicación del uso digitalizado en la sociedad

en general.

La ola demográfica más grande que hubo fue “El baby boom” que son las

personas nacidas en E.U, Canadá y Australia entre 1946 y 1964, representaban el

29% de la población, se le conoce como la generación de la guerra fría o la

generación de la prosperidad de la postguerra o la generación de la economía del

9

crecimiento, pero fue realmente el impacto de una revolución en las

comunicaciones lo que configuró a estas generaciones y su mundo, puede decirse

que la televisión transformó el mundo que rodeaba a los “boomers”. En 1950 sólo

el 12% de los hogares tenía televisor, en 1958 la cifra había aumentado a 83%, el

medio se había convertido rápidamente en la tecnología de la comunicación más

poderosa disponible.

Los nacidos entre 1965 y 1976, alrededor de 44.9 millones de nacimientos

en esos 12 años, es el 16% de la población actual, se les conoce como los “baby

busters”, son el grupo más reducido y el mejor educado de la historia pero fue la

época en que hubo mayor desempleo en E.U. con el 10.8% a fines de 1982, hubo

una gran recesión económica, quizá está fue la causa por la que disminuyó el

número de nacimientos. Sus hábitos se centran en el manejo de las computadoras

y el Internet, perciben la radio, la televisión, el cine y el Internet como medios

dirigidos a todo lo que quieran usar con fines de información y para sacar adelante

sus proyectos. Representan en la actualidad el segmento de población adulta que

más se asemeja a la generación próxima que se esta generando gracias a la

experiencia y al apoyo que se están dando al uso de la tecnología, son en la

actualidad comunicadores agresivos centrados en los medios.

Bajo este nuevo paradigma social aparece lo que se conoce como la

Generación Net, personas nacidas entre 1977 y 1997, representó el 30% de la

población, es conocida como la generación eco, cuyos padres son los nacidos en

la generación “baby boom”.

La Generación Net representó una ola de transformación social que

coincide con la revolución digital que aún sigue transformando las facetas de

10

nuestra sociedad. En 1983 sólo el 7% de los hogares poseía un computador, en

1977 la cifra había aumentado a 44%, y alcanzo un 60% en los hogares con niños.

“La penetración de los medios digitales fue más notoria en los hogares con niños,

el 80% de los padres afirmaban que las computadoras contribuyen a que los niños

tengan un mejor rendimiento escolar” (Guttman en Tapscot, 1997, p. 19), cada vez

más los padres necesitan una computadora y la red para trabajar en casa, todos

los hogares quieren una computadora. Según el Wall Street Journal, las ventas de

computadoras en 1997 fueron el 1.3% del gasto total de consumo, 12 veces más

que el gastado en 1990. La importancia primordial para poseer una PC es

utilizarla como herramienta para acceder a la Red, lo que ha representado el

crecimiento más rápido que cualquier producto en la historia de la tecnología. Se

estima que para el 2005 más de mil millones de usuarios estarán conectados a la

Red (Tapscot, 1997).

La tecnología interactiva comienza a ingresar a las escuelas, según el U.S.

Census Bureau Alliance for Converging Technologies el porcentaje de estudiantes

que ha usado la computadora en la escuela creció del 29% en 1984 al 72% en

1997. Cuando se agregan los estudiantes que solo usan computadoras en el

hogar, vemos que un extraordinario 82% de los niños ha usado la computadora. El

uso de Internet abarca la informática, telecomunicaciones, entretenimiento,

edición, texto digitalizado, sonidos, imágenes y video, así como otras modalidades

de comunicación. La computadora y la red han surgido como un nuevo medio de

comunicación humana que ha superado todas las anteriores revoluciones y ha

impactado en la vida económica y social del hombre creando un nuevo paradigma

para el siglo XXI. Con una computadora conectada a la Red, los niños están

11

asumiendo el control sobre elementos cruciales de las comunicaciones; el medio

es interactivo, maleable, de control compartido, buscan información, desarrolla

habilidades de reflexión e investigación y los vuelve críticos.

Tapscot (1997) considera que se está formando una generación que

cuestiona cada vez más los valores implícitos contenidos en la información, esta

se convierte en conocimiento a través de la aplicación del juicio humano. “Los

boomers han acogido la tecnología de los computadores y la información, pero lo

han hecho por obligación. A los baby boomers se les recuerda constantemente

que las redes facilitadas por los computadores son una herramienta de

supervivencia personal y económica que revolucionará todo, ya sea que estén

preparados para ello o no. Por el contrario, los niños y jóvenes de la Generación –

Net consideran todo esto como una extensión natural de sí mismos. De hecho, es

el medio específico que acompañará y perpetuará la fuerza de la juventud”

(Tapscot, 1997, p. 28)

2.1.2 La computación en México

El uso de computadoras en nuestro País es un enigma. Los datos

conocidos son los oficiales, no hay certeza de la gran totalidad de computadoras

en nuestro Nación; ya que existen muchísimas empresas que manejan la venta de

computadoras reconstruidas, llamadas genéricas. .”Una empresa que

"monopoliza" en México los datos sobre las nuevas tecnologías, Select IDC,

estima que existen 6.4 millones de computadoras distribuidas de la siguiente

manera: negocios 56%; hogar 30%; gobierno 9% y educación 5%” (Sánchez, A.,

12

2000). Las estimaciones, no siempre son confiables. Sin embargo, retomaremos

los datos que proporciona Computer Industry Almanac, que considera que en 1999

había 6.3 millones de computadoras instaladas. A esto debe agregarse el

porcentajes de ventas de computadoras de escritorio en el 2000; se estima que el

año pasado las ventas de equipos en la región latinoamericana estuvo en los 6.9

millones, de los cuales 27% (un millón 863 mil) fueron adquiridas en México. De tal

suerte que al finalizar el siglo, el país tenía ocho millones 163 mil computadoras,

cifra equivalente a 6.8% de la población (Sánchez, A., 2000).

Los usuarios estimados de Internet en México (s.f.) en su página web nos

informa que según la Dirección General de Tarifas e Integración Estadística,

COFETEL, los usuarios han ido en aumento en los tiempos actuales, en pleno

siglo XXI. En el año 2000 había 5,058,000 de usuarios conectados a la red de los

cuales el 62 % correspondía a conectividad en los hogares mexicanos, mientras

que el 38 % correspondía a conexión en empresas, lugares públicos y privados.

Para el año 2001 la conectividad aumento a 7, 410,000 usuarios en la red de los

cuales el 59 % correspondía a conectividad en los hogares mexicanos, mientras

que el 41 % correspondía a conexión en empresas y para el año 2002 los

usuarios aumentaron hasta llegar a los 10,033,000 de los cuales el 56 %

corresponde a conectividad en los hogares mexicanos, mientras que el 44 %

corresponde a conexión en empresas, lugares públicos y privados.

Esto nos lleva a concluir que en nuestro País a aumentado

considerablemente el número de usuarios conectados a la red internacional de

información, que nuestra nación se encuentra dentro de las que han crecido a

pasos agigantados. Entre el 2000 y el 2002 aumento en casi un 100% el numero

13

de contrataciones para adquirir estos servicios; nuestro País se encuentra entre

los países que han ingresado a la era de la digitalización.

14

2.1.3 Impacto social y educativo de las nuevas tecnologías

El final de este siglo se ha caracterizado por una serie de necesidades y

relaciones que el hombre ha establecido con productos tecnológicos derivados de

la propia dinámica del desarrollo técnico y científico.

El desarrollo técnico y científico de la sociedad producto de las necesidades

de información, comunicación y productividad así como del conocimiento universal

e interactivo se generó gracias a la aparición de las Nuevas Tecnologías. Campos

(2000) considera que el inicio del desarrollo se da con la sofisticación de los

medios masivos de comunicación como la prensa, el radio, la televisión, el cine,

etc; y que estos han evolucionado hasta involucrar al hombre hacia una

participación interactiva y digitalizada consigo mismo y con el mundo que le rodea,

gracias a los nuevos sistemas tecnológicos de informática y telecomunicación.

La facilidad con la que se cuenta en la actualidad para acceder a la

información y a la cultura, gracias a las nuevas tecnologías ha dado pie a que se

conciba la idea de “aldea global” de la que habla Mc Luhan (1981) al indicar que

permite que los conocimientos y la información sean accesibles a todas las

personas y que este hecho posibilita la retroalimentación y la interacción entre las

diferentes culturas permitiendo la homogenización de la información y la

participación abierta a diversas tareas relacionadas con la acción del hombre por

el hombre.

Castro y Lluriá (1994) mencionan las siguientes características y

potencialidades que tienen las nuevas tecnologías: integración, interactividad y

contextualización.

15

Vincular las nuevas tecnologías y la educación remite necesariamente a

detenerse un momento a pensar en alternativas, paralelismos o disyuntivas que

esta relación nos proporciona. Para Campos (2000) la aparición de las nuevas

tecnologías han surgido con fines muy diferentes al ámbito educativo, resultado de

esto último es que en la práctica escolar existe una desvinculación entre los

conocimientos adquiridos en la escuela y los aprendidos en la vida cotidiana; esta

desvinculación se ha convertido en un reto para la educación, ya que los alumnos

fuera del salón de clase se enfrentan constantemente a un tipo diferente de

información que en la mayoría de los casos, es más atractivo.

Justamente, a raíz de esta situación, la escuela ha tratado de cerrar esta

brecha aprovechando las potencialidades que las nuevas tecnologías le brindan.

Las nuevas tecnologías (computadora personal, videodisco, CD, telemática,

Internet), se han incorporado al contexto educativo como una opción factible para

el tratamiento y/o presentación de contenidos programáticos escolares, como

auxiliares didácticos o bien como herramientas de trabajo.

Fue la misma presencia de las nuevas tecnologías en los distintos

escenarios sociales, a partir de los nuevos descubrimientos informáticos, la que

provocó que la incorporación de la computadora a la escuela apareciera como

algo inexorable e impostergable (Spiegel, 1997). Menciona que los sistemas que

lograron introducir computadoras tuvieron que hacer cambios en los programas de

estudios y en los objetivos de aprendizaje y preparar material didáctico de mejor

calidad para fomentar la interacción y aptitudes cognoscitivas de orden superior.

También tuvieron que preparar a los maestros para que adoptaran metodologías

participativas, centradas en los alumnos y en el trabajo en equipo, y en estrategias

16

de evaluación compatibles con los objetivos del aprendizaje. Por más conveniente

que sea introducir cada uno de estos elementos de forma ordenada y lógica, la

realidad podría imponer soluciones que no sean las preferidas.

Castro y Lluriá (1994) explican las diferentes fases por las que pasa la

incorporación de la tecnología al medio educativo. Dichas fases son:

familiarización, aceptación, entendimiento, adaptación, incorporación a otros

contextos, instrumentación e innovación.

2.1.4 El papel de la escuela frente a las nuevas tecnologías

Mientras los alumnos acceden a un tipo de conocimiento más dinámico y

atractivo a través de la televisión y la computadora en casa, en la mayoría de las

escuelas se continúa transmitiendo el conocimiento sólo por parte del maestro y

con los recursos didácticos tradicionales, es por ello que se ha hecho apremiante

para las instituciones educativas integrar en los planes curriculares, los

conocimientos y habilidades que los alumnos adquieren de manera extraescolar a

través de las nuevas tecnologías.

Esto es, no se puede afirmar que el aprendizaje sea exclusivo del aula, el

aprendizaje se da de manera cotidiana y no es posible soslayar ese cúmulo de

experiencias que el alumno posee de su casa, de la calle y de su exposición a los

medios. Teóricos (Vigotsky, Ausubel y Bruner, 1971, en Campos 2000) señalan en

diferentes momentos de su discurso que es indispensable partir de la experiencia

que tiene el alumno para enseñar cualquier tipo de conocimiento y relacionar este

17

con la experiencia misma para llenarlo de significado, de lo contrario, el proceso

de enseñanza - aprendizaje se empieza equivocadamente y en el vacío.

La transmisión de un contenido de una manera clara, coherente e ilustrativa

ha sido desde siempre la tarea principal de la didáctica y pese a que, recursos

como las láminas, el pizarrón, o las maquetas ilustraban, no han logrado ser

suficientes para que los alumnos comprendan ciertos procesos o fenómenos fieles

a la realidad.

Diversos estudios psicológicos (Vigotsky, Ausubel, Bruner y Gagne en

Campos, 2000) señalan que el aprendizaje de un niño es mayor cuando se

estimula la mayoría de sus sentidos, con un proceso rápido y variado, es por eso

que gustan de la televisión y de los viedojuegos, ya que estos presentan

imágenes, colores y sonidos que llaman su atención y estimulan más de uno de

sus sentidos.

El mismo principio quizá podemos aplicarlo al caso de la computadora ya

que actualmente ha evolucionado de tal manera que tiene posibilidades de

emplearse como auxiliar didáctico, puesto que:

• Trae el pasado al aula.

• Amplifica o reduce el tamaño real de los objetos.

• Anima imágenes.

• Crea efectos especiales.

• Muestra información real (grabaciones de audio y video).

• Simula eventos difíciles o peligrosos.

18

En un estudio realizado por Campos (2000) sobre las actitudes de maestros

y alumnos hacia la computadora en el campo educativo correlacionan las

potencialidades técnicas que presenta la computadora (audio, imagen, video,

efectos especiales, hipertexto y simulaciones mismas) con lo que tienen que ver

en ciertas capacidades cognitivas del alumno, las cuales se describen enseguida:

Audio: El que la computadora cuente con audio favorece la recepción de un mensaje,
lo que implica no sólo escucharlo sino relacionarlo con una situación vivida o
experiencia previa. Exige del estudiante, cognitivamente hablando: procesos de
identificación, comparación (con una experiencia previa) análisis y síntesis de lo que
se está escuchando. La participación del docente será determinante para que el
alumno se de cuenta de los procesos por los que está pasando y que el docente
pueda aprovechar para la reflexión y el intercambio de experiencias a partir de
preguntas que lo propicien. Por ejemplo, puede mencionarles que cierren los ojos e
identifiquen el sonido que están escuchando, después que piensen a qué ruido
cotidiano o familiar se parece (comparación) y posteriormente qué vivencias les viene
a la mente al escucharlo (experiencia previa y contexto).

Imagen: La imagen capta la atención del estudiante a través de la vista. La imagen
permite que el alumno se forme un referente conceptual más claro acerca de lo que
está viendo, aunque también supone una interpretación acorde a una experiencia
previa y un impacto positivo o negativo acorde a la personalidad del sujeto. La imagen
en la computadora generalmente es empleada de múltiples maneras: para
conceptualizar o aclarar un concepto, para propiciar una lectura crítica de la imagen,
para vincular experiencias vividas, para ilustrar un fenómeno imposible de conocer en
la realidad, e incluso para propiciar ejercicios sobre la lectura de la misma.

Video: Un video es una imagen en movimiento sobre algún acontecimiento, personaje
o suceso en particular. Los CD ROM integran pequeños espacios de video
relacionados con la temática abordada, en términos educativos esta potencialidad es
importante porque muestra al alumno la imagen de personajes o acontecimientos que
tal vez no se habían visto antes, lo cual amplía su percepción o conocimiento sobre
algún suceso histórico.

Efectos especiales: Es un recurso que tienen programas de software y de CD ROM
para descomponer procesos que ahorran mucho tiempo a diferencia de si se hicieran
de manera natural, por ejemplo, el nacimiento de un pollo, la germinación de una
planta, la putrefacción de una manzana etc. Ello propicia que el estudiante capte el
proceso potenciando su razonamiento inductivo y deductivo, mismo que también debe
ser facilitado por el profesor acerca de cuestionamientos o discusión grupal sobre
estos procesos.

Hipertexto: El hipertexto, es la escritura no secuencial a un texto que bifurca, que
permite que el lector elija y que se lea mejor en una pantalla interactiva. De acuerdo
con la noción popular, se trata de una serie de bloques de textos conectados entre sí
por nexos, que forman diferentes itinerarios para el usuario (Barthes, 1987). Según
Spiegel (1997), el hipertexto se puede concebir como una representación
computacional preliminar de una red semántica, ya que si bien existen algunos
caminos predefinidos de acceso a la información, el lector puede elegir libremente su
recorrido temático y profundizar según su interés y estilo cognitivo.

19

Simulación: Un programa de simulación pretende presentar de forma artificial una
situación para que el alumno actúe como si se tratara de una realidad. Se emplea
generalmente para evitar riesgos y costos, por lo que educativamente es muy valioso,
ya que el alumno aplica conocimientos sin tener ningún riesgo personal. Se pueden
simular, por ejemplo, situaciones peligrosas (temperaturas muy altas, muy bajas,
explosiones), experiencias con equipos poco asequibles (diseño de chips), situaciones
con dificultad de práctica (pilotear un avión, un alunizaje, etc), prácticas de
laboratorio, simulación de la evolución demográfica, comportamiento electoral etc.
(Campos, 2002, p. 97)

Como se puede observar, la aplicación acertada en una situación de

aprendizaje de las potencialidades que ofrece la computadora, abre una

perspectiva educativa interesante que tiene que ver con factores motivacionales y

por supuesto favorece actitudes positivas en los alumnos. La innovación en la

presentación de contenidos y la posibilidad de que ellos puedan construir

conocimientos genera en los estudiantes confianza, autoestima y por supuesto

disposición favorable hacia el conocimiento que se pretende generar.

2.2 Aprendizaje basado en problemas (ABP)

La estrategia de enseñanza aprendizaje que se sugiere de manera explícita

e implícita en la página web que pretendemos diseñar tiene su fundamentación

metodológica en el uso de una técnica didáctica llamada Aprendizaje Basado en

Problemas que manejan autores e investigadores como Casas (s.f.) e Iglesias

(1995). Esta estrategia también es descrita como desarrollo teórico implementado

en los diferentes ambientes de aprendizaje virtuales y presenciales diseñados por

el Instituto Tecnológico de Monterrey y lo justifico para este trabajo por ser el

enfoque de la enseñanza de las matemáticas en el nivel de secundaria. Su

enfoque se centra en la aplicación de los conocimientos de matemáticas para

20

solucionar problemas, que esta contemplado dentro de los Planes y Programas de

Estudio del nivel de secundarias reformado en 1992.

Según el documento editado por el I.T.E.S.M. sobre el aprendizaje basado

en problemas publicado en su portal, es un método de enseñanza aprendizaje

donde un grupo pequeño de alumnos analizan y resuelven un problema diseñado

para el logro de ciertos objetivos de aprendizaje. Además desarrolla habilidades,

actitudes y valores, el resultado es aprendizaje de contenidos, diagnostican

necesidades de aprendizaje, el trabajo colaborativo y los compromisos. El

enfoque es integral. ”ABP es un método de enseñanza caracterizado por un

problema del mundo real establecido como contexto, en los que el estudiante

desarrolla su capacidad crítica y de solución de problemas, al tiempo que adquiere

los conceptos esenciales de un determinado ámbito de conocimientos” (Iglesias,

1995, p. 2).

“ABP es una técnica centrada en el estudio para fomentar el estudio

independiente y el trabajo en equipo mediante un aprendizaje activo y significativo

guiado por el docente” (Casas, s.f., párr. 4), se encuentra ampliamente

relacionado con la creación de nuestra página web al tratar de implementar este

tipo de trabajo, en la forma de abordar la problemáticas representada por retos

que los alumnos han de tratar de resolver por medio de búsquedas de información

y del trabajo en equipo. Según este documento las características de esta técnica

que le dan ventajas que pueden ser aprovechadas para el manejo en el proceso

educativo son:

• Es un método de trabajo activo.

