

**UNIVERSIDAD METROPOLITANA DE EDUCACIÓN, CIENCIA Y
TECNOLOGÍA**

**Decreto Ejecutivo N° 575 de 21 de julio de 2004.
Acreditada mediante Resolución No. 15 del 31 de octubre de 2012**

MAESTRÍA EN CIENCIAS DE LA EDUCACIÓN

**ESTRATEGIA DIDÁCTICA PARA MEJORAR LA RESOLUCIÓN DE
PROBLEMAS MATEMÁTICOS EN LOS ESTUDIANTES DE GRADO
DÉCIMO DE LA INSTITUCIÓN EDUCATIVA LOS ANDES**

**Trabajo presentado para optar al grado de Magister en Ciencias de la
Educación**

Pedro Luis Caicedo Caraballo

Panamá, octubre 21 de 2020

**UNIVERSIDAD METROPOLITANA DE EDUCACIÓN, CIENCIA Y
TECNOLOGÍA**

Decreto Ejecutivo N°575 de 21 de julio de 2004.

Acreditada mediante Resolución No. 15 del 31 de octubre de 2012

MAESTRÍA EN CIENCIAS DE LA EDUCACIÓN

**ESTRATEGIA DIDÁCTICA PARA MEJORAR LA RESOLUCIÓN DE
PROBLEMAS MATEMÁTICOS EN LOS ESTUDIANTES DE GRADO
DÉCIMO DE LA INSTITUCIÓN EDUCATIVA LOS ANDES**

Tutor: Rubén Darío Sierra Álvarez

Panamá, Octubre 21 de 2020

Dedicatoria

Esta tesis está dedicada la memoria de mi abuelo Pedro Caraballo Cuesta, quién me enseñó que lo difícil en cualquier momento se vuelve fácil o sencillo, que los momentos tristes se pueden cambiar por sonrisas y alegrías, gracias por haberme enseñado y encaminado a ser persona de bien, por ser mi guía en el proceso de formación, que orgulloso estuvieras de mí si no hubieras partido de este mundo, siento que estás conmigo siempre y en todo momento y aunque nos faltó tiempo para vivir muchas cosas juntos, sé que donde estés estarás siempre orgulloso de mí.

Agradecimientos

Son muchas las personas que, de una u otra manera, han hecho posible la realización de esta Tesis de Maestría. Por esta razón quiero dejar constancia de mi agradecimiento:

En primer lugar, darle gracias al todo poderoso que es quien me da la fortaleza y la fuerza para levantarme cada mañana y emprender un nuevo día más, por ser quien me guía día tras día en el camino que debo recorrer y sin él nada sería posible.

A mis padres: Gladys Caraballo y Casildo Caicedo por traerme a este paraíso y regalarme la mejor herencia como lo es la educación y las lecciones de vida, por haberme enseñado que con esfuerzo, dedicación y sacrificio se logran las metas.

Expreso mis más sinceros agradecimientos al Dr. Rubén Sierra por su apoyo incondicional en todo el proceso de la realización de la tesis, por la confianza que ha depositado en mi trabajo, por sus conocimientos impartidos, por su profesionalismo y su asesoría ya que fueron determinantes para el logro de esta maestría.

A mi esposa Jaseilin Janeth Álvarez, le estaré siempre agradecido por su apoyo moral e incondicional durante esta instancia, por acompañarme y dedicarme el tiempo necesario para poder alcanzar este logro con toda determinación y el mejor deseo.

A mis hijos: Luis Felipe y Luis Mathias, con todo mi amor, más que un agradecimiento, expreso de corazón y desde lo más profundo la promesa de compensar para ellos el tiempo invertido en esta tesis de maestría ya que estuvieron al pendiente de mi desarrollo profesional en esta etapa relevante para mí y para mi vida.

Finalmente, quiero agradecer a mis amigos Abel Antonio Díaz y Mely Tubal García, quienes me brindaron su apoyo incondicional sin recibir nada a cambio, gracias por su tiempo y colaboración para que este objetivo fuera posible.

Pedro Luis Caicedo Caraballo. **Estrategia didáctica para mejorar la resolución de problemas matemáticos en los estudiantes de grado décimo de la institución educativa los andes.** Universidad Metropolitana de Educación, Ciencia y Tecnología. Maestría en Ciencias de la Educación. Panamá. 2020

Resumen

El presente trabajo investigativo surge a partir de la identificación de una problemática de tipo académico en la Institución Educativa Los Andes, en el municipio de Chigorodó-Colombia, referente a los bajos desempeños de los estudiantes de grado décimo en la resolución de problemas matemáticos. Por esta razón, el objetivo general consistió en formular una estrategia didáctica para el mejoramiento de la resolución de problemas matemáticos, con los estudiantes de grado décimo de dicha institución educativa. Durante este proceso, se utilizó una metodología con enfoque cualitativo, con tipo de diseño Investigación Acción y técnica de análisis de contenido, cuyo insumo fueron las respuestas dadas por seis informantes clave, en las que se identificaron dificultades en la comprensión verbal del problema, conceptualización y aplicación incorrecta de conceptos y de procedimientos, heurísticas y algoritmos. Como resultado, se construyó un procedimiento de intervención de aula, a partir de los aprendizajes con dificultades, estructurado con tres momentos de clase, en el que se logró evidenciar que los estudiantes obtuvieron un mejor desempeño en los procesos de comprensión de enunciados del problema, así como en la operacionalización y estructuración de pasos heurísticos. Además, presentaron significativamente menos errores en pasos intermedios en la operatividad aritmético-algebraica de resolución de problemas referidas a la algoritmización de operaciones básicas y ecuaciones lineales en contextos trigonométricos. Finalmente, pudo concluirse que las dificultades de los estudiantes asociadas a la comprensión, recordación de conceptos, aplicación de algoritmos para resolver problemas fueron mitigadas a través de la aplicación del plan de intervención de aula diseñado pertinentemente, con el cual se logró que los estudiantes se detuvieran conscientemente a interpretar el problema, a asociarlo a saberes previos y en consecuencia, modelarlo y resolverlo.

Palabras clave: Estrategia didáctica, heurísticas de Polya, resolución de problemas matemáticos, comprensión del enunciado, algoritmización.

Abstract

This research work arises from the identification of an academic problem in the Los Andes Educational Institution, in the municipality of Chigorodó-Colombia, referring to the low performance of tenth grade students in solving mathematical problems. For this reason, the general objective consisted of formulating a didactic strategy for the improvement of the resolution of mathematical problems in the tenth grade students of said educational institution. During this process, a methodology with a qualitative approach was used, with the type of Action Research design and content analysis technique, whose input was the responses given by six key informants, in which difficulties were identified in verbal understanding of the problem, conceptualization and misapplication of concepts and procedures, heuristics, and algorithms. As a result, a classroom intervention procedure was built, based on learning with difficulties, structured with three moments of class, in which it was possible to show that students obtained a better performance in the processes of understanding the problem statements, as well as in the operationalization and structuring of heuristic steps. In addition, they presented significantly fewer errors in intermediate steps in the arithmetic-algebraic operation of solving problems related to the algorithmization of basic operations and linear equations in trigonometric contexts. Finally, it could be concluded that the students' difficulties associated with understanding, remembering concepts, and applying algorithms to solve problems were mitigated through the application of the appropriately designed classroom intervention plan, with which it was achieved that students consciously stop to interpret the problem, to associate it with previous knowledge and consequently, to model and solve it.

Keywords: Didactic strategy, Polya heuristics, mathematical problem solving, statement comprehension, algorithmization.

TABLA DE CONTENIDO

	Pág.
Dedicatoria	i
Agradecimientos	ii
Resumen	iii
Abstract	iv
TABLA DE CONTENIDO	v
LISTA DE TABLAS	ix
LISTA DE FIGURAS	x
LISTA DE GRÁFICOS	xii
INTRODUCCIÓN	12
CAPÍTULO I	18
CONTEXTUALIZACIÓN DEL PROBLEMA	18
1. Descripción del problema	19
2. Formulación De La Pregunta De Investigación	25
3. PROPÓSITOS	25
3.1. Propósito General	25
3.2. Propósitos Específicos	25
4. JUSTIFICACIÓN E IMPACTO	26
4.1. Justificación	26
4.2. Impacto Esperado	28
CAPÍTULO II	30
MARCO TEÓRICO	30
1. ANTECEDENTES	31
1.1. Antecedentes Internacionales	31

1.2.	Antecedentes Nacionales	36
2.	MARCO CONCEPTUAL	40
2.1.	Estrategia Didáctica	41
2.1.1.	<i>Estrategia</i>	41
2.1.2.	<i>Didáctica</i>	42
2.2.	Aprendizaje Significativo	42
2.3.	Referentes de Calidad Educativa	43
2.4.	Competencias	46
2.4.1.	Comunicación	46
2.4.2.	Razonamiento	46
2.4.3.	<i>Resolución</i>	46
2.5.	Conductas Cognoscitivas en la Resolución de Problemas Matemáticos	47
2.5.2.	Acciones en la Resolución de Problemas matemáticos	48
2.6.	Causas de las Dificultades en la Resolución de Problemas 51	
2.6.1.	Comprensión en la Resolución de Problemas Matemáticos	53
2.6.1.1.	Heurística propuesta por George Pólya para la Resolución de Problemas	55
2.6.1.1.1.	Entender el problema	55
2.6.1.1.2.	Configurar un plan	56
2.6.1.1.3.	<i>Ejecutar el plan</i>	57
2.6.1.1.4.	<i>Verificar su respuesta</i>	57
3.	Categorías de Análisis	59

4.	Marco Legal	61
4.1.	Estrategia Didáctica	61
4.2.	Conductas Cognoscitivas	63
4.3.	Causas de las dificultades en resolución	64
CAPÍTULO III.....		66
METODOLOGÍA DE INVESTIGACIÓN.....		66
1.	Enfoque de la Investigación	67
2.	Tipo y Diseño de Investigación	68
3.	Unidades de estudio	71
3.1.	Selección de informantes clave	73
4.	Técnicas e Instrumentos de Recolección de la Información 74	
4.1.	Prueba	75
4.2.	Grupo Focal	76
4.3.	Observación	77
5.	Credibilidad y Transferibilidad de los Instrumentos	78
5.1.	Criterios de credibilidad y transferibilidad de los instrumentos 79	
CAPÍTULO IV.		81
ANÁLISIS E INTERPRETACIÓN DE RESULTADOS		81
1.	Resultados del Instrumento Prueba Diagnóstica	82
1.1.	Técnica de análisis	84
1.1.1.	Análisis de contenido	85
1.1.2.	Fases del análisis de contenido	86
2.	Resultados del Instrumento Guion de Entrevista 1	93
2.1	Técnica de análisis	94
3.	Resultados del instrumento guion de entrevista 2	97

3.1. Técnica de análisis.....	98
4. Resultados del Instrumento Registro Anecdótico de Clase.....	100
4.1. Técnica de análisis.....	101
Fuente: autor (2020)	104
5. Triangulación de resultados del Registro Anecdótico y La Entrevista no Estructurada 2	104
6. Contrastación teórica de resultados	106
Conclusiones	110
Recomendaciones	114
CAPÍTULO V.....	118
PROPUESTA DE SOLUCIÓN AL PROBLEMA.....	118
1. Denominación de la propuesta	119
2. Descripción.....	119
3. Fundamentación.....	120
4. Propósitos de la Propuesta	121
4.1. Propósito General.....	121
4.2. Propósitos Específicos	122
5. Metas	122
6. Beneficiarios.....	123
7. Productos	123
8. Localización.....	124
9. Método	124
10. Cronograma.....	125
10.1. Cronograma de Actividades	127
Referencias bibliográficas	129

ANEXOS	137
---------------------	-----

LISTA DE TABLAS

	Pág.
Tabla 1: Categorías de Análisis - Estrategias Didácticas.....	59
Tabla 2: Categorías de Análisis - Resolución de Problemas Matemáticos	59
Tabla 3: Asociación entre la pregunta de investigación, tipo de diseño e información dada:	69
Tabla 4: Informantes clave y edad.....	73
Tabla 5: : Categorías de análisis General - Evaluación Diagnóstica ¡Error! Marcador no definido.	
Tabla 6: : Categorías de análisis General - Ficha de caracterización	¡Error! Marcador no definido.
Tabla 7: : Categorías de análisis General - Planeador de clases ¡Error! Marcador no definido.	
Tabla 8: : Categorías de análisis General - Diario ¡Error! Marcador no definido.	
Tabla 9: : Categorías de análisis General - Evaluación Sumativa ... ¡Error! Marcador no definido.	
Tabla 10: Matriz de Resultados - Prueba Diagnóstica ¡Error! Marcador no definido.	
Tabla 11: Matriz de Resultados - Ficha de caracterización. ¡Error! Marcador no definido.	

Tabla 12: Matriz de Resultados - Planeador de clases.... ¡Error! Marcador no definido.

Tabla 13: Matriz de Resultados - Diario de Clases.....¡Error! Marcador no definido.

Tabla 14: Matriz de Resultados - Prueba Final.....¡Error! Marcador no definido.

LISTA DE FIGURAS

	Pág.
Figura 1: Ubicación del municipio de Chigorodó.....	72
Figura 2: Institución Educativa Los Andes	72

UNMECFT

LISTA DE GRÁFICOS

	Pág.
Gráfico 1: Tipos de diseño de investigación Cualitativa	68
Gráfico 2: Estructura de la triangulación propuesta ¡Error! Marcador no definido.	
Gráfico 3: Triangulación respecto a Estrategias Didácticas..... ¡Error! Marcador no definido.	
Gráfico 4: Triangulación respecto a la categoría resolución de problemas matemático	¡Error! Marcador no definido.

INTRODUCCIÓN

En la vida cotidiana, continuamente se presentan situaciones en las que se concretan habilidades que, con ayuda de la experiencia, el hábito, la costumbre y el aprendizaje de estrategias, se fortalecen constantemente. El tema de este trabajo se enfoca en el diseño de una estrategia didáctica para mejorar la resolución de problemas matemáticos en los estudiantes de grado décimo de la Institución Educativa Los Andes.

La presente estrategia de resolución de problemas matemáticos, tiene como principal propósito mejorar la habilidad de reconocer, analizar y solucionar situaciones que no solo se inscriben en el ámbito académico de las matemáticas, sino también en la vida cotidiana; para ello, un aspecto relevante es la confianza que puede tener el educando en sí mismo y su desarrollo del razonamiento lógico y crítico. Dado que esta capacidad resulta ser de carácter importante para el desarrollo integral de los niños y niñas de la institución, es esencial enriquecer la práctica pedagógica en nuestras aulas con estrategias encaminadas a fortalecer la capacidad de resolver problemas del contexto utilizando conceptos y procedimientos en el área de las matemáticas.