• Se orienta en la solución de un problema.

• El aprendizaje se centra en los alumnos.

21

• Estimula el trabajo colaborativo.

• Se abre a diferentes disciplinas.

“El aprendizaje basado en problemas es considerado el enfoque que mejor

aplica los ocho principios del constructivismo (Savery y Duffy, 1995), tal como lo

describe Barrowf (1985, 1986 y 1992) y el mejor ejemplo de entorno constructivista

del aprendizaje” (Iglesias, 1995, p. 1). En dicho documento se mencionan las

ventajas que nos brinda esta técnica de enseñanza aprendizaje:

• Mayor motivación.

• Aprendizaje más significativo.

• Desarrollo de habilidades del pensamiento.

• Dominación de un modelo de trabajo práctico.

• Desarrollo de la memoria perdurable de largo alcance.

• Desarrollo de la autodirección.

• Mejoramiento de la comprensión.

• Desarrolla el trabajo en equipos.

• Desarrolla el trabajo colaborativo.

• Desarrolla la responsabilidad.

Las desventajas de esta técnica de aprendizaje pueden interferir en la

aplicación eficiente en el aula son:

• Es una transición difícil muy diferente a la enseñanza tradicional.

• Hay que modificar y ajustar los contenidos programáticos.

• Es un método que se lleva más tiempo de lo acostumbrado.

22

• Es un método costoso en tiempo, recursos y trabajo.

• Deficiente dominio del profesor para desarrollar los fenómenos de interacción

grupal.

Según Casas (s.f.) algunas desventajas de ABP en el campo educativo son

desde tres ámbitos:

• Ámbito docente: los maestros no están acostumbrados a este método por lo

que les falta actualizarse y capacitarse.

• Ámbito Curricular: se debe iniciar a los alumnos bajo los contenidos de una

sola área del conocimiento y ya con experiencia se amplié a todo el contenido

curricular.

• Ámbito económico: se requieren recursos económicos para la preparación y

capacitación del profesorado.

 La aplicación de la estrategia ABP contiene, para el propio autor, las

siguientes actividades que se generan hacia el interior de un pequeño grupo de

trabajo:

• Aplicación de conocimientos de otras materias para resolver el problema

planteado, se desarrolla el conocimiento integral.

• Se designan responsabilidades lo que compromete al trabajo.

• Se debaten resultados motivando los consensos.

• Se formulan hipótesis que conducen a la experimentación.

• Se trabaja recopilando información relevante que se plantea al equipo.

• Elaboración de mapas conceptuales.

• Generación de tablas para relacionar los conceptos utilizados.

• Elaboración de resúmenes de los avances logrados.

23

En ABP el rol del profesor, de acuerdo al mismo autor, se transforma

rotundamente en comparación con la enseñanza tradicional, en esta estrategia el

Profesor es

• Es un guía, tutor, facilitador y orientador.

• Conocedor de la temática.

• Conocer estrategias y métodos de aprendizaje y evaluación del ABP.

• Desarrollador de pensamiento crítico.

• Retroalimentador de contenidos.

• Motivador e innovador.

• Desarrollador de la metacognición.

El autor también enfatiza sobre el rol del alumno al mencionar que se

transforma de un espacio de receptor en la enseñanza tradicional a un rol activo y

constructor con las siguientes características:

• Trabajo en grupo.

• Tolerancia para situaciones ambiguas

• Habilidades para la interacción personal intelectual y emocional.

• Desarrollo de la imaginación y el intelecto.

• Habilidades en la solución de problemas.

• Habilidades de comunicación.

• Desarrollo de una perspectiva global y significativa.

• Desarrollo del pensamiento crítico, reflexivo, imaginativo y sensitivo.

• Desarrollo de habilidades de análisis y síntesis.

24

• Desarrollar las habilidades colaborativas y comunicativas.

De acuerdo al documento electrónico editado por el I.T.E.S.M los alumnos

siguen un método de trabajo para resolver una situación problemática que puede

ser resumido de la siguiente manera:

• Leer y analizar en que se presenta el problema.

• Identificar los objetivos.

• Identificar la información con la que se cuenta.

• Elaborar una descripción del problema en forma de esquema.

• Realizar un diagnóstico situacional.

• Preparar un plan de trabajo en forma de esquema.

• Recopilar la información.

• Análisis de la información.

• Planteamiento de resultados.

• Realizar una retroalimentación del equipo, del grupo y del tutor.

• Analizar la evolución del grupo por medio del desempeño mostrado por cada

integrante.

En la página web se pretende aplicar este tipo de aprendizaje basado en

problemas, ya que esta característica representa el enfoque que los Planes y

Programas de estudio de educación secundaria en la asignatura de matemáticas;

resolver problemas con la aplicación de los conocimientos que de matemáticas

posee el alumno.

25

2.3 El Aprendizaje colaborativo

El desarrollo de la colaboración por parte del alumno para resolver

problemas de matemáticas, al trabajar en equipo y participar para indagar sobre la

información necesaria para resolver todas las actividades contempladas en la

página web diseñada.

 Se eligió un enfoque desde la perspectiva del aprendizaje colaborativo por

ser una estrategia que se pretende que los alumnos pongan en práctica en todos

los ámbitos de su vida académica y social. La esencia del desarrollo de la

capacidad mental de los seres humanos, es el proceso de socialización,

entendiendo que este se genera a partir de la formación de los valores que se dan

en grupo. La comunicación en grupo desarrolla la mente de la persona, fomenta

las habilidades de trabajo en grupo, lo que nos orienta a considerar que los

procesos educativos tendrán que dar un giro, pasar del aprendizaje individual al

aprendizaje en grupo. El aprendizaje colaborativo es aquel que se desarrolla en

pequeños grupos dentro del salón de clases en el que los estudiantes

intercambian información y trabajan en una tarea que todos han entendido

aprendiendo a través de la colaboración.

Millis (1996) indica que los estudiantes aprenden más cuando utilizan

aprendizaje colaborativo, recuerdan por más tiempo el contenido, desarrollan

habilidades de razonamiento superior de pensamiento crítico y se sienten más

confiados y aceptados por ellos mismos y por los demás.

Jonson (1997) identifica las habilidades que siempre están presentes en

este tipo de aprendizaje:

26

La cooperación: Los estudiantes comparten metas, recursos, logros y entendimiento
del rol de cada uno. El éxito alcanzado es de todo el equipo, los estudiantes cumplen
una doble misión: dominar el contenido y trabajar en equipo.

La responsabilidad: Los integrantes del equipo deben comprender a quienes les
corresponde determinada tarea; estos son responsables de manera individual de la
parte de la tarea que les corresponde.

La comunicación: Es un foro abierto al diálogo entre estudiantes así como entre
profesor y estudiantes. Los miembros del equipo intercambian información y
materiales, se ayudan mutuamente en forma eficiente y efectiva, se retroalimentan,
analizan conclusiones y reflexionan para obtener resultados de mayor calidad.

Trabajo en equipo: Aprenden a resolver juntos los problemas, desarrollando
habilidades de liderazgo, confianza, toma de decisiones y solución de conflictos.

Autoevaluación: Al establecer metas los miembros del equipo evalúan periódicamente
las acciones alcanzadas y determinan los cambios necesarios para facilitar el acceso
a mejores resultados. (Jonson, 1997, p. 178)

Los grupos pequeños representan oportunidades para intercambiar ideas

con varias personas al mismo tiempo, en un ambiente libre de competencia

desinhibiendo a los estudiantes tímidos según Cooper (1996). Para ser efectivos

los equipos deben crearse en ambientes abiertos y de confianza, de tal forma que

los estudiantes se vean motivados a especular, innovar, preguntar y comprender

ideas conforme resuelven problemas.

Cooper (1996) menciona que además de desarrollar habilidades sociales,

los grupos deben cumplir con actividades académicas asociadas con la solución

de problemas, lo que incluye: hacer análisis, comprobar el nivel de comprensión,

hacer diagramas de flujo, hacer organizadores gráficos, hacer estimaciones,

explicar materiales escritos, formular y generar preguntas, hacer listados y

predicciones, presentar información, hacer razonamientos, resolver cuestionarios,

resumir y pensar creativamente. Los grupos deben ser pequeños y colaboradores,

se debe hacer énfasis en el consenso, la negociación y desarrollo de habilidades

sociales, se deben enfocar a la solución de problemas y/o la elaboración de un

proyecto. El rol del profesor es balancear la exposición en clase con actividades

27

de equipo, el profesor es considerado como facilitador o entrenador, un colega o

mentor, un guía y un co-investigador. Está continuamente observando los equipos

y haciendo sugerencias acerca de cómo proceder o dónde encontrar información.

El profesor Prescott (1996) de la Universidad de California, cita las

siguientes acciones del rol del profesor dentro del aprendizaje colaborativo:

• Motivar a los estudiantes, despertando el interés antes de introducir un nuevo

concepto o habilidad.

• Proporcionar a los estudiantes una experiencia concreta antes de iniciar la

explicación de una idea abstracta.

• Verificar que se hayan entendido las explicaciones y demostraciones.

• Ofrecer a los estudiantes la oportunidad de reflexionar o practicar la nueva

información, conceptos o habilidades.

• Revisar el material antes del examen o proyecto.

• Cubrir de manera eficiente la información textual.

• Pedir un resumen después del examen o proyecto para asegurarse que el

alumno ha aprendido.

El mismo autor describe el rol de alumno en el AC (Aprendizaje Colaborativo)

al brindar la oportunidad participación activa y equitativa entre las que podemos

mencionar:

• Es supervisor de su equipo al monitorear a sus compañeros.

28

• Es abogado al cuestionar sobre ideas y conclusiones ofreciendo

alternativas.

• Es motivador asegurando que todos participen.

• Es administrador al proveer y organizar el material de trabajo.

• Es observador al registrar el comportamiento de los miembros.

• Es secretario al tomar notas durante las discusiones y preparar resúmenes

de las clases.

• Es reportero al resumir y presentar un informe final.

• Controla el tiempo al monitorear el progreso y eficiencia del equipo.

 El aprendizaje cooperativo es un método de trabajo compartido,

colegiado, en equipo, el cual brinda ayuda mutua, confianza, empatía y respeto

entre sus integrantes. Inicialmente se puede definir el aprendizaje cooperativo

como un método y un conjunto de técnicas de conducción del aula en la cual los

estudiantes trabajan en unas condiciones determinadas en grupos pequeños

desarrollando una actividad de aprendizaje y recibiendo evaluación de los

resultados conseguidos.

 El aprendizaje cooperativo es el aprendizaje que se caracteriza por

permitir una interdependencia positiva entre los estudiantes. La interdependencia

positiva ocurre cuando uno percibe que está unido a otros de tal manera que, al

coordinar sus esfuerzos con los de los demás, logra obtener un mejor producto y

así completar una tarea de manera exitosa. El conocimiento se da a través de la

interacción comunicativa con los compañeros, al plantearse y resolver

29

problemas, los alumnos al interior del equipo son responsables de su

conocimiento así como del conocimiento de sus compañeros, brinda la igualdad

de posibilidades de participación de los estudiantes, la relevancia de esta forma

de aprendizaje radica en el hecho de que las interacciones entre los estudiantes

incrementan el rendimiento de los mismos, el aprendizaje cooperativo se

caracteriza por la aplicación de métodos activos de aprendizaje donde el alumno

contribuye y se responsabiliza por la construcción del conocimiento, producto de la

pedagogía operatoria y de las investigaciones desarrolladas por Jean Piaget.

 Representan un nuevo enfoque de los procesos de enseñanza

aprendizaje donde la actividad del alumno es la base para la adquisición de

conocimientos, habilidades intelectuales y desarrollo de actitudes sociales, el

aprendizaje cooperativo consiste en la formación de pequeños equipos en forma

intencionada que permite al alumno trabajar juntos en la consecución de las tareas

con el objeto de optimizar su aprendizaje y el de los demás compañeros del

grupo. El rol del docente, entonces, es el de un mediatizador en la generación del

conocimiento y del desarrollo de las habilidades sociales de los alumnos, el

aprendizaje cooperativo se caracteriza entre otras cosas por ser interactivo

provocando que los alumnos aprendan unos de otros así como del profesor y de

su entorno. Lo anterior se puede observar en el aula al momento de poner a

trabajar a los alumnos con fichas de trabajo para desarrollar algún tema, el cual,

pueden resolver por equipos consultando el libro y a sus compañeros de equipo,

preguntando las dudas al profesor y validando resultados ante el grupo. Aquí se

está promoviendo la interacción entre los alumnos lo que nos da como producto el

desarrollo de habilidades de lenguaje, comunicación y comprensión del

aprendizaje. Stahl, (1994) indica que el aprendizaje colaborativo es una filosofía

30

personal, no solamente una técnica del salón de clases, en todas las situaciones

en las cuales las personas se reúnen en grupos, se sugiere una forma de tratar a

las personas, con la cual se respetan y se destacan las habilidades y

contribuciones individuales de los miembros del equipo, la autoridad se comparte y

la responsabilidad se acepta entre los miembros del equipo con respecto a las

acciones del grupo, la premisa que fundamenta el aprendizaje colaborativo se

basa en que los miembros del grupo, construyan en consenso, a través de la

cooperación.

2.4 Aprendizaje por Descubrimiento

Para Bruner (1971) el aprendizaje por descubrimiento se presenta en una

situación ambiental en que se desafía la inteligencia del aprendiz impulsándolo a

resolver un problema y a transferir lo aprendido, los contenidos a aprender deben

de contar con similitudes y relaciones, el descubrimiento favorece el desarrollo

mental, se debe descubrir de manera personal, el descubrimiento consiste en

transformar o reorganizar la experiencia, la cual debe presentarse de manera

hipotética y heurística antes que de manera expositiva. Este autor considera que

lo más importante en la enseñanza de principios generales es que se ayude a los

alumnos a pasar, progresivamente, de un pensamiento concreto a un estadio de

representación conceptual y simbólica. Coincide con los estudios del desarrollo de

la mente realizada por Piaget, al manejar los estadios de desarrollo

preoperacional, operacional e hipotético. El aprendizaje por descubrimiento

requiere de una preparación mayor del docente y del domino de sus contenidos y

31

el cómo dirigir el proceso de indagación para lograr una motivación intrínseca,

despertar un conflicto intelectual y la curiosidad epistemológica. El conocimiento a

través del descubrimiento constituye el procedimiento que promueve el

constructivismo y, además en la solución del problema el estudiante debe

considerar tres aspectos: la activación (curiosidad), el mantenimiento (alternativas)

y la dirección (objetivos); en el aprendizaje por descubrimiento el aprendizaje es

activo, tiene mayor duración, fomenta la enseñanza abierta y estimula las técnicas

de discusión.

 Su enfoque natural es el de aprendizaje ya que su finalidad es aprender a

aprender; este enfoque también tiene ciertas limitaciones, como son:

o Solo los alumnos mas capaces pueden hacer los mayores

descubrimientos, los menos capaces pueden sentirse desanimados y

perder el interés (Skinner en Breuner, 1997)

o Tiende a confundir el acto de descubrir con el de comprender

(Ausubel en Bruner, 1997).

2.5 El aprendizaje significativo

 Otra teoría que justifica la elaboración de una página web para apoyar la

enseñanza de las matemáticas es el relativo al aprendizaje significativo, que es

descrito de manera magistral por Ausubel. El conocimiento previo del manejo de

las herramientas de computación es elemental para que el alumno le tome interés

y se le facilite su empleo para construir sus conocimientos. Esto aunado a los

elementos básicos de la materia que el alumno debe conocer para acceder a los

32

nuevos conocimientos. Ausubel (1970) indica que el término aprendizaje

significativo hace referencia al establecimiento de un vínculo entre un nuevo

aprendizaje y los conocimiento previos del alumno; se entiende como el proceso

mediante el cual se relaciona una nueva información con aspectos relevantes para

el aprendizaje ya existentes en la estructura cognitiva del sujeto; a diferencia del

aprendizaje por repetición que se da cuando el nuevo conocimiento se adquiere

por medio de la memorización, sin que se establezcan relaciones con los

conocimientos que ha adquirido el alumno previamente.

Ausubel (1970) a quien se debe este término, considera que un aprendizaje

es significativo cuando puede relacionarse de modo no arbitrario y sustancial con

lo que el alumno ya sabe. Esta relación se hace en forma intencional, “la única

manera que es posible emplear las ideas previamente adquiridas en el

procesamiento de la información (internalización) de ideas nuevas, consiste en

relacionarlas intencionalmente con las primeras” (Ausubel, 1970, p. 72). Los

aspectos esenciales del aprendizaje significativo desde la perspectiva del autor

son:

• Relacionar los nuevos aprendizajes con los anteriores conocimientos del

alumno.

• Propiciar la memorización comprensiva, no por repetición, ya que la

memoria juega un papel importante en el aprendizaje, más allá de su

función para recordar lo aprendido es base para los nuevos conocimientos,

para construir nuevos significados.

• Tomar en cuenta la funcionalidad de lo aprendido, es decir, que los

conceptos, habilidades, normas, valores, etc., que se aprenden sean

33

aplicables a la experiencia del alumno, que puedan ser efectivamente

utilizados por él en las diferentes circunstancias que así lo requieran.

También describe que durante el aprendizaje significativo los conceptos o

ideas inclusorias se modifican y se diferencian cada vez más. Esta diferenciación

es el núcleo de la asimilación de nuevos conocimientos. Cada nueva idea queda

subordinada a conceptos ya existentes, produciéndose con el aprendizaje

significativo una diferenciación progresiva de estos conceptos en varios de un

nivel inferior (principio de diferenciación progresiva). Este principio es

complementario con el de reconciliación progresiva, que se da cuando las ideas ya

existentes son más específicas que las nuevas ideas que se adquieren,

produciéndose entonces una reconciliación integradora entre los rasgos de una

serie de conceptos nuevos que dan lugar a la aparición de un concepto más

general. Ausubel precisa que el aprendizaje de conceptos no se puede alcanzar

por asociaciones, que para que se realice es necesaria la intervención de la

comprensión. Considera que el aprendizaje en el que interviene la comprensión es

más eficaz que el logrado por medio de la repetición y memorización. Mediante el

aprendizaje significativo el alumno construye, modifica, diversifica y coordina sus

esquemas, atribuye significados a la realidad, reconstruyéndola; estableciendo de

este modo redes de significados que enriquecen su conocimiento del mundo

(físico y social) y potencian su crecimiento personal; en la medida que los

aprendizajes de conceptos, procesos, valores, etc., sean significativos tanto

mayores serán sus posibilidades de utilizar este conocimiento en nuevos

contextos y situaciones.

34

¿Qué se necesita para lograr un aprendizaje significativo? La escuela de

Ginebra (escuela cognoscitiva derivada de la psicología evolutiva de Jean Piaget y

apoyada en las ideas de Ausubel) postula los siguientes principios sobre el

aprendizaje significativo:

• El aprendizaje es un proceso constructivo interno. Esto quiere decir que son

las propias actividades cognitivas del sujeto lo que determina sus relaciones

ante el medio ambiente.

• Por lo tanto, no basta la actividad interna del sujeto para que éste aprenda

algo; para que se realice realmente el aprendizaje es necesario anclar los

nuevos aprendizajes con lo que ya se sabe.

La misma escuela pretende contestar lo siguiente ¿Cómo se logra el

anclaje de los nuevos aprendizajes con lo que ya se sabe?

• Partiendo del desarrollo del alumno, respetando sus conocimientos previos

(conceptos y experiencias que posee) y sus posibilidades de razonamiento

y aprendizaje, es decir, su competencia cognitiva.

• Asegurar la construcción de aprendizajes significativos, relacionando los

nuevos conceptos, actitudes y procedimientos que se han de aprender, con

lo que ya se poseen.

• Posibilitar que los alumnos realicen aprendizajes significativos por sí solos,

utilizando las estrategias y habilidades que posee.

• Propiciar la modificación de esquemas conceptuales del alumno desde la

perspectiva del próximo pasado, esto es, a partir de lo que ya maneja e

35

impulsarlo a ir un poco más allá; de esta manera se desarrolla su potencial

de aprendizaje

Para Ausubel los requerimientos para lograr aprendizajes significativos son:

• Que el material que se aprende, tenga por un lado, significatividad lógica (que no
sea confuso, que haya entre sus partes una organización que no sea ni arbitraria
ni solamente asociativa) y por otro lado, que tenga significatividad psicológica, es
decir, que en la estructura cognitiva del alumno haya elementos pertinentes y
relacionados con dicho material.

• Es necesario que el profesor detecte cuáles son las ideas inclusorias en sus
alumnos, ideas ya existentes con las cuales se puede relacionar el nuevo
aprendizaje.

• Que haya disposición para el aprendizaje significativo en el sujeto que aprende, ya
que para comprender se requiere realizar un esfuerzo. Para que esta disposición
exista, debe haber un motivo que lleve a la persona que aprende a realizar el
esfuerzo.

• Se requiere también de la actividad, los nuevos conocimientos no son asimilados
en forma pasiva, se requiere de actividad no solo externa de quien aprende, es
necesaria la actividad interna, ya que el sujeto manipula la nueva información,
reformula, amplía, diferencia, matiza, reestructura los elementos de los que ya
dispone en su estructura cognitiva en función de los nuevos
conocimientos.(Ausubel, 1970, p. 46)

El profesor como promotor del aprendizaje significativo debe conocer las

estructuras de información (esquemas) que el estudiante ya tiene, abre al profesor

la posibilidad de utilizar esas estructuras ya existentes para anclar los nuevos

conocimientos, por lo tanto, es de suma importancia que el maestro conozca los

procesos que subyacen al aprendizaje para que esté en mejores posibilidades de

planear objetivos y seleccionar materiales más adecuados, de establecer

secuencias de aprendizaje más eficaces, para tomar decisiones respecto a cómo

enseñar y evaluar; mejorando con ello las posibilidades de aprendizaje en sus

alumnos y propiciando su mayor desarrollo personal.

36

2.6 La enseñanza de la geometría

Según el enfoque los planes y programas educativos actuales el

conocimiento de la geometría tiene importantes finalidades; de alguna manera,

desarrolla la imaginación espacial y la capacidad para explorar, representar y

describir el entorno, asimismo, aporta ideas útiles en la cotidianeidad, la ciencia, la

técnica y otros campos de la actividad humana. De acuerdo al propósito de la

enseñanza de las matemáticas contenido en el programa, el profesor debe tomar

muy en cuenta los conocimientos previos del alumno, de tal forma que pueda ir

evolucionándolos gradualmente hacia temas más avanzados, de esta forma se va

familiarizando con el lenguaje, las propiedades y la naturaleza de la materia a

través de exploraciones e investigaciones que lo conlleven a utilizar tal

conocimiento en aplicaciones concretas.

Por lo anterior, la enseñanza de la geometría en la escuela secundaria debe

tener como propósitos fundamentales:

• Proporcionar a los alumnos una experiencia geométrica que les ayude a

comprender, describir y representar el entorno y el mundo donde viven.

• Proporcionarles también, una serie de conocimientos que les serán útiles

para resolver problemas de la vida cotidiana y acceder al estudio de otras

materias y disciplinas.

• Iniciarlos gradualmente al razonamiento deductivo.

Los nuevos programas enfatizan ciertos aspectos en la enseñanza de la

geometría que puedan ayudar a lograr un aprendizaje significativo, que esté bien

37

definido, que no se reduzca a memorizaciones de fórmulas y teoremas que logren

el salto prematuro a la geometría axiomática, estos aspectos son los siguientes:

• Los trazos y construcciones geométricas como una forma de explorar y

conocer las propiedades y características de las figuras geométricas.

• El conocimiento y uso efectivo de los diferentes instrumentos de medida.

• La exploración de la simetría de las figuras a través de actividades y

problemas que favorezcan las manipulaciones, el dibujo y la medida.

• La aplicación de las fórmulas para el cálculo de perímetros, áreas y

volúmenes, así como los teoremas de Pitágoras y de semejanza en la

solución de problemas de cálculo geométrico.

• La iniciación gradual al razonamiento deductivo, en situaciones que

desemboquen en la demostración.

El programa de matemáticas para el tercer grado de la escuela secundaria

contempla una introducción a la trigonometría, una vez que los alumnos conocen y

han resuelto numerosas aplicaciones de los teoremas de Pitágoras y de

semejanza. Para medir una longitud o distancia, se coloca sobre ella una unidad,

por ejemplo, el metro para saber cuántas veces cabe en cierta longitud, pero hay

muchas situaciones donde no puede seguirse este procedimiento. Por ejemplo, si

se quiere medir la distancia de la tierra a la luna, para medir distancias

inaccesibles como las anteriores se utiliza la trigonometría. Desde la antigüedad,

ya los griegos, egipcios y babilónicos desarrollaban ideas trigonométricas al tratar

de resolver problemas que implicaban la medida de triángulos arbitrarios, en ellas

se establecía una relación inseparable de la materia con la astronomía, no fue

38

hasta que el matemático Johann Müller (1436-1476), realizó un estudio detallado

en donde marcaba el nacimiento de la trigonometría como una parte de las

matemáticas independiente de la astronomía. Desde entonces la importancia de la

trigonometría y sus aplicaciones se han extendido hacia otras disciplinas, pues la

generalización de las razones trigonométricas a las funciones circulares permite

construir modelos para un gran número de fenómenos matemáticos y de otras

áreas del conocimiento.

La geometría representa, desde hace mucho tiempo, el primer contacto de los

estudiantes con el pensamiento deductivo y la demostración. La idea es que por

medio de situaciones escogidas por el profesor, los alumnos produzcan conjeturas

a partir de la exploración de algunos casos particulares y que aprendan

gradualmente a rechazarlas construyendo un ejemplo contrario, o las aprueben

mediante un razonamiento deductivo. Es importante no demostrar teoremas o

resultados aislados, sino proponer actividades que permitan a los alumnos utilizar

el razonamiento deductivo para establecer cadenas de teoremas, al principio

pequeñas y extraídas de una misma situación, después un poco más largas y que

vinculen situaciones diferentes.

En resumen, de acuerdo al enfoque del programa se debe resolver un

problema de geometría o hacer una demostración pasando por varias etapas:

• La comprensión del problema.

• La investigación y búsqueda de solución.

• La redacción de la solución.

39

2.7 El modelo Van Hiele del desarrollo del pensamiento geométrico

De acuerdo con la teoría de Pierre y Dina Van Hiele, los estudiantes

progresan a través de niveles de pensamiento geométrico desde un nivel visual,

seguido de niveles crecientemente sofisticados de descripción, análisis,

abstracción y prueba. (Learning and teaching geometry K-12, 1987)

La enseñanza de la geometría se fundamenta en la teoría de Pierre y Dina

Van Hiele que sostiene que el pensamiento geométrico de los estudiantes

progresa a través de niveles, estos son secuenciales y jerárquicos, de manera

que, para que operen adecuadamente en uno de los niveles, deben haber

dominado amplias partes de los niveles más inferiores Para Van Hiele el progreso

de un nivel al siguiente es más dependiente de la instrucción que de la edad o

maduración biológica.

Las estrategias de aprendizaje usadas deben contemplar el nivel real en

que se encuentra el alumno; los conceptos comprendidos implícitamente en un

nivel llegan a ser comprendidos explícitamente en el siguiente nivel.

 Primero se presentan las figuras en forma visual en un nivel inferior y para

el siguiente estás propiedades se hacen de manera explícita.

 Para Dina Van Hiele Geldof y Pierre Marie Van Hiele el nivel de madurez

geométrica del alumno se refleja en situaciones como las siguientes: al reconocer

un cuadrado en forma visual, pero no poder definirlo; al no entender que un

cuadrado es un rectángulo; al tener que demostrar algo que ya saben, entre otras.

40

El modelo Van Hiele (Crowley, s.f.) comprende cinco niveles de

entendimiento: visualización, análisis, deducción informal, deducción formal y

rigor. En cada fase se describen características del pensamiento auxiliado por

experiencias adecuadas que van desde el nivel básico en el que el espacio es solo

observado hasta el nivel más alto donde el espacio se relaciona con aspectos

abstractos formales de la deducción. Los niveles se describen de la siguiente

manera:

El nivel 0 (nivel básico): visualización

En esta primera etapa, los estudiantes están conscientes del espacio sólo

como algo que existe alrededor de ellos. Los conceptos geométricos se ven como

entidades totales como algo provisto de componentes o atributos. Las figuras

geométricas, veamos el caso, son reconocidas por su forma como un todo, esto

es, por su apariencia física y no por sus partes o propiedades. Una persona que

funciona a este nivel puede aprender un vocabulario geométrico, identificar formas

especificadas y, dada una figura, reproducirla.. Además dado un geoplano o un

papel, podría copiar las superficies. Una persona en esta etapa, sin embargo, no

reconocería que las figuras tienen ángulos rectos o que los lados opuestos son

paralelos.

Nivel 1: análisis

 Comienza un análisis de los conceptos geométricos, a través de la

observación y la experimentación los estudiantes empiezan a discernir las

características de las figuras. Estas propiedades que surgen se usan para

conceptualizar clases de formas. Es notorio que las figuras tienen partes y son

41

reconocidas mediante ellas. Los estudiantes pueden hacer generalizaciones para

la clase de paralelogramos. Las relaciones entre propiedades, sin embargo, aún

no pueden ser explicadas por los estudiantes en este nivel, en el cual todavía no

se ven las interrelaciones entre las figuras, ni se entienden las definiciones.

Nivel 2: deducción informal

En este nivel los alumnos pueden establecer interrelaciones en las figuras

mismas, puede establecer que en un cuadrilátero para que los lados opuestos

sean paralelos, es necesario que los ángulos opuestos sean iguales. También

establece relaciones entre figuras como que un cuadrado es un rectángulo por que

tienen todas sus propiedades.

Pueden deducir propiedades de una figura y reconocer clases de figuras.

Se entiende la inclusión de clases. Las definiciones adquieren significado. Sin

embargo, el estudiante en este nivel, no comprende el significado de la deducción

como un todo ni el rol de los axiomas. Algunos resultados obtenidos de manera

empírica se usan a menudo conjuntamente con técnicas de deducción. Se pueden

seguir pruebas formales; pero los estudiantes no ven como el orden lógico podía

ser alterado ni perciben tampoco cómo articular una demostración a partir de

premisas diferentes o no familiares

Nivel 3: deducción formal

En este nivel el alumno capa un sistema axiomas, postulados, definiciones,

teoremas y demostraciones a través de las que logra construir deducciones

42

estableciendo de esta manera toda una teoría geométrica. Puede percibir de

varias maneras una prueba geométrica, entiende correctamente las condiciones

que interaccionan las figuras geométricas, distingue entre una afirmación y su

recíproca.

Nivel 4: rigor

En esta etapa el aprendiz puede trabajar en una variedad de sistemas

axiomáticos. Pueden estudiarse geometrías no euclidianas y compararse

diferentes sistemas, la geometría se capta en forma abstracta, los estudiantes

han alcanzado un nuevo nivel de pensamiento y el nuevo dominio de pensamiento

reemplaza al viejo y están listos para repetir las fases de aprendizaje en el

siguiente nivel.

2.8 Plan y programa de estudios

Los contenidos que nos orientan hacia la construcción de actitudes y

valores, que serán la base para la construcción de la página web, se encuentran

plasmados en los planes y programas de estudio de educación secundaria 1993 y

corresponden a la asignatura de matemáticas que para su estudio se divide en las

siguientes áreas: aritmética, álgebra, geometría, presentación y tratamiento de la

información y nociones de probabilidad.

Para la elaboración de la página se eligió el área de geometría de tercer

grado cuyos contenidos para el tercer grado, enunciados en los Planes y

Programas de Estudio de Educación Secundaria (1993) son:

43

Triángulos y cuadriláteros

Observación de los elementos que determinan una figura geométrica, en

particular, criterios de igualdad o congruencia de triángulos (LLL, LAL y ALA)

Aplicación de los criterios de congruencia en la justificación de construcciones

geométricas y algunas de las propiedades de los triángulos y los paralelogramos

Círculo

Nociones básicas

- Rectas y segmentos en el círculo.

- Posiciones relativas de un círculo y una recta: rectas secantes, tangentes y

exteriores a un círculo.

- Perpendicularidad del radio y la tangente de un círculo.

-Ángulos central e inscrito en una circunferencia, en particular, ángulo inscrito en

una semi-circunferencia (ángulo semi-inscrito).

-Construcciones con regla y compás: por ejemplo, del círculo que pasa por tres

puntos; del centro de un círculo o arco de círculo; de la tangente por un punto

sobre, o exterior a, un círculo.

Semejanza

-Teorema de Tales en el triángulo y su recíproco; criterios de semejanza de

triángulos.

-Aplicaciones al cálculo de distancias inaccesibles y en construcciones con regla y

compás (división de un segmento en n partes iguales, en una razón dada,

construcción de la cuarta y la media proporcional, etcétera).

-Aplicaciones de la semejanza al estudio de las homotecias y aplicaciones de las

homotecias al dibujo a escala.

44

-Efecto de una reducción o ampliación a escala sobre las magnitudes lineales, el

área y el volumen de una figura o sólido geométrico. Invariancia de los ángulos.

El teorema de Pitágoras

-Demostración del teorema de Pitágoras por diversos métodos.

-Aplicaciones al cálculo de longitudes y distancias; por ejemplo, cálculo de la

hipotenusa o de uno de los catetos de un triángulo rectángulo, distancia entre dos

puntos del plano cartesiano, etcétera (para otras aplicaciones véase el tema de

"Sólidos").

Sólidos

-Utilización de la representación plana de cubos y paralelepípedos como auxiliar

en el dibujo de otros cuerpos espaciales. Por ejemplo:

-Desarrollo, armado y representación plana de pirámides y conos.

-Observación y estudio (casos sencillos) de las secciones que se forman al cortar

un prisma o una pirámide recta por una familia de planos paralelos.

-Conocimiento y aplicación de las fórmulas para calcular el volumen de pirámides,

conos y esferas y la superficie de la esfera.

-Cálculo de la diagonal de cubos y paralelepípedos; de la altura, la arista o el

apotema de pirámides rectas y conos de revolución.

Elementos de trigonometría

-Razones trigonométricas de un ángulo agudo: seno, coseno y tangente

Valores del seno, el coseno y la tangente para los ángulos de 30°, 45° y 60°.

45

-Uso de tablas (ejercicios de interpolación) y calculadora para los otros ángulos

agudos.

-Resolución de triángulos rectángulos y su aplicación a la solución de problemas:

cálculo de distancias inaccesibles; del lado y la apotema de polígonos regulares;

etcétera.

2.9 Estudios análogos

Rastreando en la biblioteca digital que brinda el Instituto Tecnológico de

Monterrey se encontraron los siguientes trabajos y artículos científicos que hacen

énfasis al trabajo escolar a través de ambientes digitales para la enseñanza de las

matemáticas.

Se encontró el artículo “Just-in-Time Algebra: a Problem Solving Approach

Including Multimedia and Animation” de Hofmann, R. y Hunter, W. (2003) el que

mencionan la manera en que cambiaron el plan de estudios de álgebra del Colegio

de la comunidad de Montgomery, ya que se le daba demasiado énfasis a la

manipulación simbólica sin el contexto. Temas como factorización trinomial,

simplificación de expresiones racionales y simplificación de radicales estaban

enseñándose a estudiantes que sentían ellos nunca iban a usar estas habilidades

en el contexto real. Lo más relevante de este proyecto estriba en que el diseño del

nuevo plan para este colegio consiste en la utilización de tecnología a través del

aula inteligente al diseñar actividades para el uso de estos medios. En la

Montgomery Condado Comunidad Universidad una Aula Inteligente se define

como tener una tabla inteligente, proyector, computadora, micrófonos, portavoces,

y VCR. El Aula Inteligente le permite al maestro usar todos los recursos del

multimedios, a saber, las gráficas en las hojas de cálculo, PowerPoint, y Tool

Book, creadas para apoyar lo que recientemente diseñaron en Just-in-Time

Algebra. La ventaja de lo anterior es que los alumnos pueden trabajar en el aula

con este diseño y que además lo pueden accesar a través del Internet para

trabajar en casa.

Otro artículo consultado es “Using Technology to Meet the Developmental

Needs of Deaf Students to Improve Their Mathematical Word Problem Solving

Skills” de Kelly, R. (2003) ,este proyecto (Project Solve) está dirigido a estudiantes

sordos con problemas para comprender el lenguaje oral centrándose en

enseñanza instruccional a través de una página web con programas para tal fin, el

de resolver problemas de matemáticas; a la vez esta dirigido a estudiantes con

discapacidades y para alumnos que están en el sistema normal pero que tienen

dificultades para aprender.

Las metas primarias para el Projet Solve son:

1) Desarrollar un sitio en la red asíncrono que mantienen instrucciones claras y

guiadas de problemas matemáticos para ser resueltas por estudiantes sordos y

estudiantes de las escuelas secundarias normales.

2) Evaluar la efectividad global del sitio de Internet para resolver problemas en

línea como un recurso para apoyar la educación de estudiantes sordos.

3) Incluir información que asesore al maestro en servicio para apoyar programas

de los grados 9-12 y describir claramente los problemas por resolver con los

recursos del sitio en la red.
46

47

4) Evaluar la efectividad para resolver problemas en la red por estudiantes

normales con bajo nivel en lectura y matemáticas, y para poder modificar el sitio

apropiadamente.

El Proyecto Solve (http://problemsolve.rit.edu /) se diseñó para proporcionar

un banco de problemas de matemáticas para resolver con ayuda guiada. La

"ayuda" se basa tanto como es posible en lo el que es conocido por la

investigación educativa sobre el desarrollo lingüístico y con factores

experimentales que explican como los sordo y los estudiantes con problemas para

escuchar se esfuerzan para entender los problemas matemáticos. La guía de

ayuda personalizada para un problema específico está listada en la misma página,

es una descripción breve disponible para guiar a los estudiantes a través de cada

problema planteado.

Otro artículo interesante sobre el uso de tecnología para apoyar la

enseñanza de las matemáticas se encuentra en el artículo “Using applets in

teaching mathematics” de Heath, G. (2002) de la academia militar de U.S.