En la actualidad, la organización para la cooperación y el desarrollo económico (OCDE, 2016), en un informe relacionado con el desempeño de los estudiantes en la resolución de problemas matemáticos, señala que, los educandos han obtenido bajos resultados en las pruebas a nivel internacional de PISA. En este sentido, uno de los propósitos principales de este trabajo está direccionado en generar una posible solución a este problema, mediante una estrategia didáctica que permita formar a los estudiantes en la resolución eficaz de problemas matemáticos, una de las competencias que son evaluadas por dicha prueba. De hecho, el aprendizaje correcto de la resolución de problemas matemáticos dentro o

fuera de las matemáticas es esencial para contribuir en la formación personal e integral de los estudiantes.

Así mismo, se puede decir que, con el diseño de esta propuesta se desea conseguir una estrategia para la resolución de problemas matemáticos, además que los estudiantes se sientan cómodos realizando estas actividades y, por consiguiente, desarrollar en los estudiantes aprendizajes significativos y útiles para su contexto social y cultural.

La resolución de problemas matemáticos tanto fuera como dentro del aula de clases, es una destreza o habilidad mediante la cual los educandos canalizan el proceso constructivo entender y de aprender, es decir, convierte en acciones los conceptos, las proposiciones o los ejemplos, a través, de las interacciones con el orientador y los materiales de instrucción (Costa & Moreira, 2001, pág. 38).

Esta actividad es evaluadora tanto del aprendizaje como de los procesos cognitivos que desarrollan los estudiantes. De hecho, la destreza para resolver problemas es uno de los objetivos más importantes de la educación en ciencias. Infortunadamente, suele ser también fuente de dificultades y de desmotivación para los alumnos.

Este fracaso muchas veces se explica a partir de la no comprensión de conceptos, de la insuficiencia de competencias científicas o de la no realización o escasas habilidades para realizar una lectura comprensiva del enunciado. Uno de los aspectos fundamentales en el desarrollo de una estrategia para mejorar es considerar la resolución de problemas matemáticos como un caso especial del aprendizaje colaborativo, cooperativo y significativo, dado que esta tarea requiere incorporar nueva información en la estructura cognitiva del sujeto que la realiza (Novak, 1991).

Por otro lado cabe resaltar que, este trabajo se realiza con el objetivo de que los educandos dejen de ser reproductores de ideas exclusivas propias de los docentes y se puedan convertir en protagonistas de las actividades que realicen, obteniendo así una participación activa, evitando que los contenidos no se olviden de forma rápida o con facilidad, pues la mayoría de las dificultades o falencias en la resolución de problemas, se relacionan con el olvido de reglas nemotécnicas, las cuales carecen de significado en la estructura cognitiva del estudiante. En este proceso es importante seleccionar con cuidado el material didáctico a utilizar, de tal manera que permita incorporar y relacionar el contenido matemático con los intereses de los estudiantes y de la comunidad en general, y que les permitan formularse nuevos interrogantes sobre la situación resuelta, dado que esto enriquece la resolución del problema y permite ampliar el horizonte del problema, en un sinnúmero de posibilidades. Así, se contribuye a dar respuestas a intereses e inquietudes de los estudiantes, si se plantean en correspondencia con estas, de igual forma, a eliminar creencias negativas que se tienen con respecto a la capacidad del estudiante hacia la matemática.

Del mismo modo, se puede decir que, con la realización y aplicación de esta estrategia se impulsa a que el estudiante pueda comprender mejor la realidad y le ayude a desenvolverse mejor en ella de forma progresiva. Además, los alumnos van aprendiendo que la resolución de problemas les sirve para investigar sobre situaciones algebraicas, geométricas y aritméticas del entorno cotidiano. En definitiva, intuyen que son un buen recurso para hacerse competentes matemáticamente y esto provoca que la mayoría de los alumnos no pierdan el interés por las matemáticas y de una u otra forma, se encaminen a investigar y a descubrir cada día más, situación que los conlleva a que no tengan miedo a equivocarse.

Para realizar este trabajo de investigación se utilizó una metodología cualitativa con un diseño de Investigación - Acción, en cada uno de los

objetivos planteados: realizar una prueba diagnóstica de resolución de problemas matemáticos, caracterizar fortalezas y debilidades halladas en la prueba diagnóstica y diseñar concretamente la estrategia didáctica. De acuerdo con la naturaleza y finalidad de los objetivos, se decidió utilizar los siguientes instrumentos de recolección de datos: para la prueba diagnóstica inicial, el instrumento es una prueba; para la caracterización de debilidades y fortalezas, una ficha de caracterización; para el diseño de la estrategia didáctica, las secuencias didácticas, los formatos de planeación de clases y el diario son los instrumentos a utilizar.

Agregando a lo anterior, el orden de trabajo sugiere la aplicación inicial de una prueba diagnóstica de resolución de problemas matemáticos para conocer el nivel de desarrollo inicial que poseen los estudiantes. A partir de dichos resultados, su análisis e interpretación será utilizado para elaborar la ficha de caracterización pertinente a las necesidades y falencias encontradas. Esta ficha será el insumo principal para elaborar las secuencias didácticas, planeación de clases y diario como estrategia didáctica para lograr el mejoramiento en la resolución de problemas matemáticos en los estudiantes de grado décimo de la Institución Educativa los Andes.

Por otra parte, esta propuesta de estrategia didáctica de resolución de problemas matemáticos es fundamental para el fomento del interés y la motivación de los estudiantes, pues a partir de la enunciación inicial del problema, ellos lo reescriben en sus propias palabras, para entenderlo mejor, y así, realizar metódicamente, el proceso resolutivo. Además, la resolución de problemas es un recurso para aprender matemáticas puesto que estos estimulan el pensamiento crítico y el razonamiento, es decir, se conciben como una herramienta que facilita y conlleva a que el estudiante aprenda a pensar, que es la verdadera actividad matemática. Todo el proceso constructivo realizado en este trabajo se encuentra dividido en 5 capítulos cuyos contenidos se esbozan brevemente a continuación.

En la contextualización del problema, se exponen los detalles generales de la comunidad educativa los Andes, así como de la problemática en torno a la resolución de problemas que afecta a los estudiantes de grado décimo, de manera detallada se explica la naturaleza, las características, debilidades, fortalezas y oportunidades que se evidencian en el contexto educativo. Así mismo, se resume la problemática para estructurar un objetivo general de la investigación: formular una estrategia didáctica para mejorar la resolución de problemas matemáticos en los estudiantes de grado décimo de la Institución Educativa los Andes y un grupo de objetivos específicos que contribuyan a la consecución y cumplimiento del objetivo general.

En el marco teórico, se explicitaron los referentes teóricos que orientan esta investigación, predominantemente los referentes de calidad educativa del Ministerio de Educación Nacional, tales como los Estándares Básicos de Competencias, Lineamientos Curriculares, Derechos Básicos de Aprendizaje; así como investigaciones previas realizadas por matemáticos, educadores y psicólogos, entre los que destaca las heurísticas de George Polya (1965): Comprende el problema, Crea un plan, Ejecuta el plan y Verifica la solución obtenida.

En la metodología de investigación, se desarrolló la metodología con enfoque cualitativo, con tipo de diseño investigación acción. Para ello, se identificó una comunidad educativa: la Institución Educativa Los Andes, en dicha institución se realizó un análisis académico respecto a la resolución de problemas matemáticos con estudiantes de grado décimo, se identificó debilidades y oportunidades, con base en las cuales y a la luz de diversos referentes teóricos, se desarrolló una investigación pragmática que permitiera generar una estrategia didáctica de solución a problemas matemáticos como aporte a la comunidad educativa anteriormente mencionada (MEN, 1998; 2006 & Polya, 1965).

En el análisis de resultado, se exponen los resultados de la investigación respecto a los objetivos trazados por cada categoría de análisis establecida, teniendo como referente, las bases teórico-conceptuales principalmente las heurísticas de Polya (1965), así como de los referentes de calidad educativa del Ministerio de Educación Nacional de Colombia. Concretamente se cumplió el objetivo general a través de la construcción de una estrategia didáctica consistente en la creación de planeaciones didácticas pertinentes a las necesidades evidenciadas en la resolución de problemas matemáticos, siguiendo el método poliano.

Por último, en la propuesta de solución al problema, se realizó una propuesta de solución de tipo institucional, frente a los resultados obtenidos en el transcurso y al final del proceso investigativo. Esta propuesta se adaptó a las oportunidades y debilidades encontradas en los estudiantes de la Institución Educativa los Andes, a través de la concreción de un proyecto estructurado de ejecución con actividades y un cronograma claramente definidos.

CAPÍTULO I.
CONTEXTUALIZACIÓN DEL
PROBLEMA

1. Descripción del problema

Dentro del proceso de enseñanza- aprendizaje, existen varias estrategias que pueden ser creadas, utilizadas y aplicadas por el docente para la motivación de los alumnos, como por ejemplo: el papel de la solución de problemas matemáticos en situaciones de la vida, el papel que ha desempeñado la matemática en general, y la solución de problemas en particular, en el propio desarrollo de la historia de la matemática como ciencia y la función desarrolladora de los problemas y su contribución al desarrollo intelectual del estudiante y específicamente sobre la formación de su pensamiento intelectual. En la literatura se encuentran y se perciben diversas definiciones de problemas, atendiendo cada una a distintos puntos de vista, aunque difieren conceptualmente, presentan elementos similares o al menos no contradictorios.

En general, todas coinciden y apuntan a que un problema es una situación que presenta dificultades o debilidades para las cuales no hay solución inmediata, el concepto problema es muy importante para la didáctica, pues cuando se escoge un problema o se propone a un grupo de estudiantes hay que tener presente no solo la naturaleza de la tarea, sino también los conocimientos que ellos requieren para darle una posible solución.

En este mismo orden de ideas, otro aspecto importante que se debe tener en cuenta, es que los estudiantes quieran realmente realizar las transformaciones que les permitan resolver el problema, lo que implica y significa que si los estudiantes no están motivados, la situación planteada deja de ser un problema al no sentir el deseo de resolverlo, en síntesis, en la resolución de problemas hay al menos dos condiciones necesarias e importantes: la vía debe ser desconocida y la otra condición es que el individuo quiera resolver el problema para el cual busca la solución.

Un problema es una dificultad la cual tiene que ser resuelta. Todas las personas en forma general, nos enfrentamos a problemas sean estos en la vida académica, estudiantil o en nuestras actividades personales. Como lo afirma (Cedeño Loor, Caballero Vera, Molina, & Macias Loor, 1994), para que haya verdaderos problemas, que obliguen al estudiante a tomar decisiones, planificar y recurrir a su bagaje de conceptos y procedimientos adquiridos, es preciso que las tareas sean abiertas, diferentes unas de otras, o sea, imprevisible. Un problema es siempre una situación en algún sentido sorprendente. Con relación a lo anterior, (Luceño Campos, 1999), menciona que un problema para una persona no lo es necesariamente para otra. Es evidente que la misma situación problema presentada a alumnos con niveles de conocimiento diferentes puede ser un problema para nos y no serlo para otros.

Entonces, es claro que, dada la naturaleza de sujeto epistémico, siempre se está resolviendo problemas, desde los más sencillos hasta los que tienen un grado de complejidad mayor que se presentan a lo largo de la preparación escolar, es necesario prepararse para resolver problemas ya que es la base primordial del avance científico, tecnológico, la resolución de problemas es primordial a lo largo de la vida, así como también en las diferentes ramas del conocimiento.

Además, el entorno actual se encuentra determinados por progresivos y rápidos cambios, donde surgen situaciones complicadas que son precisas de interpretar y resolver, por lo que las personas que tienen ciertas cualidades entre ellas la de resolver problemas, tienden a ser más exitosas. Así lo señala la revista pedagógica de la universidad de Antioquia (Garcia, 1998), cuando menciona que "el futuro pertenece a aquellos que sean capaces de resolver creativamente los problemas, y la clave para construir el futuro es el desarrollo de la habilidad mental para tomar riesgos y explorar múltiples soluciones"(p. 65).

Adicionalmente, la habilidad de resolución de problemas está ligada a la creatividad y habilidad que cada uno tenga en el momento necesario, tal como indica (Nieto, 2005) “la resolución de problemas está estrechamente relacionada con la creatividad, que algunos definen precisamente como la habilidad para generar nuevas ideas y solucionar todo tipo de problemas y desafíos” (p.7).

Particularmente, en el contexto de esta investigación, los estudiantes de grado décimo la I.E. Los Andes del municipio de Chigorodó, Antioquia, Colombia, están presentando dificultades a la hora de resolver problemas matemáticos, hecho que se ha evidenciado durante más de tres años de forma consecutiva, situación que ha sido muy común cuando los estudiantes se enfrentan a un problema, es el planteamiento injustificado o a priori de un proceso algorítmico que le dé solución a dicho problema. En algunos casos ejecutan los algoritmos de forma correcta, sin embargo, su procedimiento, aunque cumple leyes aritméticas o algebraicas, es incoherente, dado que su modelación o planteamiento inicial no se infiere de las condiciones planteadas en el problema verbalizado. Esto indica que hay una falla en el proceso de resolución de problemas y abstracción del lenguaje en símbolos numéricos. Así mismo, se ha identificado que el factor limitante para desarrollar esta competencia está relacionado con una comprensión baja o nula de los conceptos implicados en el problema y su interrelación, es decir, con precarias habilidades para el desarrollo de los problemas.

En este mismo sentido se da el caso, incluso, de estudiantes que, aun teniendo claro los conceptos y los pasos para desarrollar un problema, se les dificulta realizar procesos inferenciales y de recuperación de información explícita e implícita en un problema, o lo hacen de forma incorrecta, lo cual conlleva a errores de interpretación y, por consiguiente, de modelación y resolución de problemas. Sin embargo, en el contexto matemático dados sus conceptos particulares y las formas de relacionarse,

se hace necesario diseñar una estrategia, que les permita a los estudiantes resolver problemas matemáticos, atacando el problema de raíz que es la dificultad en la competencia resolución de problemas matemáticos.

Una de las mayores dificultades con las que se encuentra un alumno de grado décimo cuando inicia el proceso de resolución de problemas matemáticos, es el aprendizaje del método a utilizar y la interpretación del problema en sí. La tendencia habitual, por parte del estudiante, es preguntar, después de leer el enunciado del problema, que operación matemática debe utilizar y luego verificar si entendió el problema a resolver, el proceso de resolución de problemas es una de las actividades básicas del pensamiento, por lo que permite al estudiante activar su propia capacidad mental, ejercitar su creatividad, reflexionar y mejorar sus procesos de pensamiento para afrontar situaciones problemáticas con una actitud crítica. Sin embargo, para (Ferrer, 2000), se nota que dentro de los procesos matemáticos, la mayoría de alumnos que tienen dificultades, se debe a múltiples factores y lo que se ve con mayor incidencia en los alumnos que presentan dificultades en la resolución de problemas, por lo que el alumno no puede procesar, analizar, deducir y construir significados a partir de textos que problematizan una situación matemática.