Durante los últimos años la Sección de Ciencias Matemáticas de los Estados

Unidos la Academia Militar ha aumentado el uso de tecnología significativamente

en el aula. Actualmente los estudiantes tienen y usan la calculadora TI-89 así

como MathCad 2000, estos son adelantos de tecnología que pueden aumentar la

habilidad de un estudiante para aprender. Para minimizar los efectos negativos en

el proceso de aprendizaje con el uso de estos medios tecnológicos se optó por

usar applets (un programa diseñado para ser ejecutado dentro de otra aplicación),

en demostraciones del aula, y para permitirles a los estudiantes usarlos

completando problemas sugeridos en los programas tecnológicos. Esto no los libra

de la responsabilidad aprender el hardware/software; sin embargo, equipa a los

48

estudiantes con herramientas para aprender los conceptos y objetivos

matemáticos con mayor facilidad.

El siguiente reporte enmarca el uso de las nuevas tecnologías como

estrategia de enseñanza aprendizaje para mejorar el aprovechamiento escolar de

los alumnos, el reporte “Assessing the Math Online Tool: A Progress Report” de

McSweeney, L. y Weiss, J. (2003) nos orienta de alguna manera al eficientar el

uso de estas herramientas para apoyar el aprendizaje de las matemáticas.

Matemática Online es una Fundación apoyada en la red que se basa en un

sistema interactivo creado por facultad de Matemática en la Universidad de

Fairfield, que consiste en la elaboración de preguntas de la opción múltiple cuya

idea es reforzar y proporcionar práctica de álgebra y de habilidades

computacionales. Además, puede evaluar el conocimiento de un estudiante de

estas habilidades vía online. El objetivo principal del sistema de Matemática

Online es hacer una evaluación sobre las habilidades algebraicas y las

habilidades computacionales que se practican online fuera del aula. Los

estudiantes se vuelven aprendices activos y toman el mando de su aprendizaje,

vía Matemática Online, ellos pueden practicar habilidades y pueden conseguir

aprendizajes fuera del aula en cualquier momento, en cualquier computadora con

acceso a la red, pueden practicar cuantas veces sea necesaria cierta habilidad

hasta que ellos lo dominen. El Proctored online examina y verifique el dominio de

estudiantes de estas habilidades.

Otro artículo que llama la atención es el diseño llamado “A Step in the

Positive Direction: Integrating a Computer Laboratory Component into

Developmental Algebra Courses” de Laura M. Villarreal (2003) que consiste en un

49

curso del laboratorio para estudiantes que no han aprobado el programa de

habilidades académicas de matemática del Estado de Texas (TASP). Estos

cursos inicialmente consistían en el acercamiento tradicional de estilo conferencia,

dictando y cuestionando. Examinando las diferentes opciones por revisar el

programa de desarrollo y mejorarlo, se decidió integrar tecnología de

computadora en el programa académico de matemáticas.

En el verano de 1996, se empezó a integrar la Instrucción Dirigida por

Computadora (CDI), para la sección de apoyo a las matemáticas en las escuelas

de este Estado. Subsecuentemente la instrucción basada en computadora sería

usada como la primera técnica, el papel cambió del de un instructor al de un

facilitador de aprendizaje. Se ayudaba a dirigir del sistema de la computadora, se

inducía estudiantes al uso de la computadora, se supervisaba y proporcionaba

retroalimentación oportuna en el progreso de los estudiantes. La institución

enfrenta el desafío de establecer un programa eficaz diseñado para nivelar

estudiantes que no están preparados académicamente para la universidad, sobre

todo en el área de matemática.

El laboratorio se proveyó con un miembro de facultad y varios tutores del

estudiante que ayudaban con contenidos matemáticos y con las dificultades

técnicas del software. Se dio una lista de estudiantes asignados con una

computadora que necesitaban ser nivelados para finales del semestre.

El software (FN *) también se instaló en otros laboratorios por el campus

para mantener más acceso a las computadora por estudiantes que necesitaban

nivelar sus cursos. Más pretenciosamente, la proporción de éxito de los cursos de

álgebra estaba aumentando. Este método de instrucción se diseñó como una

alternativa para esos estudiantes que han fallado en las clases tradicionales. "Los

50

estudiantes que tienen una opción viable por superar deficiencias académicas

realizarán mejor su trabajo por si solos, porque ellos tendrán un motivo individual

por salir adelante” (Miles, 2000, p 20-22).

Se encontró una investigación sobre la relación que existe entre las

habilidades para solucionar problemas y el uso de la computadora, realizada por

Martha Guadalupe Flores Cárdenas (1999) dicha tesis lleva el nombre de “ La

Habilidad para Solucionar Problemas y el Aprendizaje de Lenguajes

Computacionales en el Ámbito de la Educación Básica” (Un estudio cualitativo con

alumnos de sexto grado), aunque está dirigido a alumnos de primaria en un

estudio análogo al que se pretende realizar en la educación secundaria. En esta

tesis se busca dimensionar mejor el uso de la computadora en las escuelas de

educación básica, a través de un estudio sobre las aplicaciones computacionales

más utilizadas y su aportación a los nuevos modelos educativos. Se encontró que

los procesadores de palabras, las hojas de cálculo y los lenguajes

computacionales son las aplicaciones consideradas con mayor frecuencia para

incluirse en las clases de computación. Por sus elementos y procesos que los

caracterizan, estas tres herramientas, los lenguajes de programación ofrecen la

mejor alternativa para apoyar los nuevos modelos educativos.

Considerando lo anterior, se llevó a cabo una investigación de campo en

una escuela de la localidad para averiguar si existe relación entre el aprendizaje

de un lenguaje de programación y la habilidad de los alumnos para solucionar

problemas. Se encontró que las habilidades más impactadas fueron la de ser

persistente, constructor y experimentador, lo cual demuestra que el aprendizaje de

un lenguaje computacional favorece la intención de los nuevos modelos

educativos, en tanto que promueve en los estudiantes habilidades que no se

51

limitan a adquirir conocimiento, sino a ponerlo en práctica con un actitud

experimentadora y persistente.

Al final, y como resultado de este proceso de investigación, se presenta una

metodología para integrar de manera eficiente el uso de la computadora en el

proceso de aprendizaje. Se ofrece una visión general de cómo integrar esta

poderosa y versátil herramienta, a los modelos educativos que buscan desarrollar

en los estudiantes habilidades sólidas para un continuo aprendizaje.

Otra investigación consultada que trata lo referente al aprendizaje asistido

con tecnología se encuentra en el documento realizado por Jemss Webb “Benefits

of Cooperative Learning in a Multimedia Environment” realizado en el año 2002 en

el Estado de Illinois. Esta investigación tiene como meta comprobar la incidencia

educativa del aprendizaje cooperativo combinado con tecnología, dicho estudio

fue realizado en Illinois del 2002, las conclusiones a las que se llegó fueron las

siguientes:

1) Los estudiantes aprenden juntos en grupos de modo que puedan realizarse

mejor como individuos; el aprender por cooperación mejora el aprendizaje;

y los estudiantes creen que "se hunden o que nadan juntos".

2) Su conveniencia del uso ya que el entrenamiento computarizado representa

una herramienta que puede ser usada como una estrategia educacional de

las más eficaces para los principiantes.

3) De los tres métodos la instrucción individual computarizada, la instrucción

por colaboración y la instrucción cooperativa computarizada; ésta es la

más eficaz ya que usa los cinco elementos del aprendizaje cooperativo y la

instrucción computarizada se puede utilizar para mejorar el aprendizaje.

4) Las actividades que aprendizaje cooperativo se centró en el uso de la

computadora y el Internet que se orientó a la interacción y en la solución de

problemas; se pretende demostrar que se aprende más cuando se

comparte la información y que el aprendizaje cooperativo es ventajoso para

los principiantes.

5) Los métodos aprendizaje cooperativo son flexibles, para los alumnos con

altos estándares representa una alternativa para mejorar su aprendizaje.

En este marco se ha desplegado un marco teórico que sustenta el presente

proyecto desde tres enfoques: desde el enfoque propio del desarrollo de la

tecnología y su impacto en el mundo social y educativo, se aborda también datos

estadísticos sobre el uso de la computadora y el Internet en nuestro País; desde el

enfoque pedagógico al abordar la metodología y la forma de enseñanza de la

geometría penetrando a la vez a las estrategias de aprendizaje más eficaces para

trabajar en un ambiente digital y por ultimo el sustento legal y oficial de los

contenidos contemplados en los planes y programas de estudio. Para cerrar este

fundamentación del proyecto se hace un recorrido sobre estudios de índole

analógica a lo que pretendemos desarrollar sobre el uso de las tecnologías en la

enseñanza de las matemáticas.

52

53

CAPITULO 3

METODOLOGÍA

3.1 Tipo de investigación

La naturaleza de está investigación es positivista ya que no pretendemos

encontrar una verdad única universal, pero si que nuestra investigación sea válida

para los alumnos del nivel de nuestra secundaria y que estos resultados puedan

ser aplicados para la población que estudia este nivel en nuestro país; los

resultados deben contar con objetividad y estar sustentados con resultados de

carácter cuantitativo, son analíticas ya que descomponen lo complejo del todo en

partes para ser tratados de manera independiente; como lo son el manejo de las

diferentes estrategias constructivistas al trabajar el descubrimiento de la

información por una parte, el trabajo en equipo por otra, así como los roles

específicos de alumnos y maestros. Existe un control absoluto de la aplicación de

la variable independiente, trabajar en un ambiente digital las clases de

matemáticas de tercer grado y su objetividad propia del enfoque del positivismo

radica en que el tratamiento se da en un grupo escolar real y propio del contexto

escolar con análisis estadígrafo.

 El tipo de investigación a desarrollar es cuasi-experimental ya que por las

características propias de la formación de grupos definidos desde el inicio del ciclo

escolar las muestras no fueron elegidas de manera individual, éstas se formaron

por grupos intactos. “En los diseños cuasiexperimentales los sujetos no son

asignados al azar a los grupos, ni emparejados; sino que dichos grupos ya

estaban formados antes del experimento, son grupos intactos” (Hernández, 1991,

p. 173).

54

Pretendemos aplicar un tratamiento “X” al trabajar una unidad didáctica

asistidos por una página web, sobre un grupo experimental testigo 3° B y analizar

los resultados académicos logrados en dicho grupo, así como el logro de valores

y actitudes. El manejo del diseño digitalizado representa un ambiente propicio para

trabajar este proceso de enseñanza aprendizaje en contraste con la enseñanza

tradicional. La variable dependiente o sea los resultados obtenidos pueden ser

medidos, característica propia de los estudios experimentales, para este caso se

aplicará un postest que será calificado.

3.2 Enfoque y diseño metodológico

El estudio que se pretende llevar a la práctica se ubica dentro de la

perspectiva cuantitativa y cualitativa, que por un lado intenta justificar en primera

instancia la utilidad de los medios tecnológicos dentro del contexto escolar, al

comparar resultados académicos entre dos grupos; uno que aplicará la página

web (grupo testigo experimental) y otro que continuará con sus clases

tradicionales (grupo control), “La investigación cuantitativa trata de determinar la

fuerza de asociación o correlación entre variables, la generalización y objetivación

de los resultados a través de una muestra para hacer inferencia a una población

de la cual toda muestra procede. Tras el estudio de la asociación o correlación

pretende, a su vez, hacer inferencia causal que explique por qué las cosas

suceden o no de una forma determinada” (Pita & Pértigas, 2002, párr. 3)

Por otro lado se le da un enfoque cualitativo a esta implementación ya que

se pretende describir las emociones, sentimientos y comportamientos que los

55

alumnos desarrollaron con el manejo de tecnología digital para apoyarse en sus

clases de matemáticas. En primera instancia se cumple con la encomienda de

elevar la calidad de la educación en este nivel porque usar las nuevas tecnologías

en las prácticas escolares es todo un reto que representa una novedad y un nuevo

ambiente propicio para aprovechar al máximo las herramientas computacionales y

los espacios digitales disponibles; lo cual pretende acercar al contexto social al

alumno. Como dice Ruiz (1999) la observación de este tipo de investigación es

flexible, en cuanto a las condiciones de trabajo varían conforme se establezca

cada clase; otra característica es contemplar la totalidad de las acciones de los

alumnos para considerar todos los elementos que infieren en los comportamientos

de los alumnos y la proximidad que debe existir entre los protagonistas del

proceso educativo entre alumnos y maestros. Sólo con estas características se

puede definir un criterio objetivo y válido sobre el trabajo escolar desarrollado por

los alumnos.

El diseño metodológico que se pretende implementar es el diseño pretest

postest aplicado a dos grupos; uno experimental y otro control. El procedimiento

para llevar a efecto este proyecto se desarrolla en la aplicación de una página web

(variable independiente) y los resultados del tratamiento (variable dependiente). El

diseño para esta investigación corresponde el uso de dos tratamientos, uno para

el grupo experimental “X”, otro par el grupo control “C”, ambos con pretest “T1” y

postest “T2”.

El tratamiento “X” corresponde al uso de tecnología con la aplicación de una

página web y el tratamiento “C” con el método de enseñanza tradicional. El diseño

56

metodológico empleado en la implantación del proyecto se representa de la

siguiente tabla:

Tabla 1 Diseño metodológico

Grupo Pretest Estrategia Postest

3º. B T1 X T2

3º. D T1 C T2

Se puede observar que al grupo 3º. B se le aplico el tratamiento X y al grupo 3º. D

se le aplicó el método tradicional de enseñanza C; a ambos grupos se les aplicó la

prueba pretest y la prueba postest.

3.3 Población

Se aplicó la página web a alumnos de educación secundaria pertenecientes

a la Escuela Secundaria No. 76 “Profr. Carlos Álvarez García” ubicada en el

municipio de San Nicolás de lo Garza N. L., que cuenta con una población escolar

de 252 alumnos de los que 135 son del sexo masculino (53.57%) y 117 del sexo

femenino (46.43%) repartidos en 13 grupos, cuatro de primer grado, cuatro de

segundo grado y cinco de tercer grado de los cuales se seleccionarán dos grupos

del mismo grado, como lo marcan los procedimientos de metodología que

57

pretendemos emplear, esto es con el objeto de que los resultados puedan ser

válidos, al elegir muestras con las mismas características y del mismo nivel.

Se seleccionaron los grupos aplicando la estrategia probabilística según

León y Montero (s.f.) se diseño una elección aleatoria; primeramente se metieron

a una caja tres papeles con los números 1, 2 y 3 los que representan los grados

en que se encuentran los alumnos, se seleccionó al azar el numero 3

correspondiente al tercer grado. Se procedió a seleccionar en forma aleatoria los

dos grupos de tercer grado elaborando las letras A, B, C, D y E correspondientes a

los cinco grupos, el primer escogido sería el grupo control y el segundo sería el

grupo testigo, se obtuvo el grupo B como grupo control y el grupo D como grupo

testigo.

El grupo control 3º. “B”, se compone de 24 alumnos de los que 14 son del

sexo masculino (58.3%) y 10 del sexo femenino (41.7%), las edades obtenidas del

expediente de los alumnos son las siguientes: de 14 años 13 alumnos (54.16%),

de 15 años 8 alumnos (33.33%), de 16 años 2 alumnos (8.33%) y de 17 años 1

alumno (4.16%).

El grupo testigo 3º. “D”, se compone de 22 alumnos de los que 13 son del

sexo masculino (59%) y 9 del sexo femenino (41%), las edades de acuerdo a los

registros escolares son: de 14 años 9 alumnos (41%), de 15 años 9 alumnos

(41%) y de 16 años 4 alumnos (18%).

Para seleccionar la muestra y aplicar la encuesta del diagnóstico se

seleccionaron 20 alumnos de tercer grado aplicando el mismo método

probabilístico al escoger cuatro alumnos por grupo seleccionando los números de

lista al azar.

58

3.4 Instrumentos

Para la Fase I sobre la detección de las necesidades se aplicarán los

siguientes instrumentos que se describen en la siguiente tabla:

Tabla 2 Instrumentos de medición fase I

Instrumento Descripción

Encuesta inicial

alumnos (anexo

2)

Esta herramienta propia de la investigación esta determinada por una escala de

actitudes; ya que en este caso se pretende medir las actitudes que los alumnos

tienen frente al uso de la computadora en el proceso educativo. Para este caso

se aplicará el método de escalamiento de Likert descrito por Hernández (1991)

en su libro sobre Metodología de la Investigación.

Encuesta inicial

a maestros

(anexo 1)

La encuesta que se aplicará a los maestros que forman parte del contexto

escolar será elaborada por medio de un cuestionario definido este como “un

conjunto de preguntas respecto a una o más variables por medir” (Hernández,

1991, p. 285). Se pretende encontrar la medida en que la computadora y el uso

de material digital puede apoyar la enseñanza de las matemáticas.

La observación “La observación consiste en el registro sistemático, válido y confiable de

comportamientos o conducta manifiesta” (Hernández, 1991, p. 285). Se

pretende registrar aspectos del trabajo en la sala de cómputo, actitudes de

alumnos y maestros en el trabajo asistido por computadora.

Para la fase II se utilizarán los siguientes instrumentos que se describen la

siguiente tabla:

59

Tabla 3 Instrumentos de medición fase II

Instrumento Descripción

Aplicación de

pretest (anexo 3)

Consiste en la aplicación de una prueba adaptada en relación a los aprendizajes que se

pretende que los alumnos dominen. Es un cuestionario integrado por ítems obtenidos de

los conocimientos previos que los alumnos tienen sobre un tema determinado. Se

aplicará a los grupos control y testigo con el objeto de medir los conocimientos previos

que los alumnos poseen antes de la implementación de la página web.

Aplicación del

postest (anexo 4)

Consiste en una prueba elaborada a partir de ítems que tratan de medir los

conocimientos que los alumnos adquirieron al trabajar su proceso de enseñanza

aprendizaje asistidos por el uso del Internet al manejar una página web diseñada desde

la perspectiva del constructivismo. Se aplica tanto al grupo control como al grupo

testigo con el objeto de comparar los resultados de un aprendizaje asistido por Internet y

un aprendizaje tradicional de libro, pisaron, explicación, libreta y lápiz.

Observaciones Se registrarán las actitudes de maestros y alumnos al momento de la aplicación de la

página web diseñado para ser manejada como una alternativa didáctica asistidos por

tecnología digitalizada. ¿Cómo se comportaron los alumnos al traba jar en este ambiente

virtual?

Manual del alumno

(anexo 6)

Guía para el alumno de cómo trabajar la página diseñada.

Manual maestro

(anexo 7)

Guía para el maestro de cómo trabajar y orientar a los alumnos.

Para la fase III referente a la evaluación de la implementación se aplicaron los

siguientes instrumentos descritos a continuación

60

Tabla 4 Instrumentos de medición fase III

Instrumento Descripción

Aplicación de

encuestas (anexo

5)

La aplicación de encuestas elaboradas por medio de un cuestionario sobre

los beneficios alcanzados por el uso de la página web con el objeto de

detectar opiniones que nos ayuden a mejorar el diseño, se aplica tanto a

maestros como a alumnos.

Entrevistas Se elabora un cuestionario para entrevistar, tanto a directivos y padres de

familia sobre lo que percibieron con el uso del Internet como alternativa a la

educación.

Observaciones Registrar tanto las actitudes como el desenvolvimiento de los alumnos

inmersos en el contexto general en relación con el contexto digitalizado:

Comentarios, actitudes sobre la tecnología en el contexto social, etc.

3.5 Procedimiento

 Una vez establecidas las condiciones propias para desarrollar el proyecto

este se implemento respetando la calendarización programada como fase II y fase

III establecida en el siguiente diagrama:

61

DIAGNOSTICO DE NECESIDADES EDUCATIVAS (FASE I)

DISEÑO DE UNA PÁGINA WEB DE
MATEMÁTICAS

(FASE II) METODO

GRUPO EXPERIMENTA GRUPO CONTROL

ENSEÑANZA
VIRTUAL

ENSEÑANZA
TRADICIONAL PRETEST

MAESTROS
DISEÑADORES

POSTEST

TRATAMIENTO ESTADÍSTICO
(FASE III)

ANALISIS DE RESULTADOS

CONCLUSIONES

ENCUESTA
ALUMNOS

ENCUESTA
MAESTROS

62

3.5.1 Descripción del proyecto

 El proyecto consiste en la elaboración de una página web para apoyar la

enseñanza de las matemáticas de tercer grado de educación secundaria, La

página diseñada se encuentra en la dirección electrónica

mx.geocities.com/matematicasfacil2004.

La idea principal de este proyecto es presentar un modelo pedagógico

orientado hacia el diseño de una alternativa didáctica que involucre el uso del

Internet para apoyar las matemáticas en este grado, un ambiente de aprendizaje

asistido por computadora, una página web que se pretende logre mejorar el nivel

académico de los alumnos y fomentar el gusto por las matemáticas.

La elaboración de esta página responde a las necesidades de los actores

principales del proceso enseñanza aprendizaje detectadas en la etapa de

diagnóstico del desarrollo de la propuesta; después de aplicar encuestas se

detectaron necesidades que nos orientan a el trabajo asistidos por tecnología

digital.

Los alumnos aceptan como novedoso y motivante la utilización de espacios

digitales en el proceso de aprendizaje ya que representa una alternativa diferente

a la tradicional clase expositiva. Les es relevante el reto de interactuar con una

computadora en la que pueden encontrar información interesante y necesaria para

resolver cuestiones académicas. Cuentan con la experiencia de algunos

programas de apoyo con los que han trabajado con anterioridad en primero y

segundo grado como lo son el trabajar con software de supermáticas, enfísicados,

sopas de letras, etc.

63

Para los profesores representa una alternativa didáctica para brindar con

calidad los servicios educativos, representa para ellos la opción de transformar su

rol de expositor, en gran parte de su clase, por la de facilitador del proceso de

búsqueda de la información en espacios digitales. Consideran que hace falta el

diseño de material digitalizado ya que se cuenta con un número muy restringido de

éste.

Los directivos lo ven como una opción viable para eficientar y mejorar el

servicio educativo que se brinda a la comunidad escolar por medio del uso

adecuado de las instalaciones con que se cuenta en las escuelas secundarias. Se

cuenta con un Centro de Cómputo en cada institución; solo que se cuenta con

materiales y programas escasos, consideran que es necesario enlazar las

actividades escolares con las actividades del entorno social, que el mundo se

encuentra digitalizado y prácticamente todos los servicios son controlados a través

de software que controla la organización por medio de bases de datos (agua, luz,

gas, catastro, etc.).

3.5.2 Objetivo del proyecto

Implementar un ambiente digital para estimular el aprendizaje de las

matemáticas y crear un ambiente de aprendizaje óptimo.

3.5.3 Delimitación y alcance del proyecto

El proyecto está diseñado para ser aplicado a alumnos de tercer grado de

educación secundaria por contar con mayor experiencia en el manejo de la

computadora.

64

Se escogió el área temática de Geometría por corresponder este tema a los

tiempos de planeación y programación correspondientes al cuarto bimestre de

trabajo escolar. Se aplicará la unidad de aprendizaje llamada “Triángulos y

Cuadriláteros” durante el mes de marzo del presente. Está página podrá ser

aplicada a otros grupos del mismo grado si así se requiere, ya que sería sensato

aprovechar el espacio virtual con que contará la escuela.

3.5.4 Planeación del proceso de implementación

 La planeación para implementar el proyecto elegido se planeo respetando

una calendarización que se inicio desde el mes de septiembre con el desarrollo de

la fase I correspondiente al diagnóstico y establecer el diseño de una web para

apoyar el proceso de enseñanza aprendizaje de las matemáticas para alumnos de

tercer grado de educación secundaria. Esta calendarización se hace evidente el la

tabla 5, dicha tabla contempla tanto la fase de desarrollo del proyecto como el

análisis de los datos y elaboración del informe final. En dicha planeación se

especifican a detalle los pasos , la descripción detallada de cada etapa y las

fechas probables a las que se ajustó el desarrollo del presente proyecto; en dicha

calendarización se consideran las tres etapas de correspondientes al enlace lógico

de dicho proyecto completo.

65

Tabla 5 Calendarización del proyecto

Pasos Descripción Fechas

Elaboración de la página web Se diseña la página de acuerdo a las

características propias con que debe

contar como los son el método

instruccional con actividades de carácter

constructivista.

Ajustes Ajustar los contenidos a un tema del plan y

programa de matemáticas de tercer grado

de educación secundaria.

Subir la pagina a la red Buscar un servidor adecuado para subir la

página elaborada al Internet y realizar las

pruebas pertinentes antes de su

aplicación.

Elección y preparación del

grupo al que se le aplicará

Los grupos ya fueron elegidos de manera

aleatoria. Se orienta al grupo para trabajar

la página de manera eficiente despejando

las dudas del trabajo digital en el

ciberespacio.

Aplicación de la página al

grupo

Proceso de enseñanza aprendizaje del

tema elegido de Geometría.

Evaluación de los resultados Aplicación de exámenes a los grupos de

control y testigo.

Análisis de los resultados Revisión y comparación de resultados con

el objeto de realizar un análisis minucioso.

Informe final Elaboración del informe final

Para implementar la página web el grupo elegido, se requirieron los siguientes

recursos:

66

Tabla 6 Recursos

Disponible Recurso

si no

15 computadoras de disco duro con procesador

pentium enlazadas en red.

X

1 asesor técnico para el manejo del hardware y

del software.

X

1 asesor académico que oriente el

funcionamiento de la página web.

X

1 asesor en línea que interactúe con los

alumnos.

X

1 conexión a Internet X

1 línea telefónica. X

1 manual del manejo de la página. X

1 plataforma digital para subir la página. X

1 página web con contenidos del tema de

“Triángulos y Cuadriláteros”

X

3.5.5 Habilidades, conocimientos y actitudes

Las habilidades que pretendemos desarrollar en los alumnos de tercer grado

de educación secundaria son las siguientes:

• Manejar la computadora como herramienta de apoyo al proceso de

aprendizaje.

• Trabajar en un ambiente digital, bajo un diseño instruccional dirigido a guiar

el proceso de aprendizaje escolar.

67

• Navegar con pertinencia por el Internet, en búsqueda de la información

adecuada para construir sus conocimientos.

• Apropiarse del manejo básico de los comandos mínimos para acceder al

ambiente diseñado propiamente para el desarrollo de la unidad.

Los conocimientos que se pretende alcancen los alumnos corresponden

cognitivamente a las matemáticas del tercer grado de educación secundaria

básica y giran en torno a la unidad de Geometría de donde se eligió el tema de

“Triángulos y Cuadriláteros”.

• Conocer las propiedades de las figuras geométricas para relacionarlo con el

entorno en que se desenvuelve.

• Clasificar los triángulos para diferenciarlos y aplicar sus propiedades para

calcular medidas.

• Clasificar los cuadriláteros para acceder a medidas de lados y ángulos

apoyándose en sus propiedades.

Las actitudes representan los principios esenciales de la realización del

hombre para vivir en sociedad, dichos principios están inmersos en todo momento

dentro de los procesos de enseñanza aprendizaje que se forjan día a día dentro

de un contexto escolar; para nuestra unidad se pretende desarrollar entre otros las

siguientes actitudes:

• Respeto a las opiniones de sus compañeros al concensar los resultados.

• Cooperación en la búsqueda e interpretación de las actividades a

desarrollar.

68

• Colaboriosidad al trabajar en equipo.

• Responsabilidad al cumplir con sus tareas.

• Confianza para solicitar accesorias a sus maestros o compañeros.

• Desarrollar las relaciones interpersonales al conjugar que el todo del

contexto esta formado por el profesor tutor, sus compañeros y los

profesores de apoyo técnico. Los cuales forman parte del propio desarrollo

de su aprendizaje.

• Desarrollo de la autoestima al sobresalir las fortalezas que adquiera al

trabajar en este ambiente digitalizado.

3.5.6 Los objetivos

Los objetivos que se pretenden alcanzar, con el presente diseño, se

encuentran plasmados en los Planes y Programas de Educación Secundaria, que

son el marco jurídico que rige la educación en nuestro País, pertenecen al tema de

Geometría de tercer grado los cuales se enuncian de la siguiente manera:

• Observación de los elementos que determinan una figura geométrica, en

particular. Criterios de igualdad o congruencia de triángulos (LLL, LAL y

ALA).

• Aplicación de los criterios de congruencia en la justificación de

construcciones geométricas y algunas de las propiedades de los triángulos

y los paralelogramos.

3.5.7 Los contenidos

69

Estos corresponden al área cognitiva de matemáticas del tercer grado de

educación secundaria y giran en torno al tema de Geometría y el punto focal

corresponde en lo particular a “Los triángulos y Cuadriláteros” de los cuales se

derivan los siguientes subtemas:

• Conocimientos previos de Triángulos

• Criterio LLL sobre la congruencia de triángulos.

• Criterio ALA sobre la congruencia de triángulos.

• Criterio LAL sobre la congruencia de triángulos.

• Clasificación y propiedades de los triángulos.

• Trazos de la bisectriz, la mediatriz, la altura y la mediana.

• Conocimientos previos de cuadriláteros

• Clasificación de los cuadriláteros.

• Propiedades de los cuadriláteros.

3.5.8 Desarrollo de las actividades de aprendizaje

Las actividades diseñadas para trabajar con la página web giran en torno a las

siguientes perspectivas:

• Que el aprendizaje se adquiera de manera colaborativa ya que este es una

opción que orienta la educación hacia la construcción del respeto mutuo,

del desarrollo de la responsabilidad y del conocimiento de su propio actuar

para lograr conocerse a si mismo, Mills (1996) indica que se ha encontrado

que los estudiantes aprenden más cuando utilizan el aprendizaje

colaborativo, recuerdan por más tiempo el contenido, desarrollan

70

habilidades de razonamiento superior, de pensamiento crítico, se sienten

más confiados y aceptados por ellos mismos y por los demás.

• Que el aprendizaje sea adquirido en torno a la solución de problemas ya

que es el enfoque de esta área cognitiva de matemáticas, los retos por

encontrar una solución a una problemática, incentiva psicológicamente las

emociones por alcanzar logros, lo que produce un ambiente de satisfacción

por alcanzar pequeñas metas. El Aprendizaje Basado en Problemas es una

estrategia de enseñanza-aprendizaje en la que tanto la adquisición de

conocimientos como el desarrollo de habilidades y actitudes resulta

importante, en el ABP un grupo pequeño de alumnos se reúne, con la

asesoría de un tutor, analiza y resuelve un problema seleccionado o

diseñado especialmente para el logro de ciertos objetivos de aprendizaje.

“”ABP es un método de enseñanza caracterizado por un problema del

mundo real establecido como contexto, en los que el estudiante desarrolla

su capacidad crítica y de solución de problemas, al tiempo que adquiere los

conceptos esenciales de un determinado ámbito de conocimientos”

(Iglesias, 1995, p. 2).

• Que el aprendizaje contiene elementos significativos que le dan luz a los

alumnos para usar lo que conocen para acceder a la construcción de los

nuevos conocimientos. Un aprendizaje es significativo cuando puede

relacionarse de modo no arbitrario y sustancial con lo que el alumno ya

sabe, “la única manera que es posible emplear las ideas previamente

adquiridas en el procesamiento de la información (internalización) de ideas

nuevas, consiste en relacionarlas intencionalmente con las primeras”

(Ausubel, 1970, p. 72).

71

Establecidas las tendencias que orientan al diseño de actividades para que los

alumnos trabajen los contenidos de la unidad y con el afán de que construyan sus

conocimientos se diseñaron las siguientes actividades para trabajar en el

ciberespacio:

Tabla 7 Actividades página web

No. ACTIVIDAD PRODUCTOS-

PROBLEMAS

MODALIDAD

1 Navegación por la página Introducción a los

contenidos de la

página

Grupal

2 Conocimientos previos de triángulos. Reto1 Equipo

3 Criterios de Congruencia de triángulos Reto 2 Equipo

4 Clasificación de los triángulos Reto 3 Equipo

5 Construcción de elementos de triángulos:

mediatriz bisectriz, mediana y altura

Reto 4 Equipo

6 Conocimientos previos de cuadriláteros Reto 5 Equipo

7 Clasificación de los cuadriláteros Reto 6 Equipo

8 Propiedades de los cuadriláteros Reto 7 Equipo

9 Diccionario Reto 8 Individual

10 Auto evaluación Individual

11 Examen Final Individual

Las estrategias consistieron en la búsqueda de información a través de las

ligas diseñadas para cada tema y resolver los problemas enunciados como Retos,

con el objeto que el alumnos construyan y elaboren sus aprendizajes; esto lo

72

lograrán interactuando con sus compañeros, colaborando por equipo para facilitar

las cosas y concensando los resultados. Los retos están diseñados en formato de

problemas los cuales representan un conflicto cognitivo que han de resolver a

través de una serie de acciones de consulta e investigación llegando al

descubrimiento adecuado del procedimiento de solución. Aprendizaje colaborativo

y aprendizaje basado en problemas a través del descubrimiento de procedimientos

son los preceptos conceptuales que dan la pauta para incentivar y alcanzar el

aprendizaje de los nuevos conocimientos.

3.5.8 La evaluación

Para evaluar los conocimientos declarativos y procesales se podrá realizar

a través de la integración de un portafolio en el que se archivarán los productos de

cada una de las clases enunciados como retos, son un total de 10 productos los

que deberá organizar y resguardar el profesor; contará con una carpeta para cada

equipo, “es una manera de guardar los productos reales del estudiante consiste en

poner las evidencias representativas en una carpeta. Una carpeta es una

colección de trabajos que el estudiante reunió para un propósito. La idea es

coleccionar muestras de trabajos en un lugar ilustra algo sobre la persona”

(Gallagher, 1993, p. 288).

Son 7 actividades por equipo y 1 individual que se ponderaran a través de

una rubrica, además se contemplan para su evaluación un examen final, una

autoevaluación y el desempeño observado de los alumnos en la construcción de

sus conocimientos.

73

Tabla 8 Rúbricas para calificar

Elementos NIVEL DE CALIDAD Logro

 5 4 3 2

Reto 1 Entregaron
con todas las
respuestas
correctas

Entregaron con
1 error en la

solución

Entregaron
con 2 errores

Entregaron
con 3 errores

Reto 2 Entregaron
con todas las
respuestas
correctas

Entregaron con
1 error en la

solución

Entregaron
con 2 errores

Entregaron
con 3 errores

Reto 3 Entregaron las
con todas las
respuestas
correctas

Entregaron con
1 error en la

solución

Entregaron
con 2 errores

Entregaron
con 3 errores

Reto 4 Entregaron
con todas las
respuestas
correctas

Entregaron con
1 error en la

solución

Entregaron
con 2 errores

Entregaron
con 3 errores

Reto 5 Entregaron
con todas las
respuestas
correctas

Entregaron con
1 error en la

solución

Entregaron
con 2 errores

Entregaron
con 3 errores

Reto 6 Entregaron
con todas las
respuestas
correctas

Entregaron con
1 error en la

solución

Entregaron
con 2 errores

Entregaron
con 3 errores

 Reto 7 Entregaron
con todas las
respuestas
correctas

Entregaron con
1 error en la

solución

Entregaron
con 2 errores

Entregaron
con 3 errores

Reto 8 Diccionario
entre el 80% y
100% de los

términos

Diccionario entre
l 60% y el 79 %
de los términos

Diccionario
entre 50% y
59% de los
términos

Diccionario
menos del
50% de los
términos

PUNTOS ALCANZADOS

40

74

La evaluación sumaria complementa los siguientes criterios que se

establecen en la siguiente lista de evaluación, también se ven, en la siguiente

tabla, las ponderaciones máximas a cada uno de los criterios.

Tabla 9 Evaluación integral

Criterio Puntos posibles Alcanzados
Retos 1 al 8 40
Auto evaluación 10
Desempeño en el grupo 10
Cuidado y Manejo del equipo digital 10
Examen Final 30

PUNTUACIÓN FINAL 100

75

CAPITULO 4

RESULTADOS

4.1 Resultados del diagnóstico

Los resultados y la interpretación de las encuestas aplicadas en la etapa del

diagnóstico son presentadas de manera clara y precisa, primero se presentan las

respuestas de los maestros a la encuesta aplicada cuyos resultados son

presentados en porcentajes de manera circular lo que facilita la interpretación.

Para la encuesta referente a lo que opinan los alumnos se utilizó el método de

escalamiento de Likert mostrando una tabla de resultados arrojados.

4.1.1 Encuesta aplicada a maestros

La aplicación de la encuesta dirigida a maestros (anexo 1) arrojó los

siguientes resultados, están graficados en tablas de tal manera que cada tabla

representa los resultados de cada una de las 10 preguntas hechas a los

docentes..

Tabla 10.-Materia Plan de Estudios que provoca apatía

Materia menciones porcentaje

Español 2 20%

Geografía 1 10%

E. Física 0 0%

Matemáticas 7 70%

total 10 100%

Se puede observar que la materia de matemáticas resulto ser la más apática para

los educandos y la materia que más les gusta es la de educación física.

76

Tabla 11 Estrategias para despertar el interés de los alumnos.

Opción menciones porcentaje

Usando libros de texto 1 10%

Apoyos tecnológicos 5 50%

Disminuir los contenidos 2 20%

Disminuyendo el número de alumnos por grupo 2 20%

total 10 100%

Los maestros opinaron que se puede despertar el interés de los alumnos por la

materia utilizando apoyos tecnológicos en el proceso de aprendizaje, esto puede

ser explicado porque los alumnos en su vida cotidiana se encuentran inmersos en

un entorno digitalizado.

Tabla12 Existencia de apoyo tecnológico para la materia que imparte el maestro.

Apoyo Tecnológico menciones porcentaje

video 5 50%

software 3 30%

Página de Internet 2 20%

casset 0 0%

total 10 100%

Los maestros mencionaron que en la escuela se cuenta con material tecnológico

que pudiera ser aprovechado para impartir sus clases entre ellos se menciona los

videos .

Tabla 13.- El manejo de software educativo

Opción menciones porcentaje

contraproducente 1 10%

regular 1 10%

muy bueno 1 10%

excelente 7 70%

total 10 100%

Los maestros opinaron que un software sería excelente como apoyo para manejar

77

la computadora en el proceso de enseñanza aprendizaje.

Tabla 14 Existencia de Software

Software menciones porcentaje

supermáticas 3 30%

enfisicados 2 20%

autoeval 2 20%

sopa de letras 1 10%

orientación educativa 2 20%

total 10 100%

Se observó que los maestros conocen que existe algún software en el centro de

cómputo para apoyar sus clases, el que más se mencionó fue el de supermáticas.

Tabla 15 Habilidades del alumno para manejar la computadora.