Desde esta perspectiva, especialistas educativos como Hernández y Polo (1993), plantean que: Para afrontar los problemas de bajo rendimiento matemático, en las instituciones educativas se debe asumir un rol estratégico frente al reto de elevar el nivel escolar o académico de sus estudiantes a partir de programas de formación flexibles que utilicen modernas metodologías orientadas al desarrollo de las capacidades intelectuales de los estudiantes principalmente el de sus capacidades lectoras en relación a la resolución de los problemas matemáticos (p. 98).

En consecuencia, hablando del contexto, en la Institución Educativa Los Andes, e incluso en otras instituciones del municipio, no existen

estrategias, proyectos o planes que estén orientados a mejorar el rendimiento en el área de matemáticas, por tal razón, se hace necesario crear una estrategia que conlleve al mejoramiento de la resolución de problemas matemáticos en los alumnos de grado décimo de la institución. Esta estrategia se hace pertinente, dado que se ha detectado que los estudiantes no resuelven problemas, aun dominando los algoritmos implicados, lo cual lleva a revisar el proceso de comprensión que tienen los estudiantes de los enunciados de un problema matemático. La comprensión del ejercicio ayuda notablemente en la ejecución de los problemas matemáticos, ya que mediante este proceso se van desarrollando habilidades que fomentan el desarrollo cognitivo de los estudiantes, pero a veces estas habilidades no se desarrollan porque no se educa en lectura a los niños y niñas en la básica primaria; por este motivo cuando crecen se encuentran con un gran problema "no comprenden lo que leen". Por estas razones, se considera que es un problema frecuente y evidente en los estudiantes tanto en el bachillerato como en la educación superior, esta situación es digna de ser estudiada.

En la resolución de problemas matemáticos, se debe tener en cuenta y entender que hay factores ajenos al pensamiento matemático que juegan un papel importante en la consecución de la respuesta correcta, se hace referencia a factores como la motivación del estudiante, la cual permite que este enfrente la situación propuesta desde una perspectiva coherente y que de una u otra forma le resulte agradable en su rol. También es claro que el docente no puede enseñar a razonar al estudiante, es algo que el como estudiante debe desarrollar por sí mismo, por el contrario, lo que se hace desde la labor pedagógica que realizan los docentes, es brindar estrategias que ayuden, fortalezcan y a la vez mejoren el desempeño cognitivo del estudiante. Partiendo de una motivación y un nivel de razonamiento adecuado, es importante y cabe resaltar que lo primero que el alumno debe hacer al enfrentarse a un problema es la comprensión del mismo, porque

si no logra comprender, es difícil que éste encuentre una posible solución a la situación planteada.

Es pertinente hablar de resultados frente a las pruebas realizadas a nivel institucional, municipal, departamental y nacional; se puede ver que las matemáticas son uno de los puntos débiles en el desarrollo de las mismas y en muchas ocasiones son producto de la falta de comprensión y análisis en la solución de un problema concreto.

En tal sentido, desde la práctica pedagógica, en el campo del área de las matemáticas es de conocimiento para los profesionales de la educación, que los educandos en el transcurso de la vida escolar no interpretan de forma adecuada los problemas en matemáticas, lo cual, produce una serie de obstáculos que conllevan a que no haya una correcta resolución de los problemas, esto ha podido evidenciar a través de la observación y aplicación de algunas actividades, tales como ejercicios propuestos durante la clase, lecturas dirigidas, pruebas escritas; en las cuales se ha podido ver esta problemática, ya que los estudiantes no plantean bien los problemas para su posterior solución y no poseen un método claro y eficaz para resolverlos, simplemente aplican técnicas, sin tener en cuenta los pasos a seguir para hallar un resultado que satisfaga las condiciones del problema.

La prueba Saber aplicada en Colombia en el área de matemáticas evalúa tres competencias que son: comunicar, razonar y solucionar problemas, que los estudiantes deben demostrar en tres contextos del conocimiento matemático. El primero está relacionado con los números, las operaciones y transformaciones de estos, el segundo está asociado a los problemas propios de la geometría y de la medición, y el tercero está relacionado con los fundamentos de la estadística. Igualmente, esta prueba propone a los estudiantes preguntas con tres niveles de complejidad.

Según un análisis realizado por el ICFES (2013), sobre los resultados de las pruebas PISA, presentada en el año 2012, los estándares de esta área reconocen que las matemáticas son mucho más que un sistema teórico, ya que en sí mismas constituyen una importante herramienta práctica para enfrentar y comprender diferentes situaciones. Por esa razón, la educación en el área de matemáticas debe conceder un gran valor a la formación de los conceptos, pero sobre todo de las destrezas necesarias para la resolución de problemas en diferentes contextos, y para comunicarse por medio del lenguaje matemático.

2. Formulación De La Pregunta De Investigación

¿Cómo formular una estrategia didáctica para mejorar la resolución de problemas matemáticos en los estudiantes de grado décimo de la Institución Educativa los Andes?

3. PROPÓSITOS

3.1. Propósito General

Formular una estrategia didáctica para la resolución de problemas matemáticos, con los estudiantes de grado décimo de la Institución Educativa los Andes.

3.2. Propósitos Específicos

-Identificar las conductas cognoscitivas en la resolución de problemas matemáticos, que presentan los estudiantes de grado décimo de la Institución Educativa Los Andes.

-Analizar las causas de las dificultades en la resolución de problemas matemáticos, que presentan los estudiantes del grado décimo de la Institución Educativa los Andes.

- Diseñar un procedimiento de intervención de aula con base en las dificultades en la resolución de problemas matemáticos, que presentan los estudiantes del grado décimo de la Institución Educativa los Andes.

4. JUSTIFICACIÓN E IMPACTO

4.1. Justificación

La propuesta de crear la estrategia didáctica para mejorar la resolución de problemas matemáticos en la I.E. los Andes, se enfocan en la línea de investigación Educación, cabe resaltar que con la realización y el desarrollo de esta investigación se busca dar solución a una situación que se viene presentando en la institución para así poder desarrollar mejor las capacidades y habilidades de los estudiantes en el área de las matemáticas.

Por otro lado, se busca que los estudiantes del grado décimo, tengan un mejor rendimiento académico y puedan mejorar en la competencia de la resolución de problemas en el área antes mencionada, trabajando de la mano con la teoría de la heurística planteada por (Pólya, 1965), quien señala que la mejor forma de solucionar cualquier tipo de problema en especial un problema matemático es sus cuatro pasos; la comprensión del problema, la búsqueda de una estrategia para dar solución al problema, la aplicación de la estrategia pensada y por último la reflexión sobre la estrategia pensada y sobre su posterior empleo en la solución de otros problemas.

De esta manera, se busca mejorar el aprendizaje matemático en los estudiantes de la I.E. los Andes para que se vea reflejado en la resolución de problemas matemáticos ya que es pertinente en la medida en que este basado en el enfoque pedagógico establecido por la institución, además los problemas matemáticos siempre serán enfocados en situaciones del contexto social y cultural de los estudiantes, de este modo, la estrategia didáctica para mejorar la resolución de problemas se constituye en una pieza de engranaje al P.E.I (Proyecto Educativo Institucional) de la I.E Los Andes, de igual forma según el (MEN, 2015) nuestro país tiene como meta educativa para el año 2025, lograr ser el país más educado de América Latina, en este plan señala categóricamente que:

La educación es el más poderoso instrumento de igualdad social y crecimiento económico en el largo plazo, con una visión orientada a cerrar brechas en acceso y calidad al sistema educativo, entre individuos, grupos poblacionales y entre regiones, acercando al país a altos estándares internacionales y logrando la igualdad de oportunidades para todos los ciudadanos. (MEN, 2015, pág. 1)

Es así como, el proyecto de investigación cobra gran importancia en la resolución de problemas matemáticos, ya que, partiendo de los principios de inclusión y equidad, se crean estrategias encaminadas a fortalecer la educación en un sector que ha sido históricamente marginado y no tomado en cuenta como parte activa de la sociedad dentro de los sectores educativos, políticos, comunitarios y otros en los que pueden participar de acuerdo a sus capacidades.

En este sentido, a través del proyecto a largo plazo, se busca rescatar el papel protagónico de la institución educativa en la resolución de problemas matemáticos; a través de plantear y resolver permanentemente su proyección en lo cotidiano, trascender lo común, salir del confort para

responder a las necesidades del momento social, político y cultural que en que vivimos, además de imaginar nuevos enfoques, programas, proyectos y estrategias formativas.

En consecuencia, para los procesos de enseñanza y aprendizaje, se busca colaborar en el ejercicio de los principios anteriores, desde su misma naturaleza, al desarrollo integral del ser humano de forma personal y de acuerdo con sus particularidades. Esto, teniendo en cuenta los principios filosóficos de la educación nacional colombiana, tales como la pertinencia, resignificación, valoración de un currículo y una enseñanza de alta calidad, en realidad, son estrategias que tengan en cuenta la diversidad, las que realmente logran que construyamos puentes entre el estudiante y el aprendizaje.

4.2. Impacto Esperado

El impacto que se busca con el proyecto “Estrategias didácticas para facilitar el aprendizaje de las matemáticas de los estudiantes del grado décimo de la institución educativa los Andes de Chigorodó Antioquia”, es lograr que el futuro docente actúe de manera pedagógica coherente con los referentes de calidad nacional y posibilitar el aprendizaje en los estudiantes de la institución.

Tanto en la revisión de la normativa académica en vigor, como en la que se vaya generando, se priorizarán los criterios que posibilitan la enseñanza, el aprendizaje y la participación de estudiantes afectados y que presentan dificultad para resolver problemas matemáticos. El docente que o guía la construcción de los saberes en el área de matemáticas apoyado por la institución, creará la estrategia didáctica pertinente para que los estudiantes aprendan y participen de forma activa, partiendo de altas expectativas y propiciando alcanzar las competencias básicas y metas acordes con sus capacidades para responder a las necesidades de

comprensión lectora, adecuar los criterios de intervención escolar y social para asegurar un desarrollo significativo, personal y además, el éxito escolar para todo los educandos de la comunidad educativa Los Andes.

Se trata, a fin de cuentas, de crear las condiciones óptimas para asegurar la adecuada resolución de problemas matemáticos en todos los estudiantes y la eliminación de las barreras de aprendizaje, a la hora de resolver un problema.

La resolución de problemas es de vital importancia para la mejora continua y construcción del conocimiento matemático, ya que permite que los estudiantes puedan conocer mecanismos y herramientas para resolver problemas de manera tanto lógica como creativa de un problema, no obstante, la estrategia también puede ayudar a alcanzar mejores resultados en las pruebas saber.

De igual forma, el trabajo aborda cómo desarrollar las habilidades de pensar de forma lógica y creativa para alcanzar mejores resultados a nivel local y regional, por lo tanto, también ayuda a identificar la influencia de los paradigmas en la forma de pensar y esto a su vez ayuda a reconocer la importancia de utilizar, tanto el pensamiento lógico matemático, como el creativo al resolver un problema y reconocer la importancia de la correcta resolución del problema.

CAPÍTULO II.
MARCO TEÓRICO

1. ANTECEDENTES

En el presente trabajo de investigación, se analizan los antecedentes nacionales e internacionales asociados a investigaciones y estudios realizados en las estrategias didácticas para la resolución de problemas matemáticos.

1.1. Antecedentes Internacionales

En la Universidad Autónoma de Nuevo León, México, la autor(a) (Cerde Rodríguez, 2014), investigó el impacto de la resolución de problemas en el rendimiento académico en matemáticas. Uno de los objetivos propuestos en su investigación fue analizar el efecto que tiene la metodología de resolución de problemas de Pólya en el rendimiento de los estudiantes. La metodología aplicada en la investigación tuvo un diseño cuasi experimental, cuantitativo de carácter transversal, la población fue conformada por 239 estudiantes, de los cuales se tomó como muestra a 153 estudiantes, siendo 80 mujeres y 73 varones. Entre los resultados se encontró que los estudiantes analizaron y compararon el desarrollado y se pudieron dar cuenta de algunos errores que se cometieron en algún paso para la ejecución de la operación. Se indicó que los problemas no son iguales y que por ello no se resuelven de la misma manera. Como conclusión, se puede afirmar que el método de Polya logra un cambio positivo en el aprendizaje de la resolución de problemas, siendo el papel del educador el de un facilitador didáctico.

Otra investigación fue la realizada por (Depaz & Fernandez, 2011), quienes llevaron a cabo un trabajo titulado “Resolución de problemas matemáticos de sustracción en alumnos de 3^{er} grado de primaria de un colegio privado y de un colegio estatal de Lima”. Se trata de un estudio cuantitativo cuyo objetivo fue diseñar y validar un instrumento confiable

para detectar habilidades a nivel de estrategias para resolver problemas matemáticos de sustracción en estudiantes de 3^{er} grado de primaria de un colegio privado y un colegio público. Para esta investigación se utilizó una prueba denominada "PROMAT", creada por las investigadoras, el cual fue sometido a la evaluación del área de matemática. Esta prueba puede ser aplicada de forma individual o colectiva. La población estuvo formada por 40 estudiantes de 3^{er} grado de un colegio privado y 40 estudiantes de un colegio estatal del mismo distrito. En cuanto a la muestra se contó con 20 estudiantes de un colegio privado y 20 de un colegio estatal del mismo distrito.

Al concluir la investigación se pudo comprobar, que el instrumento utilizado permitió observar las principales diferencias que presentan los estudiantes de tercer grado de primaria de un colegio particular y de un colegio estatal en la resolución de problemas matemáticos. Los alumnos del colegio estatal en relación con el colegio privado dejaron más preguntas sin resolver demostrando que el tiempo planteado no les fue suficiente; mientras que, los alumnos del colegio privado lograron un mejor rendimiento en la resolución de problemas matemáticas de sustracción.

Otra investigación relevante, fue llevada a cabo en México por (Laya, 2009), sobre la relación entre el método y las estrategias para la resolución de problemas en alumnos del sexto grado de primaria con la intención de comparar las estrategias que emplean para resolver problemas y extraer aciertos y desaciertos de las mismas. La muestra estuvo conformada por 57 alumnos de 9 escuelas y los instrumentos usados fueron prueba de resolución de problemas matemáticos y la entrevista. El estudio reveló que los conocimientos previos son herramientas claves para el éxito en la resolución de problemas, especialmente en aquellos que demandan la aplicación de conceptos específicos como los de geometría. Además, se observó una correlación más fuerte entre la comprensión de los problemas y la resolución de los mismos. Comprender exactamente lo que se

pregunta, así como las nociones del problema, lo cual está ligado a conocimientos previos que son indispensables para enfrentar con eficacia la resolución de problemas.