Opción menciones porcentaje

deficientemente 1 10%

regular 2 20%

muy bien 4 40%

excelente 3 30%

total 10 100%

Los maestros consideran que los alumnos manejan de muy bien a excelente la

computadora en la realización de sus trabajos, en virtud de que los alumnos han

trabajado en el centro de cómputo durante los dos años anteriores.

Tabla 16.- Motivación de los ambientes virtuales

Opción menciones porcentaje

deficientemente 0 0%

regular 1 10%

muy bueno 2 20%

excelente 7 70%

total 10 100%

78

La gran mayoría de los maestros considero que es excelente la idea de trabajar en

un ambiente virtual como alternativa didáctica.

Tabla 17 Condiciones de los medios tecnológicos para trabajar en un ambiente virtual a través del

uso de la computadora

Opción menciones porcentaje

deficientemente 0 0%

regular 3 30%

bien 3 30%

excelentemente 4 40%

total 10 100%

Los maestros opinaron que las herramientas tecnológicas con que se cuenta se

encuentran en excelentes condiciones.

Tabla 18 El trabajo por equipos en un ambiente computarizado al realizar las tareas escolares.

Opción menciones porcentaje

deficiente 0 0%

regular 2 20%

muy bueno 3 30%

excelente 5 50%

total 10 100%

Los maestros consideran que sería excelente trabajar por equipo los contenidos

de su materia con la ayuda de un software instruccional; ya que se cuenta con

esta experiencia.

Tabla 19 Necesidad de material digitalizado

Opción menciones porcentaje

Sí 9 90%

No 1 10%

total 10 100%

La gran mayoría de los maestros opina que si falta material digital para

apoyar las clases.

79

4.1.2 Encuesta aplicada a alumnos

 Con el objeto de medir la actitud que los alumnos tienen hacia el uso de la

computadora en clases se aplico una encuesta (anexo 2) aplicando el método de

escalamiento Likert que consiste en “un conjunto de ítems presentados en forma

de afirmaciones o juicios ante los cuales se pide la reacción de los sujetos a los

que se les administra” (Hernández, 1991, p. 263).

 Estas son las escalas o alternativas de respuesta que se usaron para que

contestaran, marcando un número según represente la opinión que ellos tienen

sobre cada afirmación:

Tabla 20 Escala Likert

5 4 3 2 1

Totalmente
de

acuerdo

De
acuerdo

Ni de acuerdo
ni en

desacuerdo

En
desacuerdo

Totalmente
desacuerdo

En la siguiente tabla se concentran los resultados que arrojó la aplicación

de la encuesta, se representa cada pregunta con el número de alumnos que

respondieron a cada alternativa de respuesta, se aplicó a 20 alumnos, en la última

columna se presenta el promedio válido para este ítems que nos concentra el

criterio final de todos los alumnos encuestados.

Se suman todas la respuestas obtenidas y se divide entre el número de

encuestados, ejemplo 1 en la primera pregunta; 10 alumnos eligieron el criterio 5

lo que equivale a 50 puntos, 6 eligieron el criterio 4 equivale a 24, 4 alumnos

80

optaron por el criterio 3 lo que equivale a 12. Sumándolos obtenemos 86 el cual

dividimos entre 20 por ser el número de alumnos encuestados y se obtiene un

promedio para esta pregunta de 4.3 aplicable a la escala de Likert.

Tabla 21. Resultados escala de Likert.

Preguntas

Respuestas

5 4 3 2 1 Pro

m.

Me

d

Mod

a

1.- Los ejercicios en la computadora me mantienen

trabajando

10 6 4 0 0 4.3 4.5 5

2.- Trabajar con la computadora al hacer mi tarea y las

actividades de clase me hacen pensar

4 14 2 0 0 4.1 4 4

3. La retroalimentación que recibo de interactuar con la

computadora es estimulante y me permite querer

esforzarme

12 8 0 0 0 4.6 5 5

4. En la escuela prefiero hacer todos mis ejercicios con

la computadora como apoyo.

6 8 2 4 0 3.8 4 4

5.- Trabajar con la computadora me hace más
responsable en mis propias actividades.

12 6 2 0 0 4.5 5 5

6.- Disfruto mi trabajo cuando utilizo la computadora 16 4 0 0 0 4.8 5 5

7.- El trabajo en grupo en la computadora es más
estimulante para todos los miembros.

12 4 4 0 0 4.4 5 5

8.- Puedo recordar mejor la información ahora que he
empezado a utilizar la computadora

14 6 0 0 0 4.7 5 5

9.- La computadora me ayuda a organizar mis
pensamientos durante las actividades en clase

8 8 4 0 0 4.2 4 4

10.- Encuentro la computadora muy útil como auxiliar

para resolver problemas

4 8 4 4 0 3.6 4 4

Variable General “Los alumnos tienen actitudes

positivas hacia el uso de la computadora como

herramienta de trabajo en la escuela”

 4.3 4.7

5

5

En general podemos afirmar que los alumnos tienen actitudes positivas para manejar el equipo de
cómputo como herramienta de apoyo escolar, esto se observa en los resultados del promedio,
mediana y moda.

81

4.1.3 Análisis descriptivo de los datos

Se analizan los resultados que arrojaron las encuestas aplicadas en la Fase

I sobre el diagnóstico del estudio que se pretende, en primera instancia se

analizan los resultados de la encuesta aplicada a maestros, se inferirá un criterio

arrojado en cada pregunta.

Para la pregunta 1 los maestros consideran que las materias del plan de

estudios de educación secundaria que no son muy atractivas para los alumnos

son las matemáticas con el 70% de las respuestas y español en un 20%.

Para la pregunta 2 los maestros consideran que se puede interesar a los

alumnos, en estas materias, utilizando apoyos tecnológicos, otros tantos 20%

opinaron que disminuyendo el número de alumnos así como disminuyendo los

contenidos del programa.

Los maestros respondieron a al conocimiento de algún recurso tecnológico

para apoyarse en sus clases el 50% conoce videos y el 30% conoce algún

software, solo el 20% contesto que conoce el Internet como apoyo escolar.

Las respuestas al cuestionamiento 4 sobre como algún software podría

mejorar la enseñanza el 70% contestó que sería excelente el apoyo, solo el 10%

contesto que sería contraproducente.

Para la pregunta 5 sobre el software que conozca para apoyar su

enseñanza resulto que el que más conocen es el software de supermáticas en un

30%, y el software de enfísicados, autoeval y orientación educativa con un 20%

cada uno.

82

Sobre como manejan los alumnos los software existentes en la

computadora un 40% contestó que lo manejan muy bien y un 30% que de manera

excelente.

Sobre la pregunta de como consideran los maestros que los ambientes

virtuales motivan a los alumnos para obtener sus conocimientos, el 70%

consideran que sería excelente y nadie opinó que sería contraproducente.

Sobre la pregunta de las condiciones en que han observado los recursos

para trabajar en un ambiente virtual los docentes consideran en un 40% que se

encuentran en excelentes condiciones y un 30% consideran que están en buenas

condiciones.

Sobre como consideran que los alumnos puedan trabajar por equipos en un

ambiente computarizado el 50% opinó que sería excelente la actuación de los

alumnos y un 30% lo considero bien.

Sobre la última pregunta sobre la falta de material digitalizado para apoyar

la educación de los alumnos el 90% considera que si falta material de este índole

para alternar la educación tradicional.

Los resultados de la encuesta usando el método de escalamiento de Likert,

aplicada a 20 alumnos de educación secundaria siendo las respuestas bajo las

siguientes alternativas

5 4 3 2 1
Totalmente

de
acuerdo

De
acuerdo

Ni de acuerdo
ni en

desacuerdo

En
desacuerdo

Totalmente
desacuerdo

En la pregunta 1 la variable es “si la computadora mantiene trabajando a los

alumnos al realizar una actividad en ella” se observa que en promedio de 4.3 los

83

alumnos opinan que están entre de acuerdo y totalmente de acuerdo, la mediana

de 4.5 nos indica el 50% de los encuestados están totalmente de acuerdo y el otro

50% con una actitud entre de acuerdo y ni de acuerdo y ni en desacuerdo, la

categoría que mas se repitió fue 5 que están totalmente de acuerdo.

Para la pregunta 2 la variable sobre “si trabajar en la computadora hacen

pensar al alumno”, se observa que el promedio es 4.1 lo que arroja que los

alumnos están de acuerdo sin llegarlo ha estar totalmente de acuerdo, la mediana

es 4 lo que arroja que el 90% están de acuerdo con la variable y solo al 10% le dio

igual, la categoría que más se repitió fue 4 lo que coincide con que están de

acuerdo en que trabajar en la computadora los hace pensar.

Para la pregunta 3 sobre la actitud de que “la computadora me estimula y

permite esforzarme”, el promedio es de 4.6 por lo que se remarca que los alumnos

están totalmente de acuerdo con la actitud anterior, la mediana es 5 lo que se

reitera en un 60% la actitud hacia la computadora, la moda es 5 lo que viene a

reforzar la actitud anterior.

Para la pregunta 4 la variable “si prefiero hacer mis trabajos en la

computadora”, se obtuvo que el promedio es 3.8 que tiende a que los alumnos

estén de acuerdo, la mediana 4 nos orienta que un 70% están de acuerdo y

totalmente de acuerdo observando que un 20% están en desacuerdo con la

variable y la moda de 4 nos apoya en que los alumnos están de acuerdo con lo

anterior.

Para la pregunta 5 sobre “si trabajar con la computadora me hace más

responsable” el promedio 4.5 me orienta a deducir que los alumnos están entre

totalmente de acuerdo y de acuerdo con la aseveración anterior, la mediana de 5

84

me confirma que están totalmente de acuerdo el 60% de los encuestados, y la

moda 5 también arroja la totalidad del acuerdo con esta variable.

La pregunta 6 cuya variable es “si se disfruta el trabajo en la computadora”

arroja un promedio de 4,8 lo que orienta la totalidad del acuerdo con la

aseveración anterior, la mediana de 5 nos indica que el 80% están totalmente de

acuerdo y la moda de 5 nos confirma que están totalmente de acuerdo con lo

anterior.

Las respuestas a la pregunta 7 sobre “el trabajar en grupo con la

computadora es estimulante” el promedio obtenido es 4.4 lo que orienta hacia que

los alumnos están entre totalmente de acuerdo y de acuerdo con lo anterior, la

mediana de 5 es alcanzada por el 60% de los encuestados comprobando que

están totalmente de cuerdo con la variable y la moda de 5 nos confirma las

inferencias anteriores.

La pregunta 8 con la variable “puedo recordar la información que indago a

través de la computadora” el promedio fue de 4.7 lo que nos orienta hacia que los

alumnos están totalmente de acuerdo con la variable, la mediana de 5 nos indica

que el 70% de los encuestados están totalmente de acuerdo, y la moda de 5

confirma la aseveración.

La pregunta 9 estudia la variable “si el uso de la computadora en los

trabajos me ayuda a organizarme” los alumnos arrojaron un promedio de 4.2 con

lo que aseveramos que ellos están de acuerdo, la mediana de los datos 4 nos

confirma que el 80% de los encuestados están entre totalmente de acuerdo y de

acuerdo con la variable el 20% no esta ni de acuerdo ni en desacuerdo, la moda

de 4 y 5 nos con confirman los criterios anteriores.

85

Para la pregunta 10 con la variable “sobre la utilidad de la computadora

para resolver problemas académicos” se obtuvo en promedio 3.6 lo que nos infiere

que los alumnos no están ni de acuerdo ni en desacuerdo con lo anterior

tendiendo a estar de acuerdo, la mediana de 4 nos indica que el 60% esta de

acuerdo y totalmente de acuerdo, lo relevante es que un 20% están en

desacuerdo con la variable, para la moda de 4 nos apunta a que están de acuerdo

con la variable.

En general se analiza la actitud hacia la computadora aseverando en las 10

preguntas “actitudes positivas de este medio como recurso auxiliar en la

educación” por lo que se puede analizar de manera general las respuestas

recogidas: el promedio global es de 4.3 lo que nos lleva a inferir que los alumnos

están de acuerdo con las actitudes positivas del uso de la computadora en el

trabajo escolar, la mediana de 4.75 nos indica que más del 50% están totalmente

de acuerdo con la actitud positiva hacia el uso de la computadora y el otro 50%

esta de acuerdo y la moda de 5 nos confirma la tendencia que están totalmente de

acuerdo con que el uso de la computadora en el aula escolar es positivo. Es

importante señalar que en ninguna variable se observó que los alumnos

estuvieran totalmente en desacuerdo con alguna de las variables presentadas y

solo en las variables sobre “preferir hacer los trabajos en la computadora” y “si

está me resuelve los problemas académicos” hubo algo de desacuerdos 20% de

los entrevistados, para todas las variables restantes no hubo ningún desacuerdo.

4.1.4 Interpretación de los datos obtenidos

 La interpretación de los resultados arrojados por ambas encuestas gira en

torno a la necesidad de crear material digital para apoyar el proceso educativo

86

como una alternativa de acercar las nuevas tecnologías al contexto escolar;

específicamente en el área de matemáticas, sobretodo debido a que en la escuela

se cuenta con excelente material de esta índole, esta opinión fue rescatada de los

maestros de la escuela. En relación a lo que opinan los alumnos se pudo recatar

que los alumnos se sienten cómodos trabajar auxiliados por un entorno digital,

sienten que se les facilita la búsqueda de información y se sienten menos

cohibidos al solucionar sus dudas con la ayuda de sus compañeros y de la

información digitalizada.

 Por todo lo anterior nos vemos en la necesidad de diseñar una alternativa

didáctica basada en las nuevas tecnologías al construir una página web con

contenido matemático plasmado de estrategias constructivistas propias para el

manejo del entorno digital.

4.2 Resultados de la aplicación de la página web

Con la aplicación del pretest y el postest tanto en el grupo experimental como

en el grupo control arrojó resultados que se analizan estadísticamente para hacer

las comparaciones entre grupo con tratamiento y grupo sin tratamiento. Se

aplicarán las medidas de tendencia central propias para los datos recabados, por

la naturaleza de la investigación corresponderá aplicar la media o promedio, que

nos servirá para comparar los grupos y la mediana para saber cuantos sujetos

están encima o por debajo de esta medida, además el rango nos dará una

comparación de entre que calificaciones oscilaron los resultados.

Otra medida útil para comparar los resultados es la desviación estándar (s);

cuando mayor es la dispersión de los datos alrededor de la media, mayor es la

desviación estándar.

87

4.2.1 Los resultados del pretest

 Se aplicó un pretest de conocimientos previos que los muchachos deben de

conocer para abordar la unidad de este grado. Se aplica la media o promedio, la

mediana y la desviación estándar. En la tabla aparecen las frecuencias de los

resultados (f), el promedio (X), la mediana, el rango y la desviación estándar (s),

éstos fueron los resultados del grupo experimental.

Tabla 22 Resultados del pretest grupo experimental

Promedios F x x - X (x – X)2

10 0 0 6 36

9 2 18 12 144

8 2 16 10 100

7 3 21 15 225

6 7 42 36 1296

5 8 40 34 1156

4 1 4 -2 4

3 1 3 -3 9

sumas 24 144 2970

N = 24

Promedio (X) = 6.0

Mediana = 6.0 s = � � (x – X)2 s =� 2970 s = 54.49

Rango = 6 N 24 24

Desviación estándar (s) = 2.27

88

El pretest (examen de conocimientos previos) aplicado 22 alumnos del

grupo control arrojó las siguientes medidas analógicas al grupo testigo.

Tabla 23 Resultados del pretest grupo control

Promedios F x x - X (x – X)2

10 0 0 5.86 34.33

9 1 9 3.14 9.85

8 2 16 10.14 102.81

7 4 28 22.14 490.17

6 4 24 18.14 329.05

5 9 45 39.14 1531.93

4 1 4 -1.86 3.45

3 1 3 -2.86 8.17

Sumas 22 129 2509.76

N = 22

Promedio (X) = 5.86

Mediana = 5.5 s = � � (x – X)2 s =� 2509.76 s = 50.09

Rango = 6 N 22 22

Desviación estándar (s) = 2.27

89

4.2.2 Los resultados del postest

El postest (examen final) aplicado a los 24 alumnos del grupo experimental se

representan en la siguiente tabla, en ella aparecen las frecuencias de los

resultados (f), el promedio (X), la mediana, el rango y la desviación estándar (s).

Tabla 24 Resultados grupo experimental

Promedios F x x - X (x – X)2

10 3 30 23 529

9 3 27 20 400

8 5 40 33 1089

7 4 28 21 441

6 4 24 17 289

5 2 10 3 9

4 1 4 -3 9

3 1 3 -4 16

2 1 2 -5 25

Sumas 24 168 2807

N = 24

Promedio (X) = 7

Mediana = 7.0 s = � � (x – X)2 s =� 2807 s = 52.98

Rango = 8 N 24 24

Desviación estándar (s) = 2.20

90

 El postest (examen final) aplicado 22 alumnos del grupo control arrojo las

siguientes medidas analógicas al grupo testigo.

Tabla 25 Resultados grupo control

Promedios F x x - X (x – X)2

10 1 10 3.96 15.68

9 2 18 11.96 143.04

8 3 24 17.96 322.56

7 3 21 14.96 223.80

6 4 24 17.96 322.56

5 4 20 13.96 194.88

4 2 8 1.96 3.84

3 2 6 -.04 .001

2 1 2 -4.04 16.32

sumas 22 133 1242.68

N = 22

Promedio (X) = 6.04

Mediana = 6.0 s = � � (x – X)2 s =� 1242.68 s = 35.25

Rango = 8 N 22 22

Desviación estándar (s) = 1.60

91

4.2.3 Análisis de los resultados del pretest

 La siguiente tabla concentra los resultados del pretest tanto del grupo

experimental y del grupo control:

Tabla 26 Resultados del pretest

 G experimental G control

N 24 22

Promedio 6.0 5.86

Mediana 6.0 5.5

Rango 6 6

Desviación estándar 2.27 2.27

 Los promedios de los conocimientos previos que tenían los alumnos de

ambos grupos sobre los contenidos de geometría giran en el siguiente sentido: el

grupo testigo (experimental) inicio con una media de 6.0 escasamente mayor que

el grupo control que fue de 5.86 sin que esto sea significante por lo que ambos

grupos iniciaron la prueba con igualdad de circunstancias previas. La mediana de

uno 6.0 en el grupo testigo nos indica que el 50% de los alumnos obtuvieron

calificaciones de 6 o más y el restante 50% obtuvo 6 o menor calificación, para el

grupo control la mediana se ubico en 5.5 por lo que el 50% de los alumnos obtuvo

una calificación preeliminar de 6 o más y el otro 50% de los alumnos de este grupo

obtuvo 5 o menor calificación. En ambos grupos el rengo entre la calificación más

alta y la más baja fue de 6. En cuanto a la desviación estándar de ambos grupos

fue de 2.27 lo que significa que en ambos grupos la media se desvió 2.27 del

promedio del grupo lo que nos lleva a concluir que los grupos, tanto el

experimental como el control poseían igualdad de conocimientos previos antes de

aplicar el tratamiento.

92

4.2.4 Análisis de los resultados del postest

 En la siguiente tabla se muestran los resultados cuantitativos, tanto del

grupo experimental como del grupo control, de la aplicación del postest:

Tabla 27 Resultados del postest

 G experimental G control

N 24 22

Promedio 7 6.04

Mediana 7 6.0

Rango 8 8

Desviación estándar 2.20 1.60

 Los promedios de los conocimientos adquiridos por los alumnos de ambos

grupos sobre los contenidos de geometría adquiridos después de aplicar la

propuesta (a un grupo la página web y al otro su enseñaza tradicional) giran en el

siguiente sentido: el grupo testigo (experimental) obtuvo una media de 7.0 mayor

que el grupo control que fue de 6.04 lo que nos orienta a deducir que surtió efecto,

aunque no en mucha medida y significancia, el tratamiento aplicado al grupo

experimental; considero que la mayor relevancia esta enfocada a la forma de

trabajar en un ambiente digital. La mediana de uno 7.0 en el grupo testigo nos

indica que el 50% de los alumnos obtuvieron calificaciones de 7 o más y el

restante 50% obtuvo menor calificación, para el grupo control la mediana se ubico

en 6 por lo que el 50% de los alumnos obtuvo una calificación final de 6 o más y el

93

otro 50% de los alumnos de este grupo obtuvo menor calificación. En ambos

grupos el rango entre la calificación más alta y la más baja fue de 8. En cuanto a la

desviación estándar del grupos experimental fue de 2.20 lo que significa las

calificaciones se dispersaron 2.20 puntos del promedio del grupo, para el grupo

control la desviación estándar fue de 1.60 lo que significa que las calificaciones

tuvieron menor dispersión del promedio del grupo en comparación con el grupo

tratado. Esto nos lleva a concluir al comparar los resultados arrojados en ambos

grupos se observa que hubo una variación a favor para el grupo experimental con

promedios y mediana de 7 mientras que en el grupo control el promedio fue de

6.04 y mediana de 6, lo que nos conduce a deducir que el tratamiento tuvo la

virtud de impactar de manera positiva en el grupo experimental; a pesar que la

desviación estándar fue mayor en el grupo experimental que en el grupo control.

4.2.5 Análisis de la varianza (ANOVA)

 Con el objeto de agrupar los resultados numéricos de carácter cuantitativos

que arrojó tanto la aplicación del pretest y del postest se aplicó la tabla de análisis

de varianza (ANOVA), que de acuerdo a lo obtenido en este proyecto quedó de la

siguiente manera:

94

Tabla 28 Resultados de la prueba ANOVA

a) Puntaje pretest en ambos grupos

b) Puntaje postest de ambos grupos

Los resultados anteriores se arrojaron al cargar, al software del sistema ANOVA,

con los promedios individuales de todos y cada uno de los alumnos de los grupos

correspondientes, tanto el grupo experimental como el grupo control lo que nos

lleva a integrar la siguiente tabla:

Tabla 29 Prueba Análisis de varianza

Puntajes Prueba F Nivel de significancía
Pretest ente los grupos .128 .991
Postest entre los grupos .695 .691

intervalo de confianza .05

Al correr la prueba de análisis de varianza para dos grupos con un intervalo

de confianza de .05, los datos muestran que los grupos al inicio del experimento

obtenían una media de sus puntajes muy similar, se podría decir que tenían un

desempeño muy similar. Las media de los puntajes postest muestran una ligera

varianza entre los grupos que sin embargo no es significativa. Por lo cual no es

 Sum of
squares

df Mean square F sig

Between
groups

2.067 6 .345 .128 .991

Within groups

40.524 15 2.702

Total 42.591 21

 Sum of
squares

df Mean square F Sig

Between
groups

28.455 8 3.557 .695 .691

Within groups

66.500 13 5.115

Total 94.955 21

95

posible afirmar que la diferencia entre los dos se debe únicamente al uso de los

medios tecnológicos que apoyaron la impartición de la materia.

4.2.6. Inferencia de la aplicación

Dados los resultados que arrojaron la aplicación del pretest y del postest en

ambos grupos de los que se analizaron desde la perspectiva estadística de las

medidas de tendencia central como son la moda, la media, la mediana y la

desviación estándar, además se aplico el modelo ANOVA para agrupar los datos

obtuvimos la siguiente inferencia: Los resultados de los conocimientos previos

pretest de ambos grupos resultaron parejos, no se estableció alguna diferencia

significativa esto se demostró tanto en las pruebas aplicadas de promedios y

desviación estándar, y comprobadas con la prueba ANOVA; para los resultados

del postest a ambos grupos si apareció una diferencia en sus medidas de

tendencia central ya que el grupo experimental manifestó un aumento en su

promedio final y esto fue confirmado al aplicar la prueba ANOVA por lo que se

confirma la diferencia a favor del grupo experimental sin llegar esto a ser de alta

significancia, es solo una diferencia favorable.

Por lo expuesto se puede establecer la siguiente deducción: que la

aplicación de una página web para apoyar la enseñanza de las matemáticas se

obtienen mejoras en los resultados académicos de los alumnos sin llegar a ser

estos un incremento de alto nivel de significancia, los mejores resultados se

obtienen en lo relativo a las relaciones interpersonales y a la ambientación optima

para trabajar con material digitalizado.

96

RECOMENDACIONES

 En virtud de que la sociedad gira en torno al uso de medios digitales para

brindar servicios, ofrecer productos y promover empresas de tal manera que quien

no conozca el manejo de las computadoras en este mundo moderno se convertirá

lo que llamo un “analfabeta digital” y difícilmente podrá desenvolverse en este

mundo globalizado dominado por las nuevas tecnologías de comunicación e

información.

El uso del video, la televisión abierta y satelital, los videojuegos, el fax, las

copiadoras, las computadoras y el Internet representan el dominio mínimo que los

alumnos de educación básica deberán conocer y manejar para poder enfrentar la

sociedad moderna y globalizada.

Los resultados arrojados en la presente investigación por un lado el uso de

tecnología digital favorece las relaciones interpersonales y mejora el aprendizaje

de los alumnos y por otro la necesidad de crear ambientes de aprendizaje

asistidos con tecnología de comunicación digitalizada, representan un reto al

recomendar la elaboración de material de esta índole: programas en cd, en diskets

y páginas web basados en estrategias de aprendizaje para acercar la escuela al

contexto social.

Por lo anterior y por los resultados encontrados es pertinente hacer de manera

general las siguientes recomendaciones que impactaran de manera positiva en la

sociedad actual y de futuro.

• El uso del video en el aula escolar como apoyo visual a las diferentes

asignaturas.

97

• Usar la televisión satelital con que cuentan las escuelas secundarias para

aprovechar la programación de Educación Satelital (EDUSAT).

• Crear en todas las Escuelas Secundarias el taller de prácticas de

computación con un mínimo de 3 horas semanales.

• Manejar los programas de software con que cuentan las escuelas

secundarias (orientación educativa, enfísicados, supermáticas, sopa de

letras, crucigramas, etc.) como apoyo a las clases tradicionales.

• Dar a conocer a los docentes los programas de computadora con los que

se cuenta y los de programas videofilmados para que tengan conocimiento

de estos y puedas ser aprovechados en forma precisa en tiempo y espacio.

• Estimular y motivar a los alumnos para que trabajen en tareas cortas los

programas de word, excell y Power Point para familiarizarlos con el entorno

digital.

• Usar en las herramientas del Internet para navegar por el ciberespacio en

busca de la información necesaria para complementar sus tareas.

• Establecer los ciberescuela como alternativa didáctica para que los jóvenes

acudan en horas extraclase a buscar información y para que elaboren sus

tareas. Se pueden abrir los Centros de Cómputo (CECSE) los sábados y

domingos por la mañana, con acceso a todos los estudiantes de

secundaria.

• Dar a conocer los espacios educativos existentes en Internet, primeramente

a los docentes, para que seleccionen aquellas que puedan usar en las

clases y trabajar bajo un ambiente digitalizado.

98

• Crear cursos de carácter urgente y obligatorio para preparar, actualizar y

capacitar a los docentes en el uso del Internet como una alternativa

didáctica.

• Crear un “proyecto de diseño de páginas web” por personal capacitado

respetando los contenidos del plan de estudios de educación secundaria,

con una metodología constructivista, bajo estrategias de trabajo

colaborativo.

• Incluir en el currículo de la Escuela Normal Superior del estado el curso de

“Tecnología digital” para que en el futuro existan profesionistas capaces de

trabajar en las escuelas esta disciplina inherente al desarrollo de la

sociedad del futuro.

99

CONCLUSIONES

Considerando que la escuela tiene la tarea de contextualizar la educación al

diseñar actividades que logren enlazar el mundo social en que se desenvuelve el

alumno, uno de los retos propios de la educación es el de incluir en su currículo el

manejo de las nuevas tecnologías de comunicación e información como lo es

principalmente el manejo de la computadora y la búsqueda de información en

Internet, por lo anterior se determinó el diseño de la pagina web

mx.geocities.com/matematicasfacil2004 para poner a consideración la hipótesis de

mejorar el aprovechamiento escolar de matemáticas apoyados con tecnología

digital y desarrollar a la vez el gusto por esta materia al trabajar las actividades

diseñadas en dicha página.

El trabajo de las actividades basadas en aprendizaje instruccional asistidos

por la página web descrita repercutió positivamente en los alumnos del grupo

experimental al elevar el rendimiento académico al obtener una diferencia superior

que los alumnos del grupo control que siguieron usando la enseñanza tradicional

expositiva y conductual; esto fue inferido al comparar los resultados cuantitativos

al analizar las medidas de tendencia central y confirmada con la prueba ANOVA;

aunque esta diferencia no fue muy significativa pero si represento un mejor

rendimiento; lo que los alumnos lograron con mayor eficacia fue de carácter

cualitativo ya que lograron crear un ambiente óptimo de enseñanza aprendizaje al

manejar los equipos de cómputo y navegar por Internet en búsqueda de

instrucciones y de información, otra virtud que les despertó el interés fue la de

interrelacionarse con sus compañeros de equipo y de grupo al compartir y buscar

información necesaria para la solución de problemas matemáticos

100

desencadenando un ambiente natural logrando despertar el interés del alumno por

la materia y por el uso de estas herramientas.

El aprendizaje colaborativo y por descubrimiento son herramientas que

forman parte de las nuevas estrategias de aprendizaje con enfoque constructivista,

el aprendizaje de valores como la responsabilidad y la solidaridad fueron patentes

en todas y cada una de las clases realizadas desde este enfoque.

 La escuela requiere del trabajo digital para desarrollar ambientes nuevos y

óptimos para elevar la calidad de la educación que impartimos. Por lo anterior

corresponde preparar material digital con las características descritas durante el

proyecto para acercar la escuela al entorno social en que se desenvuelve el

alumno, preparándolo para que enfrente a la nueva sociedad que emerge en este

siglo XXI y que es la sociedad de la información y del conocimiento, dotarlo de las

herramientas mínimas para que emerja como un ser productivo y logre participar

activamente en el desarrollo económico de nuestro país. No queremos un

analfabeta digital, queremos un ciudadano con todas sus capacidades

intelectuales y aptitudes al día que vaya de la mano con el desarrollo tecnológico.

101

Referencias

Ausubel, S. (1970). El Desarrollo Infantil. Argentina: Piados.

Barthes, R. (1997). Lingüística y teoría literaria. México: Siglo XXI.

Bruner, J. (1971). Hacia una teoría de la instrucción. México: Edit. Manuales
UTEHA

Bruner, J. (1997). El Aprendizaje por descubrimiento. Accesado el 15/agosto/2002
de
http:/vulcano.lasalle.edu.co/-
docencia/propuestos/cursosev_paradig_bruner.htm

Casas, J. (s.f.). Aprendizaje Basado en Problemas. Accesado el 24 de Agosto del

2003 de: www.uag.mx/63/27-02.htm

Castro y Lluriá, R. (1994). Comunicación y nuevas tecnologías en educación.

Buenos Aires: Paidos

Campos, (2000). Actitudes de los estudiantes y docentes hacia la computadora y
los medios para el aprendizaje. Accesado el 26 de septiembre del 2003 de:
http://investigacion.ilce.edu.mx/dice/proyectos/actitudes/marcoactitudes.htm

Cooper, J. (1996). Cooperative learning and collegeteaching newsletter. California:
California State University.

Crowley, M (n.d). El modelo Van Hiele del desarrollo del pensamiento geométrico,
Anuies. Accesado el 10 de noviembre del 2003 en
http://www.hemerodigital.unam.mx/ANUIES/upn/vol13/sec_84.html

El Aprendizaje Basado en Problemas como técnica didáctica. Dirección de
Investigación y Desarrollo Educativo del ITESM. Accesado el 15 de agosto
del 2003 de www.sistema.itesm.mx/va/dide/inf-doc/estrategias

102

Flores, G. (1999). La Habilidad para Solucionar Problemas y el Aprendizaje de
Lenguajes Computacionales en el Ámbito de la Educación Básica: Un
estudio cualitativo con alumnos de sexto grado. Tesis de maestría, Instituto
Tecnológico de Estudios Superiores de Monterrey.

Gallagher, J.D. (1993). La Evaluación en el Aula. New Jersey: El Vestíbulo de

Prentice.

Heath, G. (2002). Using applets in teaching mathematics. Mathematics and

Computer Education v 36, 43-52. Consultado el 10 febrero del 2004 de la
base de datos Wilson Full Text.

Hernández, R., Fernández, C. & Baptista, P. (1991). Metodología de la

Investigación. México: Mac Graw Hill

Hofmann, R. Hunter, W. (2003). Just-in-Time Algebra: a Problem Solving

Approach Including Multimedia and Animation. Mathematics and Computer
Education v 37 , 55-62. Consultado el 10 febrero del 2004 de la base de
datos Wilson Full Text.

Iglesias, (1995). Aprendizaje Basado en Problemas. Accesado el 24 de agosto de

2003 de: www.ibe.unesco.org/international/publications/prospect/igless.pdf

Jonson, D. (1997). Joining Together: Group theory and group skills. MA: Allyn &

Bacon.

Kelly, R. (2003). Using Technology to Meet the Developmental Needs of Deaf

Students to Improve Their Mathematical Word Problem Solving Skills.
Mathematics and Computer Education v 37, 8-15. Consultado el 10 febrero
del 2004 de la base de datos Wilson Full Text.

Learning and teaching geometry K-12. (1987). National Council of Teachers of
Mathematics. Yearbook. USA. Traducción: Tenochtitlán Salcido. Enero de
1992

103

León & Montero. (s.f.). Diseño de Investigación. Madrid: Ed. Mc
Graw/Interamericana.

Mc Luhan, M.(1981). Aula sin muros. Barcelona. España: Laia.

McSweeney, L. y Weiss, J. (2003). Assessing the Math Online Tool: A Progress

Report. Mathematics and Computer Education v 34, 59-71. Consultado el
10 febrero del 2004 de la base de datos Wilson full Text

Mills, B. J. (1996). Materials presented at the University of Tennessee at

Chattanooga Instructional Excellence Retreat. U.S.

Pita, F. &. Pértegas, D. (2002). Investigación cuantitativa y cualitativa. Accesado

el 28 de septiembre del 2003 de:
http://www.fisterra.com/material/investiga/cuanti_cuali/cuanti_cuali.htm

Plan y programa de estudios de educación secundaria. (1993). México D. F.:
Fernández editores.

Prescott, S. (1996). Cooperative Learning and college teaching newslatter. New
York .

Ruiz, J.I. (1999). Metodología de la investigación cualitativa. El diseño cualitativo.
España: Universidad de Deusto.

Sánchez, A. (2000). Un reto mexicano, panorama actual de las
telecomunicaciones. Accesado el 24 de Abril del 2004 de
http://www.etcetera.com.mx/pag59ne6.asp

Spiegel, A. (1997). La escuela y la computadora. Buenos Aires: Ediciones
novedades educativas.

Stahl, R.J. (1994). The Essential Elements of Cooperative Learning in the

Classroom. Accesado el 11/julio/02 de ERIC Digest ED370881, en
http://www.ed.gov/databases/ERIC_Digests/ed370881.html

104

Tapscot, D. (1997). La Generación Net. Creciendo en un entorno digital: La
generación Net. Santa Fé de Bogotá, Colombia: Mac Graw Hill
Interamericana.

Usuarios estimados de Internet en México. (s.f.). Accesado el 24 de Abril del 2004
de http://www.cft.gob.mx/html/5_est/Graf_internet/estiminternet_01.html

Villarreal, L. (2003). A Step in the Positive Direction: Integrating a Computer
Laboratory Component into Developmental Algebra Courses. Mathematics
and Computer Education v 37, 72-84. Consultado 1o. de marzo del 2004 de
la base de datos Wilson FullText.

Webb, J. (2002). Benefits of Cooperative Learning in a Multimedia Environment.

Review of literature. U. S. Ilinois. Consultado de la base de datos ERIC.

105

ANEXOS

Anexo 1

Encuesta de diagnóstico para docentes

Conteste las siguientes preguntas marcando la opción que usted considere propia

1.- ¿Qué materia del Plan de Estudios considera que provoca apatía en los

alumnos?

Español ____ Geografía_________ E. Física______ Matemáticas_______

2.- ¿Cómo podríamos despertar el interés por esta materia?

Contestando los ejercicios del libro_____ Qué hubiera apoyos tecnológicos_____

Diminuyendo los contenidos curriculares _ Disminuyendo el número de alumnos _

3.- ¿Conoce algún apoyo tecnológico para esta materia?

video____ software______ página en internet_________ casset ______

4.- ¿Podría considerar que un software educativo podría ayudar a mejorar su

enseñanza?

excelente_______ muy bueno ______ regular______ contraproducente______

5. ¿Conoce algún software que exista en la escuela para apoyar su materia?

Cual __

6.- ¿Sus alumnos pueden trabaja los software existentes en la sala de cómputo?

Excelentemente_____muy bien _________ regular______deficientemente_____

7.- ¿Considera que los ambientes virtuales de aprendizaje motivan a los alumnos

para construir sus conocimientos?

Excelentemente______ muy bien_______ regular _______deficientemente_____

8.- ¿Existen en su escuela los medios tecnológicos para trabajar en un ambiente

virtual a través del uso de la computadora para apoyar su materia?

106

Es excelente____ esta apenas bien______ es regular_____es deficiente______

9.- ¿Podrán los alumnos trabajar por equipos en un ambiente computarizado al

realizar las actividades que indique el software diseñado?

Sería excelente____ apenas bien___ sería regular ______ sería deficiente____

10.- ¿Considera que falta material digitalizado para trabajar en ambientes

computarizados?

Si________ no_______ me da igual ______

107

Anexo 2

Encuesta para alumnos
Utiliza los siguientes criterios para contestar las preguntas de acuerdo a tu

experiencia o sentimiento, marca el número correspondiente

5 4 3 2 1
Totalmente

de
acuerdo

De
acuerdo

Ni de acuerdo
ni en

desacuerdo

En
desacuerdo

Totalmente
desacuerdo

1.- Los ejercicios en la computadora me mantienen trabajando
 5 4 3 2 1

2.- Trabajar con la computadora al hacer mi tarea y las actividades de clase me
hacen pensar
 5 4 3 2 1

3. La retroalimentación que recibo de interactuar con la computadora es
estimulante y me permite querer esforzarme.
 5 4 3 2 1

4. En la escuela prefiero hacer todos mis ejercicios con la computadora como
apoyo.
 5 4 3 2 1

5.- Trabajar con la computadora me hace más responsable en mis propias
actividades.
 5 4 3 2 1

6.- Disfruto mi trabajo cuando utilizo la computadora
 5 4 3 2 1

7.- El trabajo en grupo en la computadora es más estimulante para todos los
miembros.
 5 4 3 2 1

8.- Puedo recordar mejor la información ahora que he empezado a utilizar la
computadora
 5 4 3 2 1

9.- La computadora me ayuda a organizar mis pensamientos durante las
actividades en clase
 5 4 3 2 1
10.- Encuentro la computadora muy útil como auxiliar para resolver problemas.
 5 4 3 2 1

108

Anexo 3

Pretest

EXAMEN DE DIAGNÓSTICO DE CONOCIMIENTOS PREVIOS

Nombre:___#li
sta____

INSTRUCCIONES: ESCRIBE DENTRO DEL PARÉNTESIS LA LETRA QUE
CONTENGA LA RESPUESTA CORRECTA

() 1. Formula para calcular el área de un triángulo cualquiera.