Así mismo, en Hernandez, Ibañez y Mendez (2017), definen la solución de problemas como "una conducta ejercida en situaciones en las que un sujeto debe conseguir una meta, haciendo uso de un principio o regla conceptual" (p.22). De esta forma se entiende por solución de problemas, cualquier tarea que exija procesos de razonamiento relativamente complejos y no una mera actividad asociativa. La resolución de problemas es una cuestión de gran importancia para el avance de las matemáticas en los estudiantes. El saber hacer, en matemáticas, tiene que ver con la habilidad para resolver problemas matemáticos, puesto que se establece un método para aprender matemáticas y otros saberes, por ello en este sentido fue (Polya, 1945), quien propuso un método el cual puede ser interpretado como una propuesta de enseñanza - aprendizaje. Este método se ha convertido en un paradigma vigente para la enseñanza y el aprendizaje de las matemáticas utilizado en la resolución de problemas, la búsqueda de pruebas, crítica de argumentos, el dominio del lenguaje matemático con cierta fluidez, el reconocimiento de conceptos matemáticos en situaciones concretas, etc., es decir, los procesos intermedios que permiten llegar a la solución.

Comunicarse matemáticamente significa utilizar el lenguaje matemático para resolver un problema, en vez de solamente dar la respuesta. También significa escuchar cuidadosamente para entender las diversas maneras en que otras personas razonan. La capacidad para razonar matemáticamente significa pensar lógicamente, discernir las similitudes y diferencias en objetos o problemas, elegir opciones sobre la base de estas diferencias y razonar sobre las relaciones entre las cosas.

Sobre el tema de la resolución de problemas matemáticos, (Silvia Brendy, 2015) estudió en Guatemala el método Pólya en la resolución de problemas matemáticos (Estudio realizado con estudiantes de quinto primaria, sección "A", de la Escuela Oficial Rural Mixto "Bruno Emilio Villatoro López", municipio de la Democracia, departamento de Huehuetenango, Guatemala). Se propuso como objetivo determinar los procesos que aplica el Método Pólya en la Resolución de Problemas Matemáticos en los estudiantes del quinto grado primaria de la Escuela Oficial Rural Mixto "Bruno Emilio Villatoro López", municipio de la Democracia, departamento de Huehuetenango, Guatemala C.A. Es una investigación de diseño cuasi experimental, realizada sobre una muestra de 25 estudiantes de quinto grado primaria. Utilizó como instrumento una prueba escrita, aplicada de entrada y salida. Escalante concluyó que el objetivo principal en matemática es analizar e interpretar los resultados del planteamiento de un problema y con el apoyo del método Pólya se evidencia el aprendizaje de los estudiantes, así como el logro de las competencias propuestas; también la capacidad de razonar del alumno, quien no debe repetir mecánicamente una teoría, sino que debe ser capaz de descubrir y facilitar el uso de estrategias que coadyuven en la resolución de problemas o todo aquello que necesita solución (p. 35).

Otro de los estudios encontrados fue una investigación realizada en México por (Arteaga Palomares & Guzman Hernandez, 2005), la cual buscó identificar las estrategias empleadas por alumnos de quinto grado de primaria en la resolución de problemas algebraicos, se tuvo como muestra en la fase experimental a 15 alumnos entre 11 y 12 años de una escuela oficial del medio urbano. Dicha investigación estuvo dividida en tres fases. En la primera y segunda se trabajó en equipo el análisis y solución de problemas sobre las estrategias empleadas. Posteriormente, en la tercera fase, los alumnos resolvieron un cuestionario final para identificar los avances individuales en la resolución de problemas, así como las

estrategias utilizadas. Los autores concluyeron que es posible ayudar a los alumnos en el desarrollo de estrategias de resolución de problemas mediante la presentación de problemas de distinta naturaleza, estimulando los razonamientos vinculados con su pensamiento aritmético y creando las condiciones didácticas adecuadas.

Asimismo, el investigador (Cerna, 2011), analizó en Iquitos el impacto del método didáctico de resolución de problemas en el aprendizaje de la asignatura de Matemática, en los estudiantes de segundo semestre de Contabilidad, I.S.T.P. "Joaquín Reátegui Medina", El objetivo fue determinar cómo influye el Método Didáctico de Resolución de Problemas en los procesos de aprendizaje de la asignatura de matemática de los estudiantes del segundo semestre de la carrera de Contabilidad del Instituto Superior Tecnológico Público Joaquín Reátegui Medina del Distrito de Nauta – Provincia de Loreto. Fue una investigación cuasi experimental realizada en una población de 300 estudiantes de la carrera profesional de Contabilidad secciones "A (30 estudiantes)" y "B (30 estudiantes)". Se Utilizó como instrumento una prueba escrita (de entrada y salida). Concluyó que el método de resolución de problemas es efectivo para mejorar los niveles de aprendizaje de los estudiantes de la asignatura de matemática, y esto se demuestra a través de la evidencia empírica obtenida en la investigación (p.61).

En esa misma línea, (Sanchez J. W., 2014), estudió la Influencia de la enseñanza de la matemática basado en la resolución de problemas en el mejoramiento del rendimiento académico. El caso de los ingresantes a la Escuela de Enfermería de la Universidad Alas Peruanas, buscó determinar y analizar si existen diferencias significativas en el rendimiento académico del grupo de estudiantes que trabajan con la estrategia didáctica de la enseñanza de la matemática basada en la resolución de problemas, con respecto al grupo de estudiantes al cual no se le aplica dicha estrategia. Se trató de un trabajo experimental con pre y pos prueba, realizada con 56

estudiantes ingresantes a la Escuela de Enfermería de la Universidad Alas Peruanas.

La conclusión más resaltante a la que llegó Roque es que la enseñanza de la matemática basada en Resolución de Problemas ha mejorado significativamente (no solo en sentido estadístico sino también pedagógico– didáctico) el rendimiento académico de los estudiantes de Enfermería de la UAP, lo cual se evidenció en los resultados de la evaluación criterial aplicada donde estos lograron superar la media (que fue de 51) del puntaje total (que fue de 45 puntos). En este proceso es importante, además, que los estudiantes practiquen los procesos comunicativos, orales o escritos entre ellos mismos, para generar reflexiones sobre las resoluciones y sobre la gestión de las mismas.

Se ha logrado, no sin dificultad, favorecer la autoestima de los estudiantes e imbuirlos en la resolución de problemas, siendo un aspecto fundamental el de hacerles perder el temor por la matemática, acercarlos a los procesos de resolución de estas y vincularlos emocionalmente, incluso han desarrollado y profundizado sus ideas relacionadas con la aplicación de diversas estrategias o heurísticas. A través de resolución de problemas los estudiantes han fortalecido y ampliado su cultura matemática, aspecto fundamental para afrontar diversas situaciones en una sociedad matematizada, lograr ser un profesional competente y mejorar la calidad de vida de nuestra sociedad.

1.2. Antecedentes Nacionales

Continuando con las investigaciones en resolución de problemas matemáticos, se encuentra una investigación de (Ortiz, 2012), de Corporación Universitaria Lasallista, Caldas, Colombia, quien realizó la investigación estrategias pedagógicas didácticas para alcanzar un

aprendizaje del pensamiento lógico matemático en los niños de 3 a 4 años, del hogar campanitas. Se planteó como objetivo general, desarrollar las habilidades del pensamiento lógico matemático en los estudiantes de 3 a 4 años para que se consoliden los conocimientos en la matemática. La metodología en esta investigación es cualitativa, y fue dividida en tres etapas, la primera es la sensibilización, la segunda son las actividades y la tercera es la evaluación. Entre los resultados tenemos que los estudiantes lograron el desarrollo de todas las actividades propuestas, de esta manera siguieron las instrucciones dadas por la maestra; observándose así una mejoría puesto que antes no las seguían. Se concluye entonces, que la formación integral en problemas, la orientación actitudinal junto con estrategias instruccionales durante los procesos pedagógicos, incide positivamente en el desarrollo del pensamiento lógico en la resolución de problemas y manejo de conceptos relaciones implicadas.

De otro lado, tenemos a (Schoenfeld A. H., 1989), en una investigación titulada “la enseñanza de las matemáticas debe centrarse en el desarrollo de aptitudes para: entender conceptos y métodos matemáticos; discernir relaciones matemáticas; razonar lógicamente; aplicar conceptos, métodos y relaciones matemáticas para resolver una variedad de problemas no rutinarios”. Para que cada individuo se sienta motivado a buscar una solución a los problemas debe hacerlos propios, buscando su propio camino de solución. Además, debemos considerar que no todas las tareas son problemas para todos, esto depende de los conocimientos de cada uno y que debemos diferenciar las tareas destinadas a ejercitar algoritmos de las designadas realmente la resolución de problemas. En este sentido, el juego de estrategia puede ser una tarea que plantee un reto motivador para el estudiante.

Este mismo autor, citado en (Barrantes, 2006), menciona que el control trata sobre la forma en que el individuo usa la información que posee al resolver un problema (distribución de recursos) e incluye las decisiones

importantes que se toman acerca de qué hacer en un problema. El control incluye tomar decisiones respecto al plan utilizado, la selección de metas, monitoreo de soluciones y su evolución, además de la revisión o abandono del plan basado en una evaluación.

Según este mismo autor, gran parte de la literatura sobre control viene de la inteligencia artificial y de la psicología cognitiva. Es un elemento central en la estructuración de programas de inteligencia artificial y tiene un significado técnico relacionado con búsqueda. También se utiliza para describir decisiones ejecutivas y planificación. Una amplia versión del control es tratada bajo el encabezado metacognición en la literatura psicológica. Muchos problemas en inteligencia artificial provienen de problemas de búsqueda en ciertos tipos de árboles o grafos. Los nodos de los grafos representan varios estados del problema y las aristas que los unen representan procedimientos que el estudiante lleva a cabo para pasar de un estado a otro. En este paradigma un problema tiene: un estado inicial; reglas de transformación; condiciones terminales. Los problemas matemáticos pueden ser ubicados dentro de esta representación esquemática.

La dificultad primaria en inteligencia artificial consiste en controlar la búsqueda por el espacio de forma eficiente. Al resolver un problema, el espacio de búsqueda de solución es bastante amplio. Desde el estado inicial hasta la meta existen varias estrategias heurísticas plausibles que pueden ser utilizadas, y por cada una de ellas existen potenciales obstáculos que vencer, lo que nos lleva a tomar decisiones respecto a cuáles de ellos queremos enfrentar. Por cada obstáculo seleccionado surgirán otros obstáculos, ampliando el número de ramas en el árbol de búsqueda de la solución (Schoenfeld A. H., 1985).

Cuando una persona empieza a resolver un problema, algunas estrategias heurísticas pueden parecerle útiles mientras que otras no.

Recíprocamente, algunas estrategias útiles pueden parecerle no útiles. Si el estudiante selecciona una estrategia inapropiada y trabaja con ella, excluyendo otras posibilidades, entonces fracasará en su intento por resolver el problema. Por otro lado, fracasará también cuando abandona estrategias correctas antes de tiempo. Por lo tanto, no es suficiente dominar estrategias heurísticas para tener éxito en la resolución de problemas. La habilidad para monitorear y evaluar todo el proceso es igualmente importante. Las acciones que involucran un control incluyen:

1. Tener claridad acerca de lo que trata el problema antes de empezar a resolverlo (fase de entendimiento del problema).
2. Considerar varias formas de resolver el problema y seleccionar un método específico (fase de diseño).
3. Monitorear el proceso y decidir cuándo abandonar algún camino que no sea exitoso (fase de implantación).
4. Revisar el proceso de resolución y evaluar la respuesta obtenida (fase de revisión y comprobación). Schoenfeld, 1985 citado en (Barrantes, 2006; p.2-6)

Los expertos, por lo general, monitorean y evalúan cuando resuelven problemas, y esto contribuye al éxito del proceso. Algunas investigaciones realizadas por Schoenfeld revelaron que los estudiantes, por lo general, no utilizan este tipo de estrategia cuando resuelven problemas matemáticos.

Adicional a lo anterior, (Perez & Ramirez, 2011) en su tesis titulada "Estrategias de enseñanza de la resolución de problemas matemáticos. Fundamentos teóricos y metodológicos. Universidad Pedagógica Experimental Libertador" plantean que la resolución de problemas constituye el centro de la Matemática, el docente puede valerse de ella para

enseñar esta disciplina, sin embargo, es bien sabido que con frecuencia los docentes trabajan con sus estudiantes ejercicios rutinarios, mecánicos que distan mucho de estimular los procesos cognoscitivos necesarios entre los estudiantes. Es importante que los docentes conozcan lo que representa realmente un problema, las taxonomías que existen al respecto, sus características, etapas de resolución, así como también sobre las estrategias para su enseñanza, de manera que puedan crear enunciados creativos, originales y variados que constituyan un reto para los estudiantes e impliquen un esfuerzo cognoscitivo al resolverlos.

2. MARCO CONCEPTUAL

Para desarrollar la presente investigación, se han definido las siguientes categorías de análisis: Conductas Cognoscitivas, Causas de las Dificultades y Estrategia Didáctica, dado que son los ejes fundamentales que orientan los objetivos y actividades a realizar en el transcurso de ésta, implican adaptaciones contextuales a una serie de factores pedagógicos, cognitivos y comportamentales, así como la articulación de aspectos y procesos propios del que hacer intra e interinstitucional que direccionan los procesos de enseñanza-aprendizaje tales como el PEI, currículo institucional, intereses de la comunidad educativa, entre otros. Dados los diferentes estilos de enseñanza - aprendizaje y características psicosociales; se encontró ciertos referentes y bases teóricas sobre cómo deben realizarse las transformaciones educativas orientadas al desarrollo de los procesos inclusivos en relación con la diversidad en el aula, la implicación sociocultural que esta conlleva, así como la forma de abordar las diferencias en los estudiantes desde la parte operativa, que sin duda, sirven como elemento enriquecedor de este trabajo, el cual busca generar las condiciones propicias a aquellos estudiantes que normalmente son marginados por no encajar en el común.

Teniendo presente los enfoques anteriores, a continuación, se detallará el marco teórico correspondiente a las categorías de análisis de la presente investigación: Conductas Cognoscitivas, Causas de las Dificultades y Estrategia Didáctica.

2.1. Estrategia Didáctica

Las estrategias didácticas se definen como procesos teórico - prácticos (métodos, técnicas, actividades) por los cuales el docente y otros actores del contexto social organizan las acciones de manera consciente para construir y lograr metas previstas e imprevistas en el proceso educativo, adaptándose a las necesidades de los estudiantes de manera significativa (Feo, 2009).

En la misma línea, (Rosales, 2004) plantea que, en esencia, las estrategias son formas de llevar a cabo metas; son conjuntos entonces de acciones identificables, orientadas a fines más amplios y generales. Consecuentemente, las estrategias didácticas sirven para facilitar la resolución de problemas matemáticos.

2.1.1. Estrategia.

Para comenzar a establecer las bases teóricas acerca de las estrategias didácticas para facilitar el aprendizaje de las matemáticas en los estudiantes del grado decimo de la I.E Los Andes, se debe precisar que el término “estrategia” se define como el “conjunto de decisiones y acciones conscientes e intencionadas para lograr algún objetivo” (Monereo, 1995). Además, se conciben como estructuras de actividad en las que se hace reales los objetivos y contenidos (Medina Rivilla & Mata, 2002).

2.1.2. Didáctica.

Según (Brousseau, 1983), citado en Bujanda et al. (1991): “La didáctica es el estudio de los fenómenos de la enseñanza que son específicos del conocimiento enseñado sin ser reductibles al dominio del saber al que pertenecen”. Por lo tanto, la didáctica es la disciplina pedagógica de carácter práctico y normativo que tiene por objeto la enseñanza, para dirigir de manera correcta al alumno en su aprendizaje. Así mismo utiliza principios, normas, descubrimientos, experimentación y prácticas para mejorar el proceso de enseñanza-aprendizaje en miras a un mejor rendimiento escolar. Por ello ofrece al educando medios para que se esfuerce, se responsabilice del aprendizaje que adquiere y sea capaz de desarrollar y conducir sus conocimientos para alcanzar su formación escolar dentro de cada nivel. Específicamente en el área de matemáticas, esto beneficiará al alumno ya que podrá desarrollar las aptitudes y habilidades cognitivas necesarias para resolver los problemas matemáticos en diferentes contextos (Mattos, 1963).

Lo anterior incluye tanto las técnicas para el aprendizaje formativo del estudiante como las de enseñanza del docente, esto implica la relación estrecha que las estrategias didácticas tienen con los Referentes Nacionales de Calidad Educativa (estándares básicos de competencias, los lineamientos curriculares y otras orientaciones pedagógicas propias del área de matemáticas), considerando los saberes previos de los estudiantes.

Para un análisis más específico de la categoría Estrategias didácticas, se ha definido la subcategoría: Aprendizaje significativo.

2.2. Aprendizaje Significativo

Con relación al aprendizaje significativo, (Moreira, 2007) apoyándose en Ausubel (1968), quien es el fundador del aprendizaje significativo, lo define como el proceso a través del cual una nueva información (un nuevo conocimiento) se relaciona de manera no arbitraria y sustantiva (no-literal) con la estructura cognitiva de la persona que aprende. En el curso del aprendizaje significativo, el significado lógico del material de aprendizaje se transforma en significado psicológico para el sujeto.

Como afirma (Ausubel, 1963), el aprendizaje significativo es el mecanismo humano, por excelencia, para adquirir y almacenar la inmensa cantidad de ideas e informaciones representadas en cualquier campo de conocimiento. Según lo anterior se concluye nuevamente que el aprendizaje está ligado a los preconceptos que tienen los educandos y que esta forma de aprendizaje está inmersa dentro de la parte psicológica de la persona; lo cual hace que este modelo sea funcional para cualquier campo de conocimiento; esto nos ratifica que el modelo pedagógico que debemos seguir en el desarrollo de la investigación, va a ser el propuesto por Ausubel; ya que se tomarán situaciones reales del entorno del estudiante, para que éste; teniendo en cuenta sus saberes, logre interiorizar, entender y solucionar los problemas que se le plantean en el área de matemáticas.

El modelo pedagógico usado, así como el desarrollo disciplinar de la estrategia didáctica de aprendizaje significativo es coherente también con las Normas Técnicas Curriculares de Colombia, las cuales definen y reglamentan qué se debe enseñar según el nivel de desarrollo cognitivo de los estudiantes. En los referentes de calidad educativa se explicitan los saberes y afirmaciones sobre el desempeño de los estudiantes que evidencian que sí están aprendiendo.

2.3. Referentes de Calidad Educativa

Son documentos educativos publicados por el Ministerio de Educación Nacional con el fin de guiar con calidad la actividad pedagógica en una determinada área fundamental y obligatoria cumplen con unas expectativas comunes de calidad; expresa una situación deseada en cuanto a lo que se espera que todos los estudiantes aprendan en cada una de las áreas a lo largo de su paso por la Educación Básica y Media (M.E.N, Referentes de calidad, 2017).

En este orden de ideas, los referentes de calidad nacionales se constituyen en una guía para:

- El diseño del currículo, el plan de estudios, los proyectos escolares e incluso el trabajo de enseñanza en el aula.

- Producir o adoptar métodos, técnicas e instrumentos (pruebas, preguntas, tareas u otro tipo de experiencias) que permitan evaluar interna y externamente si una persona, institución, proceso o producto no alcanza, alcanza o supera esas expectativas de la comunidad.

- El diseño de las prácticas evaluativas adelantadas dentro de la institución. (M.E.N, Referentes de calidad, 2017).

De forma general, dentro de los referentes de calidad del Ministerio de Educación Nacional, se encuentran documentos tales como: estándares básicos de competencias, lineamientos curriculares, derechos básicos de aprendizaje, mallas de aprendizaje, matrices de referencia, orientaciones pedagógicas. El análisis de estos permite crear el marco curricular de las estrategias didácticas en las que se pueda evidenciar los siguientes aspectos relacionados con el aprendizaje: ¿Qué tienen que aprender los alumnos? ¿Cuándo lo deben aprender? ¿Cómo se si lo que están

aprendiendo es lo que deben aprender? ¿Qué deben hacer con lo que aprenden? (M.E.N, Referentes de calidad, 2017).

En los Lineamientos Curriculares y en los Estándares de Competencias del área de matemáticas, se han definido ciertos componentes y en base a los cuales se establecen ciertas competencias que deben adquirir los estudiantes en todos los grados, ciclos y niveles académicos:

2.3.1. Aleatorio.

Consiste en la sistematización, ordenamiento, análisis de datos, aprendiendo a coleccionar, organizar graficar datos, preparándolos para seleccionar y usar métodos estadísticos apropiados para analizar datos, desarrollar y evaluar inferencias y predicciones basadas en datos, entender y aplicar los conceptos básicos de probabilidad.

2.3.2. Numérico-variacional.

El pensamiento numérico consiste en la sistematización y la contextualización del conocimiento de las matemáticas. El pensamiento numérico trabaja la comprensión profunda y fundamental del conteo, del concepto de número y de las relaciones aritméticas como también los sistemas numéricos y sus estructuras, se enfatiza en las relaciones entre las cantidades, incluyendo las funciones, las formas de representar relaciones matemáticas y el análisis de cambio, la interpretación y utilización de un lenguaje simbólico.

2.3.3. Métrico-espacial.

Implica la comprensión de los atributos medibles de los objetos y las unidades, sistemas y procesos de medición aplicar técnicas apropiadas, herramientas y fórmulas para determinar medidas, procesos cognitivos

mediante los cuales se construyen y se manipulan las representaciones mentales de los objetos del espacio, las relaciones entre ellos, sus transformaciones y sus diversas traducciones o representaciones materiales. Es usado para representar y manipular información en el aprendizaje y en la resolución de problemas de ubicación, orientación y distribución de espacios. En el estudio de la geometría, los estudiantes aprenden acerca de las formas geométricas y sus estructuras y como analizar sus características y relaciones.

2.4. Competencias

2.4.1. Comunicación.

Implica expresar, interpretar y evaluar ideas matemáticas usando las diferentes formas en las que se puede presentar la información, (gráficos, tablas) construir, interpretar y ligar representaciones simbólicas de distinta naturaleza.

2.4.2. Razonamiento.

Se entiende como la acción de ordenar ideas en la mente para llegar a una conclusión. Para este caso particular, incluye prácticas como justificar estrategias y procedimientos, formular hipótesis, hacer conjeturas, encontrar ejemplos, contraejemplos, argumentar y exponer ideas.

2.4.3. Resolución.

Está relacionado con la capacidad para identificar aspectos relevantes en una situación para plantear o resolver problemas, encontrar una operación matemática que les permita solucionarlos. Se refiere al conocimiento de procedimientos matemáticos (como algoritmos, métodos, técnicas, estrategias y construcciones), como y cuando usarlos

apropiadamente y a la flexibilidad para adaptarlos a diferentes tareas propuestas (Colombia-Aprende, 2017).

2.5. Conductas Cognoscitivas en la Resolución de Problemas Matemáticos

La conducta se define como la realización de cualquier actividad, en la que está implicada una acción, pensamiento o emoción. Por ejemplo, “en la resolución de cierto problema matemático, la forma en que un estudiante lo aborda y lo hace explícito, se define como la conducta cognoscitiva” (Gutiérrez, 2012, p.27).

Así, dicha conducta es producto de la identificación que hace el estudiante de los aspectos relevantes en una situación, los conocidos y los que desea conocer, se establece una relación entre dichos aspectos de acuerdo con su significado en el contexto de la situación, luego selecciona la operación matemática que le permita solucionarlos, esto es modelarlo. Posteriormente, se encuentra el aspecto desconocido del modelo, aplicando las reglas sintácticas aritméticas o algebraicas a que haya lugar (Gutierrez, 2012, pág. 28).

Según el MEN, se refiere a la evidencia de procedimientos matemáticos (como algoritmos, métodos, técnicas, estrategias y construcciones), y a su uso apropiado y flexible, según la tarea propuesta (Colombia-Aprende, 2017).

2.5.1. Problema matemático

Es una situación en donde se relacionan datos, variables e incógnitas con el fin de ser resuelta; para ello el estudiante no obtiene la solución de inmediato debe realizarse algún tipo de procedimiento para encontrarla.

Como menciona (Schoenfiel, 1992, págs. 334-370) “es una herramienta para pensar matemáticamente”. El problema es quizás la base fundamental del conocimiento ya que a partir de él surgen las posibles soluciones y al intentar llegar a estas se necesitan utilizar varios procesos metacognitivos, que hacen que se formen habilidades del pensamiento en los individuos. A estas habilidades es lo que se denomina actualmente competencias. En esta categoría se definió la siguiente subcategoría: Acciones en la Resolución de Problemas Matemáticos.

2.5.2. Acciones en la Resolución de Problemas matemáticos

La resolución de problemas en matemáticos ha dado un nuevo enfoque al currículo del área, ya que ahora se pretende llegar al estudiante planteando una serie de situaciones problemáticas, en donde él debe involucrar sus conocimientos adquiridos para resolverlas de forma que durante este proceso vea la aplicación de lo aprendido. Como afirma (Kilpatrick, 1988), “Los problemas se analizan como un vehículo para lograr algunas metas curriculares. Estas metas pueden incluir aspectos relacionados con la motivación, recreación, justificación o práctica...” Actualmente, en el área de matemáticas la resolución de problemas es un tema complicado de abordar, ya que cada estudiante tiene una forma particular de raciocinio, en especial a la hora de resolver problemas, lo cual se evidencia en su vida cotidiana, ya que, de acuerdo con su nivel de desarrollo afrontan sus problemas personales de diferentes formas, lo cual, se refleja al momento de resolver un problema matemático.

Es muy cierto que en nuestra vida cotidiana está presente el concepto de la matemática y por consiguiente la presencia de los problemas esto se puede apreciar desde la pre-escolaridad en la que a los niños se les presenta situaciones problemáticas que deben resolver mediante su razonamiento lógico.

Para resolver problemas desde los más simples a los más complejos los estudiantes, en primer lugar los comprenden, a su manera, a partir de lo cual, conciben un plan para aplicarlo de forma ordenada desde la identificación de los datos, pasando por el proceso y selección de operaciones y llegar a un resultado. No obstante, con mucha frecuencia realizan de forma incipiente un proceso de análisis convenientemente, incluso, preguntarse sobre la conveniencia de la solución obtenida.

Así como lo expone Guzmán (1984), referenciado por (Campistrous & Rizo, 2013), comenta que “lo que deberíamos proporcionar a nuestros alumnos a través de las matemáticas es la posibilidad de tener hábitos de pensamiento adecuados para la resolución de problemas matemáticos y no matemáticos. ¿De qué les puede servir hacer un hueco en su mente en que quepan unos cuantos teoremas y propiedades relativas a entes con poco significado si luego van a dejarlos allí herméticamente emparedados?

A la resolución de problemas se le ha llamado, con razón, el corazón de las matemáticas, pues ahí es donde se puede adquirir el verdadero sabor que ha traído y arte a los matemáticos de todas las épocas. Del enfrentamiento con problemas adecuados es de donde pueden resultar motivaciones, actitudes, hábitos, ideas para el desarrollo de herramientas, en una palabra, la vida propia de las matemáticas”. Como ya se ha dicho la matemática forma parte de nuestras vidas, la mejor forma de que los niños aprendan a resolver problemas es acercarlos a su realidad, formulando problemas que sean capaces de comprender, formular un plan para su resolución y puedan aplicar sus conocimientos para que sean resueltos.

También es importante darles la oportunidad de crear sus propios problemas desde el planteamiento de los datos hasta el proceso de su resolución. (Lucangeli, Tressoldi, & Cendron, 1998), proponen un modelo de procesos implicados en la solución de problemas en el que recogen las diferentes aportaciones de las investigaciones previas en la literatura

especializada. La particularidad fundamental de este modelo es que, mientras en las formulaciones anteriores de solución de problemas los modelos eran resultado de la observación de los alumnos mientras trabajaban, del análisis de protocolos verbales, o de procedimientos de recuerdo inducido, este modelo es resultado de los datos obtenidos a partir de un instrumento de evaluación de procesos cognitivos implicados en solución de problemas (El Test di Soluzioni dei Problemi), y el sometimiento empírico de estos datos a procedimientos de confirmación factorial mediante el análisis de senderos (path analysis). El modelo contempla la existencia de 5 procesos cognitivos: comprensión del enunciado, representación, categorización, planificación, y autoevaluación, que determinan de un modo jerárquico, la habilidad de solucionar problemas.

Por otro lado (Bandura, 1989), considera que el aprendizaje basado en resolución de problemas se sustenta en la teoría constructivista, ya que el alumno participa construyendo su propio aprendizaje y lo transfiere a una experiencia de su mundo real.

Referente a la aplicabilidad del aprendizaje basado en resolución de problemas, mediante diferentes lecturas realizadas se pudo observar que dicho método se aplica en la educación superior, mientras el aprendizaje por observación tiene mayor aplicabilidad en la educación media. Cómo el modelo en el aprendizaje por observación tiene mayor efectividad en el proceso de aprendizaje cuando tiene la misma edad que los estudiantes se puede elegir a uno de los compañeros de alta aceptación entre el grupo a modelar.

Además, (Contreras S & Del Pino O, 2000, pág. 28), referencia a Luis Santaló 1985 donde señala que: “enseñar matemáticas debe ser equivalente a enseñar a resolver problemas. Estudiar matemáticas no debe ser otra cosa que pensar en la solución de problemas” Pólya (1989), “si el profesor es capaz de estimular en los alumnos la curiosidad, podrá

despertar en ellos el pensamiento independiente; pero si dedica el tiempo a ejercitarles en operaciones de tipo rutinario, matará en ellos dicho interés". Es importante que se cree en clase un ambiente que apoye a la investigación, el descubrimiento, la búsqueda, la desinhibición, las actitudes de colaboración.

En este mismo sentido, (Vallés Martínez, 2000), indica que la resolución de problemas hace referencia a los procesos que una persona pone en juego para superar los obstáculos que encuentra en una tarea y esta debe pasar por las siguientes fases: representación, planificación, ejecución y supervisión del plan. Las estrategias básicas empleadas son el algoritmo y heurísticos asociados al conocimiento específico del tema. Gagné citado en (Villnova, 2001), definió la solución de problemas como "una conducta ejercida en situaciones en las que un sujeto debe conseguir una meta, haciendo uso de un principio o regla conceptual". Se puede entender por solución de problemas, cualquier tarea que exija procesos de razonamiento relativamente complejos y no una mera actividad asociativa. A continuación se expone la siguiente categoría: causas de las dificultades en la resolución de problemas matemáticos.

2.6. Causas de las Dificultades en la Resolución de Problemas

Numerosos investigadores como (Schoenfiel, Learning to think mathematically: problem solving, metacognition, and sense making in mathematics. En D. A Grouws (Ed.), Handbook of Research on Mathematics Teaching and Learning. Reston, VA:NCTM., 1992), establecen que en las causas de las dificultades en la resolución de problemas matemáticos, están implicados los siguientes aspectos:

- ✓ Conocimiento de base o recursos matemáticos: Se basan en el conocimiento intuitivo e informar sobre el dominio del problema.

- ✓ Las estrategias de resolución de problemas (heurística): Se inician con los aportes de Pólya, quien plantea cuatro etapas para la resolución de problemas matemáticos: entender un problema, trazar un plan, ejecutar ese plan y mirar para atrás.
- ✓ Aspectos metacognitivos: Es necesario monitorear y controlar el proceso de las habilidades cognitivas apoyándonos desde el punto de vista psicológico.
- ✓ Aspectos afectivos: Las creencias concebidas como la concepción individual y los sentimientos que modelan las formas en que el individuo conceptualiza y actúa en relación con la matemática.
- ✓ La comunidad práctica: Considera el aprendizaje matemático como actividad inherentemente social, y como una actividad esencialmente constructiva, en lugar de receptiva.

Además (Ardila, 2005), postula que dentro de los procesos cognitivos para resolver problemas, está implicada la memoria de trabajo, la atención y la memoria a largo plazo para evocar los saberes previos del símbolo numérico-variacional. El mismo autor, manifiesta que las causas de las dificultades en la resolución de problemas, generalmente es de dos tipos:

- a. Sintáctica: referida al conocimiento de las reglas y procedimientos numéricos y/o simbólicos.
- b. Semántica: referida a la comprensión del significado de los procedimientos a utilizar en la solución de ese problema en particular.

Para un análisis más específico de esta categoría, hemos definido la siguiente subcategoría: Comprensión en la resolución de problemas matemáticos.

2.6.1. Comprensión en la Resolución de Problemas Matemáticos

Con relación al proceso de comprensión en la resolución de problemas matemáticos, se exponen las visiones de dos autores. Por un lado, según (Godino, Batanero, & Font, 2007) hay dos maneras de entender la comprensión, una de ellas es como proceso mental o también como competencia desarrollada. Por otro lado, según el EOS, Enfoque Ontosemiótico de la Cognición e Instrucción Matemática, la comprensión básicamente es una competencia y no un proceso mental, dado que se considera que un sujeto comprende un determinado objeto matemático cuando lo usa de manera competente en diferentes problemas matemáticos.

Dadas las anteriores posturas paradigmáticas, en esta investigación se adopta el EOS, el cual considera que las funciones semióticas tienen un papel esencial en el proceso relacional entre los pasos y procedimientos realizados para ser competentes en la resolución de problemas matemáticos (Godino, Batanero, & Font, 2007) . En efecto, se puede interpretar la comprensión como un producto de la función semiótica, en la cual ingresan los objetos ostensivos y de acuerdo a las reglas convenidas por la autoridad matemática, y salen valores, que son los significados institucionales adaptados al contexto y necesidades del problema matemático en cuestión. (Godino & Font, 2007) Ilustra lo anterior al señalar que:

La comprensión de un objeto O por parte de un sujeto X (sea individuo o institución) en términos de las funciones semióticas que X puede establecer, en unas circunstancias fijadas, en las que se pone en juego O como fectivo (expresión o contenido). Cada función

semiótica implica un acto de semiosis por un agente interpretante y constituye un conocimiento. (p. 1)

En consonancia con lo anterior, hablar de conocimiento es lo mismo que hablar del contenido de por lo menos una función semiótica, resultando una variedad de tipos de conocimientos en correspondencia con la diversidad de funciones semióticas que se pueden establecer. En esa línea, la comprensión en la resolución de problemas matemáticos según el EOS, consiste en pasar un objeto ostensivo a uno no ostensivo en un mismo problema, respetando la función semiótica predeterminada por la institución o autoridad matemática con el objetivo de pasar desde una representación a otra (Duval, 2002).

Desde el punto de vista pragmático del EOS, comprender un objeto matemático implica reconocer sus propiedades y representaciones características, así como asociarlo con los demás objetos matemáticos y usarlo en todo un sistema de prácticas, es decir, en toda la variedad de situaciones problema que se plantean en la praxis de aula. Por lo tanto, se puede pensar que la comprensión es un proceso progresivo y continuo, en la medida en que siempre emergen nuevas situaciones y representaciones susceptibles de aplicarse en la resolución de un problema matemático. De esta manera, se considera que un alumno ha comprendido un determinado contenido cuando lo usa de manera competente en diversas prácticas (Godino J. , 2012).

Sin embargo, desde la perspectiva didáctica, a la luz del enfoque Ontosemiótico, más allá de introducir una o más de una representación de un objeto matemático o el uso de traducciones, situaciones y relaciones entre representaciones para resolver problemas, el profesor debe evaluar si las representaciones ostensivas y no ostensivas mostradas facilitan, o no, la realización de las prácticas que interesan que formen parte las competencias del alumno, si dichas representaciones aumentan o

disminuyen la complejidad semiótica o producen conflictos semióticos innecesarios (Godino J. , 2012)

En conclusión, la comprensión en la resolución de problemas matemáticos debe partir desde una visión amplia que reconozca este tópico como elemento central en la generación del conocimiento matemático. Para ello es necesario entender la comprensión de los objetos matemáticos de un problema como un proceso de identificación de prácticas, objetos y procesos puestos en juego, variables que intervienen en los enunciados, naturaleza ostensiva y no ostensiva, así como el contexto en que pueden tener significado dichos objetos, con el objetivo de formular nuevos problemas, adaptarlos a cada circunstancia educativa en los que el estudiante pueda hacer uso del mencionado proceso comprensivo para hallarles solución.

2.6.1.1. Heurística propuesta por George Pólya para la Resolución de Problemas

Una de las herramientas más poderosas para la resolución de problemas matemáticos la desarrolla (Pólya, 1965), matemático húngaro, en su libro “How to solve” (1965), plantea cuatro pasos para el proceso de resolución de problemas, a saber: Entender el problema, configurar el plan, ejecutar el plan y verificar la solución obtenida.

2.6.1.1.1. Entender el problema.

En este paso, el estudiante debe desarrollar un proceso de comprensión de la información consignada en el problema matemático. Para cumplir tal fin se invita al estudiante a ejecutar un proceso de lectura, relectura y exploración para dar solución a las siguientes preguntas: ¿Cuál

es la pregunta del problema? ¿Los datos son suficientes para resolverlo (sobran o faltan)? ¿El problema permite hacer algún tipo diagrama que lo represente? ¿Existe algún problema similar que haya resuelto antes? ¿Puede plantear el problema con sus propias palabras?

2.6.1.1.2. Configurar un plan.

En este otro paso, el estudiante luego del análisis ejecutado en el paso anterior, debe elaborar un plan para dar solución al problema teniendo en cuenta: si es necesario utilizar todos los datos, cuáles son las operaciones matemáticas y las acciones necesarias más adecuadas para dar solución, debe tener en cuenta el orden de los pasos a ejecutar y la relación entre datos y resultados.

Para ello, puede resolver preguntas como, ¿Existe alguna teoría involucrada en el problema? ¿Conoce algún problema particular o general que se relacione con el que se va a desarrollar? ¿Cuál es la relación que existe entre los datos y la incógnita? ¿Es necesario utilizar todos los datos? luego, debe tener presente las posibles estrategias a implementar, entre las cuales pueden ser útiles las siguientes: trabajar hacia atrás, en donde se procede a utilizar los datos del problema para devolverse en el mismo y encontrar la posible solución; buscar un patrón, aquí se trata de ubicar otros problemas de las mismas características y encontrar un patrón entre los mismos para poder resolver el problema; plantear una fórmula, en esta estrategia se aplica el razonamiento abstracto que pueda tener el estudiante para representar el problema por medio de una expresión algebraica, que al resolverla se hallará la solución al problema; razonamiento directo, la solución al problema está dada directamente en el mismo enunciado, es muy evidente; razonamiento indirecto, esta estrategia se necesita que el estudiante desarrolle su deducción ante los datos que se presentan en el problema; hacer un diagrama, aquí el estudiante debe

poder llegar a una representación gráfica de la situación del problema para poder hallar su solución; entre otras.

2.6.1.1.3. Ejecutar el plan.

En este tercer paso, el estudiante debe llevar a cabo el plan que considero oportuno para resolver su problema, teniendo en cuenta los pasos lógicos y las operaciones matemáticas que debe llevar a cabo en un orden jerárquico. Para lo cual se puede preguntar lo siguiente, ¿Se puede observar claramente que el paso a paso es correcto? ¿Cómo podría comprobar que es correcto?

2.6.1.1.4. Verificar su respuesta.

El cuarto y último paso, propone que el estudiante analice la respuesta obtenida con el contexto del problema, si es coherente con los datos o no, si es posible, que busque un procedimiento matemático que compruebe su respuesta y sustente su razonamiento. Para lograr la solución correcta de un problema, también se debe tener en cuenta los conceptos previos que posee el estudiante, si ha resuelto problemas similares anteriormente, y además, la predisposición e interés que pueda generar el problema a resolver.

El modelo anterior propone estas 4 fases o procesos generales, pero admite que se pueden descomponer en procesos más sencillos, e incluso sugiere que puede ser conveniente establecer subdivisiones en estas fases. Para ello facilita una lista de preguntas que se enmarcan en cada fase.

- a. Comprender el problema. ¿Cuál es la incógnita?; ¿Cuáles son los datos? Concebir un plan. ¿Se ha encontrado con un problema semejante? ¿Ha visto el mismo problema planteado en forma ligeramente diferente? He aquí un problema relacionado al suyo y que se ha resuelto ya. ¿Podría usted utilizarlo?; ¿Podría utilizar su resultado?; ¿Podría emplear su método?; ¿Le haría a usted falta introducir algún elemento auxiliar a fin de poder utilizarlo? ¿Podría enunciar el problema en otra forma? ¿Ha empleado todos los datos?; ¿Ha considerado usted todas las nociones esenciales concernientes al problema?
- b. Ejecutar el plan. Al ejecutar el plan de solución, compruebe cada uno de los pasos. ¿Puede usted ver claramente que el paso es correcto? ¿Puede usted demostrarlo?
- c. Visión retrospectiva. ¿Puede usted verificar el resultado? ¿Puede verificar el razonamiento? ¿Puede obtener el resultado en forma diferente? ¿Puede usted emplear el resultado o el método en algún otro problema? El análisis de las preguntas recogidas en este esquema indica que además de las 4 fases principales, en el modelo quedan incluidos otros procesos más básicos que constituyen la base de muchos de los procesos descritos en modelos posteriores

3. Categorías de Análisis

Tabla 1. Categorías de Análisis – Conductas Cognoscitivas

Tabla de categorías de análisis

Categoría	Subcategoría	Objetivo	Actividades	Indicadores
Conductas Cognoscitivas	Acciones en la resolución de problemas	Caracterizar las acciones que realizan los estudiantes cuando resuelven problemas matemáticos	Aplicación de una prueba diagnóstica en la que se permita evidenciar los pasos o procesos que ejecutan los estudiantes para resolver problemas	-Construye la prueba diagnóstica de forma abierta. -Evalúa el contenido referente al procedimiento de los estudiantes. - Determina los aspectos conductuales de los estudiantes mientras resuelven problemas.

Fuente: Caicedo (2020)

Tabla 2: Categorías de Análisis – Causas de las Dificultades en la Resolución

Tabla de categorías de análisis

Categoría	Subcategoría	Objetivo	Actividades	Indicadores
------------------	---------------------	-----------------	--------------------	--------------------

Causas de las dificultades en la resolución	Comprensión en la resolución de problemas	Aplicar los 4 pasos de Pólya para la resolución de problemas matemáticos del contexto real de los estudiantes	Diseño de fichas didácticas con los pasos verbales y su representación gráfica correspondiente para cada paso de la heurística en la resolución de problemas matemáticos	Diseña fichas didácticas gráfico-verbales en las que se evidencian los 4 pasos de la heurística de Pólya para resolver problemas matemáticos
---	---	---	--	--

Fuente: Caicedo (2020)

Tabla 3. Categorías de Análisis – Estrategia didáctica

Tabla de categorías de análisis

Categoría	Subcategoría	Objetivo	Actividades	Indicadores
Estrategia didáctica	Aprendizaje significativo	Utilizar las Normas Técnicas Curriculares para formular problemas	Realización de una secuencia didáctica a través de planes de aula que evidencien el E.B.C1., el	Utiliza las N.T.C2. para el diseño de planes de aula con el objetivo de formular problemas contextualizados

1 Estándares Básicos de Competencias

2 Normas Técnicas Curriculares

matemáticos del contexto real de los estudiantes	componente y evidencia según la matriz de referencia, los D.B.A. para cada uno de los problemas matemáticos formulados	al entorno de los estudiantes
--	--	-------------------------------

Fuente: Caicedo (2020)

4. Marco Legal

Se ha desglosado el marco legal de acuerdo las categorías implementadas, Estrategia Didáctica, Conductas Cognoscitivas y Causas de las dificultades.

4.1. Estrategia Didáctica

La estructura común del currículo del país quedó plasmada en la Ley de Educación (Colombia C. N., 1994). La Resolución 2343(1996) establece reguladores del currículo en términos de los fines y objetivos de la educación, entregando indicadores que constituyen una versión de estándares curriculares por grupos de grados, para los niveles de preescolar, básica y media académica y para las áreas comunes de la media técnica. Para ello pueden expedir normas reguladoras y documentos orientadores dentro de su jurisdicción. Entre los principios y supuestos, tenemos los siguientes:

- La *complejidad*, en cuanto es necesario atender múltiples variables y manejar diversas tensiones, entre ellas el tomar en cuenta lo local y lo global, las tradiciones y las innovaciones, los procesos y los resultados.
- La *pertinencia*, en cuanto responda a las características, necesidades y posibilidades de las comunidades.
- La *participación*, en tanto recogen en su diseño, desarrollo y evaluación el parecer de la comunidad educativa.
- La *autonomía* cohesiva, en tanto existe libertad para que los docentes y las instituciones creen sus propuestas curriculares.
- Factor de *desarrollo*, en tanto la educación es entendida como una estrategia para potenciar las capacidades humanas y como impulsor de la convivencia armónica y tratamiento adecuado de problemas y conflictos. Resolución 2343(1996)

Otro referente normativo y sustento del marco legal es la Ley 715 (Colombia C. N., 2001), que en su artículo 5 expresa:

“5.5. Establecer las normas técnicas curriculares y pedagógicas para los niveles de educación preescolar, básica y media, sin perjuicio de la autonomía de las instituciones educativas y de la especificidad de tipo regional”

“5.6 Definir, diseñar y establecer instrumentos y mecanismos para la calidad de la educación. (Colombia C. N., 1994), Ley General de Educación, respecto a la Educación Básica propone en su artículo 20 los siguientes objetivos generales:

1. Propiciar una formación general mediante el acceso, de manera crítica y creativa, al conocimiento científico, tecnológico, artístico y humanístico y de sus relaciones con la vida social y con la naturaleza, de manera tal que prepare al educando para los niveles superiores del proceso educativo y para su vinculación con la sociedad y el trabajo.
2. Desarrollar las habilidades comunicativas para leer, comprender, escribir, escuchar, hablar y expresarse correctamente. Marco teórico y estado del arte, Ampliar y profundizar en el razonamiento lógico y analítico para la interpretación y solución de los problemas de la ciencia, la tecnología y de la vida cotidiana Fomentar el interés y el desarrollo de actitudes hacia la práctica investigativa. Propiciar la formación social, ética, moral y demás valores del desarrollo humano. (Colombia C. N., 1994) (p. 8).

Por otro lado, los Lineamientos Curriculares constituyen las orientaciones y criterios nacionales sobre los currículos y la importancia de la enseñanza de las diversas áreas en la formación de los estudiantes. El MEN (Ministerio de Educación Nacional) mediante los lineamientos, busca facilitar los nuevos enfoques educativos para comprender y enseñar de una manera más pertinente en el territorio nacional (M.E.N, 1998). Los Lineamientos curriculares son el soporte que el maestro debe tener en su profesión. Se dividen en tres secciones de vital importancia las cuales son: los Referentes Teóricos, las implicaciones pedagógicas y didácticas y un ejemplo de aplicación de los lineamientos (M.E.N, 1998)

4.2. Conductas Cognoscitivas

El marco legal, en el que se sustenta el plan de área de matemáticas, y la identificación de las conductas cognoscitivas de los estudiantes con finalidad pedagógica, parte de los referentes a nivel normativo y curricular que direccionan esta disciplina. En primera instancia hacemos referencia a la Constitución Nacional, que establece en su artículo 67 “La educación es un derecho de la persona y un servicio público que tiene una función social; con ella se busca el acceso al conocimiento, a la ciencia, a la técnica, y a los demás bienes y valores de la cultura, fundamentado en el actuar crítico”

Sustentado en el artículo 67 de la Constitución Nacional, se fundamenta la Ley General de Educación (Colombia C. N., 1994), la cual en su artículo 4º plantea: “Calidad y cubrimiento del servicio. Corresponde al Estado, a la sociedad y a la familia velar por la calidad de la educación y promover el acceso al servicio público educativo, y es responsabilidad de la Nación y de las entidades territoriales, garantizar su cubrimiento”. Los artículos 20, 21 y 22 de la misma ley determinan los objetivos específicos para cada uno de los ciclos de enseñanza en el área de matemáticas, considerándose como área obligatoria en el artículo 23 de la misma norma. Además, en los mismos artículos se resalta la necesidad de realizar el trabajo pedagógico, “a partir de lo que muestran los estudiantes en la praxis pedagógica”.

4.3. Causas de las dificultades en resolución

En concordancia con las Normas Técnicas Curriculares, es necesario hacer referencia a los “documentos rectores”, tales como Lineamientos curriculares y Estándares básicos de competencias, los cuales son documentos de carácter académico establecidos como referentes que todo maestro del área debe conocer y asumir, en sus reflexiones pedagógicas y llevados a la práctica con los elementos didácticos que considere, en

especial, aquellas que contribuyan a superar las dificultades académicas de los estudiantes”.

En cuanto a los Lineamientos Curriculares en Matemáticas publicados por el MEN en 1998, se exponen reflexiones referente a la matemática escolar, dado que muestran en parte los principios filosóficos y didácticos del área estableciendo relaciones entre los conocimientos básicos, los procesos y los contextos, mediados por las situaciones problemas y la evaluación, componentes que contribuyen a orientar, en gran parte, las prácticas educativas del maestro y posibilitar en el estudiante la exploración, la conjetura, el razonamiento, la comunicación y la resolución de problemas.

Además, el artículo 20 de la ley 115 de educación general de 1994 menciona que uno de los objetivos generales de la educación básica es ampliar y profundizar en el razonamiento lógico y analítico para la interpretación y solución de los problemas de la ciencia, la tecnología y de la vida cotidiana. Por tanto, los E.B.C y los Lineamientos curriculares establecen los componentes que estructuran el área de matemáticas, así como las competencias que deben desarrollarse en el proceso de enseñanza-aprendizaje de formación y una de ellas es la resolución de problemas, la comunicación y el razonamiento, cabe resaltar que las competencias matemáticas no se alcanzan por generación espontánea, sino que requieren de ambientes de aprendizaje enriquecidos por situaciones problema significativo y comprensivo, que posibiliten avanzar a niveles de competencia más y más complejos.

CAPÍTULO III.
METODOLOGÍA DE
INVESTIGACIÓN

1. Enfoque de la Investigación

El enfoque utilizado en esta investigación es cualitativo, el cual tiene como objetivo “comprender los fenómenos, explorándolos desde la perspectiva de los participantes en un ambiente natural y en relación con su contexto” (Hernández, Fernández & Baptista, 2014, p.192). Además, según los mencionados autores, el proceso de investigación consta de las siguientes fases: planteamiento del problema, revisión de la literatura, surgimiento de las hipótesis e inmersión del campo (p.358).

Así mismo, la investigación de tipo cualitativo en su enfoque rechaza la pretensión racional de solo cuantificar la realidad humana, en cambio da importancia al contexto, a la función y al significado de los actos humanos, valora la realidad como es vivida y percibida, con las ideas, sentimientos y motivaciones de sus actores. Según Iñiguez citado en (Mesias, 2010), “la cuantificación y medición de procesos tales como opiniones, creencias, actitudes, valores, hábitos, comportamientos y otros se ha presentado como uno de los avances más importantes, y se ha convertido en el principal indicador y criterio de desarrollo científico” (p.2). Este uno de los grandes aportes de las ciencias sociales a los procesos de investigación en su campo de acción.

Además, el enfoque cualitativo se caracteriza por ser descriptivo, inductivo, holístico, fenomenológico, estructural-sistémico y ante todo flexible, destaca más la validez que la replicabilidad, trata ante todo de identificar la naturaleza profunda de las realidades y su estructura dinámica; Sin embargo, lo cualitativo como un todo integrado no se opone a lo cuantitativo, al que considera solo como un aspecto, que lo implica e integra donde sea necesario.

Con relación al procedimiento, el enfoque cualitativo se guía por áreas o temas significativos de investigación. Sin embargo, los estudios

cualitativos no siguen un proceso rígido y secuencial. Estos pueden desarrollar preguntas e hipótesis antes, durante o después de la recolección y análisis de datos. Se basa en un método indagatorio o exploratorio, muchas veces previo al cuantitativo, para afinar las preguntas de investigación o proponer nuevas preguntas en relación a la cuestión de estudio.

2. Tipo y Diseño de Investigación

Para empezar, de acuerdo con Hernández et al., (2014), los tipos de diseño en investigación cualitativa son flexibles y abiertos ya que “no hay fronteras o límites precisos entre ellos” (p. 469). Asimismo, los mencionados autores señalan que algunos de los principales tipos de diseño en dicho enfoque son: “teoría fundamentada, diseños etnográficos, diseños narrativos, diseños fenomenológicos, diseños de investigación acción y estudios de caso cualitativos” (p. 470). El siguiente grafico esquematiza los tipos de diseño de investigación, desde la perspectiva del mencionado autor:

Grafico No. 1 Diseños de investigación cualitativa

Gráfico 1: Tipos de diseño de investigación Cualitativa

Fuente: Hernández et al., (2014). *Metodología de la Investigación*. Adaptado.

Con relación al tipo de diseño a elegir para cierta investigación, (Hernandez, Fernandez, & Baptista, 2014), manifiesta que “la elección del diseño cualitativo depende ante todo del planteamiento del problema” (p. 470). De esta manera, señala criterios para determinar el tipo de diseño de investigación de acuerdo a la pregunta, tal como se muestra en la siguiente tabla:

Tabla 3: Asociación entre la pregunta de investigación, tipo de diseño e información dada

Pregunta de investigación	Diseño, marco o abordaje	Información que proporciona
Preguntas sobre procesos y relaciones entre conceptos que conforman un fenómeno.	Teoría fundamentada	Categorías del proceso o fenómeno y sus vínculos. Teoría que explica el proceso o fenómeno (problema de investigación).
Preguntas sobre las características, estructura y funcionamiento de un sistema social (grupo, organización, comunidad, subcultura, cultura), desde una familia, hermandad o hinchada hasta una megaciudad.	Etnográfico	Descripción y explicación de los elementos y categorías que integran al sistema social: historia y evolución, estructura (social, política, económica, etc.), interacciones, lenguaje, reglas y normas, patrones de conducta, mitos y ritos.
Preguntas orientadas a comprender una sucesión de eventos, a través de las historias o narrativas de quienes la vivieron (experiencias de vida bajo una secuencia cronológica). Eventos como una catástrofe, una elección, la biografía de un individuo, etcétera.	Narrativo	Historias sobre procesos, hechos, eventos y experiencias, siguiendo una línea de tiempo, ensambladas en una narrativa general. Categorías relacionadas con tales historias y narrativa.
Preguntas sobre la esencia de las experiencias: lo que varias personas experimentan en común respecto a un fenómeno o proceso.	Fenomenológico	Experiencias comunes y distintas. Categorías que se presentan frecuentemente en las experiencias.
Preguntas sobre problemáticas o situaciones de un grupo o comunidad (incluyendo cambios).	Investigación-acción	Diagnóstico de problemáticas sociales, políticas, laborales, económicas, etc., de naturaleza colectiva. Categorías sobre las causas y consecuencias de las problemáticas y sus soluciones.

Fuente: (Hernandez, Fernandez, & Baptista, 2014, pág. 471). Metodología de la investigación

Teniendo como referente la tabla No.2, de acuerdo a la pregunta o problema principal de esta investigación, ¿Qué estrategia didáctica permite mejorar la resolución de problemas matemáticos en los estudiantes de grado décimo de la institución educativa los Andes?, se observa claramente un grupo o comunidad, los estudiantes de grado decimo de la institución educativa los Andes; el problema, la no resolución adecuada de problemas matemáticos por dichos estudiantes, y los cambios o acciones sugeridos, la estrategia didáctica.

De esta manera, la pregunta que se plantea en esta investigación, cumple las características de estructura para ser clasificada como una pregunta que debe desarrollarse con el tipo de diseño Investigación-acción, que, tal como indica la tabla No. 2, permite obtener información sobre el diagnóstico de la problemática, que en el marco de esta investigación se hará a través del instrumento prueba diagnóstica; así como el establecimiento de las causas de la no resolución adecuada de problemas matemáticos, que en este caso se hará a través del instrumento ficha de caracterización, para proponer una estrategia de resolución de problemas matemáticos con el fin de cambiar positivamente esta problemática, y el instrumento prueba final para valorar los avances obtenidos por los estudiantes en la resolución adecuada de problemas matemáticos.

Ahora bien, (Sampieri, 2014) se refiere a Elliot (1993), quien señala que la investigación-acción tiene como finalidad comprender y resolver problemáticas específicas de una colectividad vinculadas a un ambiente, grupo, programa, organización o comunidad, para propiciar el cambio social, transformar la realidad social, educativa, económica, administrativa y que las personas tomen conciencia de su papel en ese proceso de transformación, lo cual refuerza la idea de escoger el tipo de diseño investigación-acción como el más pertinente. Por ello, en definitiva, en esta investigación se utilizará el enfoque cualitativo, con tipo de diseño investigación acción (Hernandez, Fernandez, & Baptista, 2014).

3. Unidades de estudio

Las unidades de estudio de esta investigación se encuentran ubicadas en el departamento de Antioquia, en la subregión de Urabá, en el Municipio de Chigorodó, en institución educativa los Andes, el cual es un establecimiento educativo de carácter oficial, y atiende 2454 estudiantes distribuidos desde preescolar hasta el grado once. Puntualmente, esta investigación se focalizó en los estudiantes de grado décimo por abarcar la mayor intensidad horaria dentro de la carga académica del docente investigador. Este grado, cuyo rango de edad oscila entre los 15 y 18 años, está conformado por 105 estudiantes y tal como la mayoría de los grados, se caracteriza por la heterogeneidad en los ritmos de aprendizaje y resolución de problemas matemáticos. En esa línea se ha identificado, de acuerdo a lo mencionado en la descripción del problema, que, en términos generales, a la mayoría se le dificulta la planificación, ejecución de subtarear, y procedimientos lógico-secuencial que conlleva todo proceso de resolución de problemas.

A continuación, se muestra la ubicación del municipio de Chigorodó y una imagen de la institución educativa los Andes.

Figura 1: Ubicación del municipio de Chigorodó

Fuente: Proyecto Urabá (2017). Recuperado de:
<https://proyectouraba.wordpress.com/uraba/>

Figura 2: Institución Educativa Los Andes

Fuente: Caicedo (2020)

3.1. Selección de informantes clave

Para delimitar la muestra de los tres grupos de decimos, conformados por 105 estudiantes en total, se seleccionó 6 informantes clave, mediante un muestreo intencional, con 3 hombres y 3 mujeres, y por conveniencia se escogieron a los estudiantes con un rendimiento académico bajo-básico entre 2.0 y 3.0, con el fin de concentrar la investigación en el objetivo central, a saber, la construcción de una estrategia didáctica lo suficientemente robusta a nivel metodológico y teórico-conceptual. De esta manera, el submuestro intencional y por conveniencia se utilizó para seleccionar los estudiantes con cierta dificultad para resolver problemas matemáticos

A pesar de la variedad de dificultades que tienen los estudiantes para resolver problemas matemáticos, por su disposición a cooperar con la investigación en la expresión escrita de su proceso cognitivo de resolución y aportes emergentes para los objetivos de esta investigación, se han escogido como informantes clave a siete de ellos tal como se muestra en la siguiente tabla:

Tabla 4: Informantes clave y edad

INFORMANTES CLAVE	EDAD
Informante clave 1	15
Informante clave 2	14
Informante clave 3	15
Informante clave 4	16
Informante clave 5	15

Fuente: Caicedo (2020)

4. Técnicas e Instrumentos de Recolección de la Información

Las técnicas de recolección de datos se definen como el procedimiento y forma particular de obtener datos e información; mientras que el instrumento es cualquier recurso, dispositivo o formato que se utiliza para obtener, registrar o almacenar información. Además, la actividad de recolección de datos comprenden los procedimientos y actividades a seguir, que integran la estructura por medio de la cual se organiza la (Arias, 2006), de este modo también lo contextualiza (Hernandez, Fernandez, & Baptista, 2010).

Concretamente, para el propósito “identificar las conductas cognoscitivas en la resolución de problemas matemáticos que presentan los estudiantes de grado décimo de la Institución Educativa Los Andes” la técnica de recolección de datos fue la prueba; el instrumento, una prueba diagnóstica no estructurada con 5 ítems y para el análisis de los datos del instrumento, se utilizó la técnica de análisis de contenido.

En cuanto al propósito “analizar las causas de las dificultades en la resolución de problemas matemáticos, que presentan los estudiantes del grado décimo de la Institución Educativa los Andes” la técnica de recolección de datos fue el grupo focal, el instrumento de recolección de datos fue un guion de entrevista no estructurada con 5 ítems y para el análisis de los datos del instrumento, se utilizó el software cualitativo, Atlas. Ti.

Respecto al propósito “diseñar un procedimiento de intervención de aula con base en las dificultades en la resolución de problemas matemáticos, que presentan los estudiantes de grado decimo de la Institución Educativa Los Andes”, se utilizaron dos técnicas e instrumentos. La primera técnica de recolección de datos fue el grupo focal, cuyo instrumento representativo fue un guion de entrevista semiestructurada, y en cuyo análisis se utilizó el software Atlas. Ti. La segunda técnica fue la observación, cuyo instrumento fue un registro anecdótico y la técnica de análisis utilizada fue el software Atlas. Ti. Los resultados de estos instrumentos se triangularon con el fin de evaluar el procedimiento de intervención de aula o estrategia didáctica.

4.1. Prueba

Según (Coello, 2001), la prueba puede definirse como:

Un proceso continuo de reunión e interpretación de información para valorar las decisiones tomadas en el diseño de un sistema de aprendizaje.

Esta definición tiene tres implicaciones importantes: en primer lugar, la evaluación es un proceso continuo y no algo que se hace al final de un curso únicamente. Es un proceso que empieza antes de que inicie la instrucción y sigue hasta el final de ésta.

En segundo lugar, el proceso de evaluación no está sujeto al azar, sino que se encuentra dirigido hacia una meta específica y su finalidad es encontrar respuesta sobre la forma de mejorar la instrucción.

En tercer lugar, la evaluación requiere el uso de instrumentos de medición exactos y adecuados para reunir la información que le facultará saber cómo progresa la instrucción, cómo resultará al final y cómo mejorarla para la próxima vez. (p. 2)

De la misma manera, (Coello, 2001) especifica el momento, los instrumentos, la función, y el propósito que persigue la prueba.

La prueba se realiza al inicio del hecho educativo, sea éste todo un Plan de Estudio, un curso o una parte del mismo. Los instrumentos preferibles son básicamente pruebas objetivas estructuradas, explorando o reconociendo la situación real de los estudiantes en relación con el hecho educativo. Su función es identificar la realidad de los alumnos que participarán en el hecho educativo, comparándola con la realidad pretendida en los objetivos y los requisitos o condiciones que su logro demanda e ilustrar acerca de condiciones y posibilidades de iniciales aprendizajes o de ejecución de una o varias tareas, con el propósito de tomar decisiones pertinentes para hacer el hecho educativo más eficaz, evitando procedimientos inadecuados. (p.2)

Partiendo de la concepción de prueba de (Coello, 2001), en esta investigación, para la técnica de la prueba se utilizará el instrumento de prueba diagnóstica no estructurada, con 5 ítems, con el objetivo de - Identificar las conductas cognoscitivas en la resolución de problemas matemáticos, que presentan los estudiantes de grado décimo de la Institución Educativa Los Andes (Ver anexo No. 1).

4.2. Grupo Focal

Según, Korman citado por Aignerren (Yapu & Calero, 2009), define los grupos focales como “una reunión de un grupo de individuos seleccionados por los investigadores para discutir y elaborar, desde la experiencia personal, una temática o hecho social que es objeto de investigación” (p.32). Además, según las aportaciones de Schensul (1999), los grupos

focales van más allá de identificar aspectos importantes respecto a significados, motivaciones complejas y valores. Permiten identificar variaciones entre la población de estudio frente a los temas a tratar. También resultan útiles por otros motivos, tales como permitir la recogida de la información de un grupo concreto en un corto espacio de tiempo, ver como los miembros interactúan entre ellos y cómo se influyen en sus opiniones (Mella, 2003), incluso sirven para contrastar resultados con otros datos, que es el principal objetivo por el que se usan en la presente investigación. Esta técnica permite crear líneas de comunicación, en las que no solo se relacionan los miembros del grupo y éstos con el investigador, sino que además es posible identificar un proceso comunicacional que conecta a los participantes con su contexto (Flick, 2004).

En esta investigación, para la técnica del grupo focal, se utilizara el instrumento guion de entrevista semiestructurada, con 5 ítems, con el objetivo de analizar las causas de las dificultades en la resolución de problemas matemáticos, que presentan los estudiantes del grado décimo de la Institución Educativa los Andes (Ver anexo No. 2).

4.3. Observación

La observación es un proceso sistemático que permite a quien lo realice detectar particularidades dentro de un proceso o contexto determinado. La observación es también un proceso empleado en diversos campos del quehacer investigativo. De acuerdo con Goetz y Le Compte (1988), “favorece de igual forma la labor de cualquier persona que realiza funciones de supervisión, ya que le permite, desde una posición independiente y detallada, reconstruir las características del fenómeno o sujeto observado” (p.23).

Esta definición concuerda con la expresada por Valdez (2000) quien indica que la observación

es un método empírico de investigación, el cual, dada sus características, facilita el proceso de análisis de la labor docente desde el contexto en que ésta se realiza, ya que el observador, desde un ángulo no participante, puede visualizar lo que sucede para identificar las fortalezas y aspectos por mejorar que el observado manifiesta, y así de esta forma, apoyar su labor a partir de un diálogo posterior al proceso. (p.43)

De esta manera, en esta investigación, para la técnica de la observación se utilizará el instrumento registro anecdótico, con el objetivo de diseñar un procedimiento de intervención de aula con base en las dificultades en la resolución de problemas matemáticos, que presentan los estudiantes del grado décimo de la Institución Educativa los Andes. (Ver anexo No. 3).

5. Credibilidad y Transferibilidad de los Instrumentos

Una de las técnicas que puede utilizarse para otorgar credibilidad y transferibilidad y validez a la investigación es la triangulación, concebida por Rodríguez, Pozo y Gutiérrez (2006) citado en (Gaviria & Osuna, 2015).

Una técnica cualitativa para garantizar la credibilidad y transferibilidad de los instrumentos, de confrontación y herramienta de comparación de diferentes tipos de análisis de datos (triangulación analítica) con un mismo objetivo, y una de sus ventajas

es que contribuye a validar un estudio de encuesta y potenciar las conclusiones que de él se derivan. Existen diversas posibilidades a la hora de triangular, entre ellas, podemos destacar la triangulación de datos, triangulación de investigador, triangulación teórica, la triangulación metodológica, la triangulación múltiple (p. 21).

Además, con relación a la confiabilidad de una investigación, (Okuda & Gómez, 2005) señalan que:

Respecto a la problemática de la evaluación de la credibilidad y grado en que son transferibles los resultados dentro del contexto de la calidad metodológica del estudio, la triangulación es una alternativa para aumentar la fortaleza y calidad de un estudio cualitativo. (p.2)

Teniendo en cuenta el valor de la triangulación como técnica de confiabilidad, en esta investigación se utilizará la triangulación metodológica, esto es, la aplicación de instrumentos en la misma investigación para recaudar información contrastando los resultados, analizando coincidencias y fortalezas, a partir de los resultados que cada instrumento arroje de manera independiente, pero fortalecidos en la medida que sean la intersección respecto a los demás. (Okuda & Gómez, 2005)

5.1. Criterios de credibilidad y transferibilidad de los instrumentos

En primer lugar, se consultó el juicio de dos expertos en el área de matemáticas, de forma independiente con el fin de valorar la construcción de los ítems de la prueba, desde criterios disciplinares y metodológicos. Para ello, se diseñó la una rúbrica de evaluación, la cual se estructuró con los siguientes criterios de evaluación: los ítems están adecuados al

contexto curricular nacional (Estándares de competencias, Derechos básicos de aprendizaje, malla curricular y plan de área), los ítems son comprensibles (atiende a los componentes del lenguaje sintácticos, semánticos y pragmáticos), los ítems indagan por las diferentes aristas temáticas que puede tener el tema evaluado, existe la cantidad necesaria y suficiente de ítems para evaluar sus objetivos en relación con las categorías de análisis y las posibles respuestas son susceptibles de ser analizadas con la técnica de análisis de contenido.

Finalmente, estos criterios fueron valorados a través una escala Likert con 4 niveles de acuerdo, donde 1 significa totalmente en desacuerdo y 4, totalmente de acuerdo y un espacio para a anotación de las observaciones si así lo consideraban pertinente.

En segundo lugar, como se mencionaba al comienzo de este apartado, la triangulación se constituye en un recurso importante para efectos de transferibilidad y credibilidad. Por lo tanto, para obtener los resultados del tercer objetivo específico, los datos del instrumento de guion de entrevista se triangularon con los del registro anecdótico, para encontrar la convergencia y similitud de resultados.

Ahora bien, para que el proceso de triangulación sea eficaz, estos instrumentos de recolección de datos deben medir la misma unidad de análisis. De esta manera dichos instrumentos pueden complementarse y combinarse para utilizar los puntos fuertes y paliar las limitaciones o debilidades de cada uno de ellos, cruzar datos y observar si se llega a las mismas conclusiones (Okuda & Gómez, 2005).

CAPÍTULO IV.
ANÁLISIS E INTERPRETACIÓN
DE RESULTADOS

1. Resultados del Instrumento Prueba Diagnóstica

En primer lugar, a los resultados de la aplicación del instrumento prueba diagnóstica no estructurada, para el primer objetivo, identificar las dificultades en la resolución de problemas matemáticos, que presentan los estudiantes de grado décimo en la I.E Los Andes, se le aplicó la técnica de análisis de contenido. A continuación se observa el instrumento diligenciado por los estudiantes.

Tabla 5. Resultados prueba diagnóstica

No. ítem	Unidad de contexto
1	<p>I.1: "El cable del que se habla en el texto, se refiere en el triángulo a la hipotenusa, se debe hallar la hipotenusa, para responder la pregunta. Voy a completar los ángulos faltantes. Debo utilizar la función coseno, que es adyacente dividido hipotenusa, $h/20 = \cos 30$. Luego, para hallar h, creo que es dividir $20 / \cos 30 = 23,25$". Ahora, me toca multiplicar $23,25 * 12 = 279$.</p> <p>I.2: "Utilizo tangente, $\tan 30 = 20/d$, $20 * \tan 30 = d$; $d = 11,54$. Ahora aplico el teorema de Pitágoras = 20 a la dos + $11,54$ a la 2, eso da $533,17$ m. La raíz da $23,09$ m. Ahora, $23,09 * 12 = 277,08$ precio del cable".</p> <p>I.3: "Me están preguntando por la hipotenusa, por lo que se usa el seno de $30 = 20 * h$, luego, $h = 20 * 30 = 600$".</p> <p>I.4: "Primero debo saber cuánto mide el cable, para ello se aplica la tangente. $\tan = 20/c$ $c = \tan 30 * 20m = 11,54m$. Luego, $11,54m * 12 = 138,48m$"</p>
	<p>I.5: "Es la función seno, que es opuesto entre hipotenusa, $\sin 30 = h/20$. Luego se multiplica $20 * \sin 30 = 15$. Después queda me toca multiplicar $15 * 12 = 180$ pesos"</p>
2	<p>I.1: "Este sí es más fácil, se usa Pitágoras, se suma el 4 a la dos, con el 2,5 a la dos. Eso da $16 + 6,25 = 22,25$".</p> <p>I.2: "Voy a restar el 4m y el 2,5, luego le saco la raíz cuadrada. $1,5$, raíz de $1,5 m = 1,22m$. Esa es la altura del árbol"</p> <p>I.3: "Se usa el teorema de Pitágoras $a^2 + b^2 = c^2$, $a = 2,5m$; $b = 4m$; $c = ?$ $2,5m^2 + 4m^2 = 6,5m^2$; se saca raíz de $6,5m^2 = 2,54m$"</p>

	<p>I.4: "Primero $4^2 + 2.5^2 = c^2$, luego de hallar el cuadrado, queda $16 + 6.25$, entonces $b = 22.25m$ $c = 4.7m$"</p> <p>I.5: "$a^2 + b^2 = c^2$, los valores numéricos son $a = 2.5m$; $b = 4$; $c = 4m$. En este caso se restan los lados $(4m)^2 - (2.5m)^2 = 16m - 6.25m = 9.75m$. Ahora se le saca la raíz cuadrada = $3.12m$".</p>
3	<p>I.1: "Este es como el ejercicio anterior, se usa el teorema de Pitágoras, para hallar la base, se suma el 25 a la dos, con el 21 a la dos. Da $625 + 441 = 1066$, ahora se le saca raíz y da $32,64$".</p> <p>I.2: "Este ejercicio es diferente de los otros, no sé cómo resolverlo, ya que no es un triángulo rectángulo"</p> <p>I.3: "Creo que aquí hay que aplicar Pitágoras, se suman los lados conocidos al cuadrado y se saca raíz. $21^2 + 25^2 = 1066$".</p> <p>I.4: "El 17m es la altura del árbol, y con el 25m se encuentra la base. $(17m)^2 + (25m)^2 = 914m$. La raíz es $30.2 m$".</p> <p>I.5: "Se necesita el 17m para construir dos triángulos, uno con el 21m y otro con el 25m. En el primer triángulo queda $(21m)^2 - (17m)^2 = 152$, la raíz es $12,32m$. Con el otro triángulo $(25m)^2 - (17m)^2 = 336 m^2$. La raíz es $18.33m$. Ahora se suma $12.32m + 18.33m = 30.65m$. Eso mide la base".</p>
4	<p>I.1: "Dibujo el triángulo, con sus lados y ángulos, luego, $300^2 + 70^2 = 90000 + 4900 = 94900$ cm cuadrados, le saco raíz y da $291,71$ cm → esa es la altura que podemos alcanzar"</p> <p>I.2: "Es con el teorema de Pitágoras, se suma $300^2 + 70^2 = 94900m$. A esto se le saca raíz, queda $308,05$ cm"</p> <p>I.3: "Primero se debe convertir a cm los metros. $3m \cdot 100cm = 300cm$. Ahora se suman $300^2 + 70^2 = 94900$ cm"</p> <p>I.4: "