A) b x a B) l x l C) b x a / 2 D) p x apotema/

2

() 2.- Triángulo con dos lados de la misma medida

A) isósceles B) escaleno C) equilátero D) rectángulo

() 3.- Medida de cada uno de los ángulos interiores de un triángulo equilátero.

A) 65 grado B) 50 grados C) 60 grados D) 120 grados

() 4.- Área de un triángulo que mide 20 cm. en la base y de altura 8 cm.

A) 80 cm2 B) 100 cm2 C) 160 cm2 D) 40 cm2

() 5.- Un triángulo tiene un área de 30 cm2 ¿Cuáles son las medidas de su base

y su altura?

A) 10 y 8 B) 12 y 10 C) 15 y 10 D) 10 y 6

() 6.- Los ángulos interiores de todo triángulo suman:

A) 120 ° B) 180 ° C) 360 ° D) 60 °

() 7.- Los ángulos internos de todo cuadrilátero suman:

A) 360 ° B) 400 ° C) 180 ° D) 90 °

() 8.- Formula para calcular el área de un paralelogramo

A) b x a / 2 B) p x apotema / 2 C) b x a D) D x d / 2

() 9.- Si un rectángulo tiene un área de 75 cm2 ¿Cuánto medirán sus lados?

A) 15 y 5 B) 10 y 8 C) 20 y 8 D) 15 y 3

() 10.-¿Cuál es el área de un trapecio que tiene una base de 25m y una altura

de 20 m?

A) 400 m2 B) 800 m2 C) 45 m2 D) 500 m2

109

Anexo 4

Postest

EXAMEN DE GEOMETRIA

TEMA: TRIÁNGULOS Y CUADRILÁTEROS

Nombre___#
lista____

INSTRUCCIONES: ESCRIBE DENTRO DEL PARENTESIS DE LA IZQUIERDA
LA LATRA QUE CONTENGA LA RESPUESTA CORRECTA.

1. () Sea el triángulo ABC y triángulo DEF con el lado AB de la misma medida
con lado DE, <B de la misma medida que <E y lado BC de la misma medida que
lado EF por lo tanto podemos decir que el triángulo ABC es congruente con el
triángulo DEF. ¿Qué criterio de congruencia se está usando?

A) Criterio ALA B) Criterio LAL C) Criterio LLL D) Criterio AAA

2. () Sea el triángulo ABC y triángulo DEF con el lado AB de la misma medida
con lado DE, lado BC de la misma medida que lado EF y lado AC de la misma
medida que lado DF por lo tanto podemos decir que el triángulo ABC es
congruente con el triángulo DEF. ¿Qué criterio de congruencia se está usando?

A) Criterio AAA B) Criterio ALA C) Criterio LAL D) Criterio LLL

3. () Sea el triángulo ABC y triángulo DEF con <B de la misma medida que <E,
lado BC de la misma medida que lado EF y <C de la misma medida que <F por lo
tanto podemos decir que el triángulo ABC es congruente con el triángulo DEF.
¿Qué criterio de congruencia se está usando?

A) Criterio ALA B) Criterio LAL C) Criterio LLL D) Criterio AAA

4. () Triángulo que tiene sus tres ángulos de diferente medida y sus tres lados
también de diferente medida:

A) Triángulo equilátero B) Triángulo Isósceles C) Triángulo Escaleno

D) Triángulo obtusángulo

110

5. () Triángulo que tiene dos ángulos de la misma medida y dos lados también
de la misma medida:

A) Triángulo equilátero B) Triángulo Isósceles C) Triángulo Escaleno

 D) Triángulo obtusángulo

6. () Triángulo que tiene dos ángulos agudos y el tercero obtuso:

A) Triángulo equilátero B) Triángulo Acutángulo C) Triángulo
Escaleno D) Triángulo obtusángulo

7. () Triángulo que tiene un ángulo de 90 grados

A) Triángulo rectángulo B) Triángulo Acutángulo
 C) Triángulo Escaleno D) Triángulo obtusángulo

8. () Si en un triángulo rectángulo se tiene un ángulos agudo de 60 grados,
¿Cuánto medirá el otro ángulo agudo?

A) 90 grados B) 25 grados C) 50 grados D) 30 grados

9. () Si en un triángulo isósceles sus ángulos iguales miden 50 grados. ¿Cuánto
medirá el tercer ángulo?

A) 80 grados B) 25 grados C) 50 grados D) 30 grados

10. () Recta que divide a los ángulos del triángulo en dos de la misma medida
que se intersecan en un punto llamado incentro:

A) Mediatriz B) Altura C) Bisectriz D) mediana

11. () Segmentos que unen los puntos medios de cada lado de un triángulo
dividiendo el interior del triángulo en cuatro triángulos con la misma área:

111

A) Mediatriz B) Altura C) Bisectriz D) mediana

12. () Segmentos que unen los puntos medios de cada lado de un triángulo con
sus vértices que se intersecan en un punto llamado baricentro.

A) Mediatriz B) Altura C) Bisectriz D) mediana

13. () Cuadrilátero que tiene dos pares de lados paralelos:

A) Trapecio B) Paralelogramo C) Trapezoide D) Cubo

14. () Cuadrilátero que tiene un solo par de lados paralelos:

A) Trapecio B) Paralelogramo C) Trapezoide D) Cubo

15. () Cuadrilátero que no tiene algún lado paralelo:

A) Trapecio B) Paralelogramo C) Trapezoide D) Cubo

16. () Cuadrilátero que tiene sus diagonales de la misma medida y sus cuatro
ángulos son de 90 grados.

A) Rectángulo B) Romboide C) Trapecio D)
Cuadrado

17. () La suma de los ángulos interiores de cualquier cuadrilátero es de:

A) 360 grados B) 180 grados C) 90 grados D) 270
grados

18. () En un romboide uno de su ángulo agudo mide 60 grados ¿Cuánto mide el
ángulo obtuso contiguo?

112

A) 90 grados B) 220 grados C) 100 grados D) 120
grados

19.- () En un trapezoide tres de sus ángulos miden 135 grados, 55 grados y 150
grados, ¿Cuánto medirá el cuarto ángulo?

A) 100 grados B) 40 grados C) 50 grados D) 90
grados

20. () Paralelogramo que tiene sus cuatro ángulos rectos y dos pares de lados
paralelos de diferente medida:

A) Rectángulo B) Cuadrado C) Rombo D) Trapecio

113

Anexo 5

ENCUESTA PARA MEJORAR EL DISEÑO

Esta encuesta la puedes contestar y enviarla por correo al maestro diseñador, su
objetivo es el de recavar tu opinión de está pagina web para poder mejorarla.

1.- ¿Qué te parecen los contenidos tratados en esta unidad?

excelentes muy bien bien regular

2.- ¿Cómo te sentiste al navegar por los contenidos de la página?

excelentes muy bien bien regular

3.- ¿Cómo te parecieron las imágenes?

excelentes muy bien bien regular

4.- ¿Cómo te pareció el enlace entre página y página?

excelentes muy bien bien regular

5.- ¿Cómo te pareció la secuencia del manejo de la página?

excelentes muy bien bien regular

6.- ¿Cómo te parecieron las indicaciones de trabajo en cada página?

excelentes muy bien bien regular

7.- ¿Cómo te pareció el tiempo dedicado a cada actividad de trabajo?

excelentes muy bien bien regular

8.- ¿Cómo te parecieron los retos diseñados para el producto final de cada clase?

excelentes muy bien bien regular

9.- ¿Cómo entendiste el trabajo de la liga de actividades de aprendizaje?

excelentes muy bien bien regular

10.- ¿Cómo te sentiste al trabajar contenidos con la ayuda de tecnología digital?

excelentes muy bien bien regular

114

Anexo 6

MANUAL PARA EL ALUMNO

PROYECTO: PAGINA WEB “MATEMATICAS 3”

DIRECCIÓN ELECTRONICA: mx.geocities.com/matematicasfacil2004

Alumnos: el uso del material digital a través de una página web en internet,

requiere del uso adecuado de ciertos comandos.

El objetivo de este instructivo es que conozcas como funciona cada

herramienta para que te guíes en su manejo y se te facilite el trabajo orientado por

medio de instrucciones por medio de este portal que hemos diseñado para ti.

Pasos para su uso:

Al acceder a la dirección mx.geocities.com/matematicasfacil2004

Se despliegue la siguiente página:

__

Matemáticas 3

Tema principal: Geometría

Tema 1: triángulos y cuadriláteros

En esta página encontrarás una opción de apoyo digital para que
construyas tus conocimientos matemáticos de manera colaborativa con
la ayuda de tus compañeros de equipo y asesorados por tus maestros

Profr. Roberto Guerra Cifuentes

115

correo: roguer@avantel.net

¡BIENVENIDO A TU ESPACIO DIGITAL!

ESTAS CASILLAS SON LA PARTE MODULAR PARA QUE TRABAJES EL TEMA
DE TRIÁNGULOS Y CUADRILÁTEROS

116

METODOLOGÍA
CONOCIMIENTOS

PREVIOS ACTIVIDADES DICCIONARIO

 OBJETIVOS CONTENIDOS
AUTOEVALUACIÓN EVALUACIÓN

SUGERENCIAS Y OBSERVACIONES

EXAMEN FINAL MI
ESCUELA

"Queridos alumnos hace muchos años inicié estudios para construir la Geometría
y lo hice pensando en Ustedes, adelante con tus estudios de esta unidad Tú

puedes"

EUCLIDES PADRE DE LA GEOMETRÍA

Los principios o postulados de Euclides son la base de la
construcción de la geometría llamada "euclidiana".

Euclides construye su argumentación basándose en un conjunto de

axiomas (principios o propiedades que se admiten como ciertas por

ser evidentes y a partir de los cuales se deduce todo lo demás) que

Euclides llamó postulados. Los famosos cinco postulados de

117

Euclides, que ofrecemos a continuación, son:

I.- Dados dos puntos se pueden trazar una recta que los une.

II.- Cualquier segmento puede ser prolongado de forma continua en

una recta ilimitada en la misma dirección.

III.- Se puede trazar una circunferencia de centro en cualquier punto

y radio cualquiera.

IV.- Todos los ángulos rectos son iguales.

V.- Si una recta, al cortar a otras dos, forma los ángulos internos de

un mismo lado menores que dos rectos, esas dos rectas

prolongadas indefinidamente se cortan del lado en el que están los

ángulos menores que dos rectos.

Este axioma es conocido con el nombre de axioma de las paralelas

y también se enunció más tarde así:

V-. Por un punto exterior a una recta se puede trazar una única

paralela.

Este axioma, que al parecer no satisfacía al propio Euclides, ha sido

el más controvertido y dio pie en los siglos XVIII y XIX al nacimiento

de las geometría no-Euclídeana.

118

__

PASOS PARA SU MANEJO:

1º. Debes navegar leyendo los contenidos de la página principal; al navegar debes

estar consciente de cómo funcionan las ligas que te llevarán a instrucciones o

áreas de trabajo. Aquí debes detectar que existen las siguientes ligas

METODOLOGÍA
CONOCIMIENTOS

PREVIOS ACTIVIDADES DICCIONARIO

 OBJETIVOS CONTENIDOS
AUTOEVALUACIÓN

EVALUACIÓN

SUGERENCIAS Y OBSERVACIONES

EXAMEN FINAL MI
ESCUELA

2.- Al dar un clic en la liga aparecerá la página que te indica

como vas a trabajar los contenidos; la forma en que te organizarás para trabajar

con la construcción de tus conocimientos. Te da los pasos que deberás seguir

para cada actividad.

3.- Al dar un clic en la liga aparecerá los objetivos de estudio que

corresponden a la unidad. Los hay de tipo declarativos, actitudinales y procesales.

METODOLOGIA

 OBJETIVOS

119

4.- Al dar un clic a la liga aparecen los contenidos de la unidad

“Los triángulos” y “Los cuadriláteros”, ellos te llevarán al logro de los objetivos de

la unidad.

5.- Al dar clic a la liga te guiará hacia la página

donde se despliegan los prerrequisitos que debes conocer para trabajar los

nuevos conocimientos; se refiere a los conocimientos previos que debes conocer

para poder acceder los nuevos conocimientos. Tienen una liga que te llevará a sus

contenidos.

6.- A dar un clic a la liga se despliega una página con las

actividades que tenemos que desarrollar para adquirir los nuevos conocimientos.

Las actividades representan la guía fundamental para manejar en tiempo y

espacio esta unidad de trabajo. Se despliega primordialmente una programación

de las mismas que deberán trabajar de acuerdo a la siguiente tabla:

No. ACTIVIDAD PRODUCTOS CLASE

1 Navegación por la página Navegar 1

2 Conocimientos previos de

triángulos

Reto 1 2

3 Congruencia de triángulos;

Criterio LLL, LAL y ALA

Reto 2 3 y 4

4 Propiedades de los triángulos Reto 3 5 y 6

5 Construcción de elementos del Reto 4 7

CONTENIDOS

CONOCIMIENTOS PREVIOS

ACTIVIDADES

120

Triángulo: bisectriz, mediatriz,

mediana y altura.

6 Conocimientos previos de

cuadriláteros

Reto 5 8

7 Clasificación de los cuadriláteros Reto 6 9 y 10

8 Propiedades de los cuadriláteros Reto 7 11 y 12

9 Diccionario Reto 8 13

10 Auto evaluación

11 Examen final

Descripción de las actividades por cada clase.

1ª . Clase.- Navega por toda la página tratando de conocer de manera

general lo que contienen accede a las ligas de manera explorativa. Para volver a

la pagina inicial da un clic en “back”.

2ª . Clase. Lean los conocimientos previos de triángulos que tu deber es

dominar antes de acceder a los contenidos del tercer grado. Contesta el reto1.

3ª . Y 4ª . Clase.- Trabajarás con la página de criterios de congruencia de

triángulos accediendo a la liga y volviendo con “back”. También en estas clases

trabajarás con el reto 2, accediendo a la liga correspondiente.

5ª . Y 6ª . Clase.- Accedes por medio de la liga correspondiente al sub tema

de Propiedades de los cuadriláteros que trabajarás para contestar el reto 3. Con

“back” vuelves a la tabla de actividades.

121

7ª . Clase.- Accedes a la página de construcción de elementos del triángulo:

bisectriz. Mediatriz, altura y mediana. Con estos contenidos podrás contestar el

reto 4. Recuerda “back” para retornar.

8ª . Clase.- Ingresas a los conocimientos previos de cuadriláteros, los

consultas a manera de repaso y contestas el reto 5.

9ª . Y 10ª . Clase.- Accedes a la página de clasificación de los cuadriláteros

en la que consultarás para contestar el reto 6.

11ª . Y 12ª . Clase.- Accedes a la página de propiedades de los cuadriláteros

para buscar la información necesaria para contestar el reto 7.

13ª . Clase.- Además deberás ir integrando las definiciones de los términos

que se te piden en el enlace del Diccionario la entrega de estas son el reto 8.

NOTA: LOS RETOS LOS DEBERÁS ENTREGAR A TU MAESTRO ASESOR PARA QUE VAYA

INTEGRANDO UNA CARPETA DE TU EQUIPO. EL PRODUCTO DE LOS RETOS ES POR

EQUIPO.

Las otras ligas se manejarán de la siguiente manera:

AUTOEVALUACIÓN

La actividad de Autoevaluación se realiza accediendo a la liga y deberás hacerla al

final de la unidad. Ahí van los aspectos que te vas a auto calificar.

DICCIONARIO

Aquí accederás a la página donde se despliegan los términos que deberás ir

integrando durante el desarrollo de la unidad. Ve avanzando conforme vayas

avanzando en tus estudios. Deberás entregar uno por equipo.

122

EVALUACIÓN

En esta liga podrás encontrar las rubricas que se consideraran para la evaluación

de tus aprendizajes. Se evaluarán las entregas de retos; que deberán entregar por

equipo.

También se despliega una lista de los criterios que se usarán para que tu maestro

realice la evaluación sumaria de la unidad.

SUGERENCIAS Y OBSERVACIONES

Mediante está liga de acceso podrás hacer las sugerencia de mejora y de

cambios que consideres te facilitarían el manejo de la página. Ahí van una serie de

pregunta para ser contestadas por el alumno y también por los maestros asesores.

EXAMEN FINAL

La actividad del examen final la realizarás al final de la unidad esperando las

indicaciones de tu maestro asesor.

MI ESCUELA

Se muestra la Escuela Secundaria No. 76 “Profr. Carlos Alvarez García” lugar

donde se desarrolla el proyecto de la página web.

123

Anexo 7

MANUAL PARA EL MAESTRO ASESOR

PROYECTO: PAGINA WEB “MATEMATICAS 3”

DIRECCIÓN ELECTRONICA: .mx.geocities.com/matematicasfacil2004

El uso del material digital a través de una página web en internet, requiere del uso

adecuado de ciertos comandos.

Estimado Maestro asesor:

El objetivo de este manual es para orientarlo en el trabajo escolar asistido por

medios de tecnología digitalizada, se pretende integrar una página web para

apoyar la enseñanza de las matemáticas de tercer grado e educación secundaria

unidad de Geometría con el subtema de “Triángulos y cuadriláteros”.

Además de las instrucciones establecidas en el manual de los alumnos es

necesario que usted realice las siguientes orientaciones:

• Formar equipos de trabajo y que estos trabajen de manera colaborativa.

• Asesorar constantemente a los alumnos en el manejo de los contenidos y

del manejo del hardware (Los maestros encargados del CECSE podrán

auxiliar).

• Explicar el manual del alumno unos días antes de iniciar el trabajo

digitalizado.

• Controlar en tiempo y espacio los avances de tal manera que se respete la

programación diseñada en la página de actividades.

124

• Recoger e integrar una carpeta con los trabajos diarios de los alumnos

(Retos) ya que estás será considerada para la evaluación. Es uno por

equipo.

• Imprimir una copia de los retos con anterioridad para que los alumnos

tengan de manera tangible en sus manos el documento que tienen que

entregar al terminar la clase. Esta deberá entregarse ante de iniciar la

clase.

• Imprimir con anterioridad el examen final para que se presentado por los

alumnos, este es de manera individual.

• Crear un ambiente propicio para el trabajo incitando a trabajar con respeto

a sus compañeros y al equipo hardware de trabajo.

• Consultar con anterioridad la página para contar con un conocimiento

previo de la misma.

• Apropiarse de los contenidos de la página web para trabajar con seguridad

y pertinencia el manejo de ésta.

• Leer el manual del alumno.

• Enviar las sugerencias de mejora al correo electrónica del diseñador

roguer@avantel.net

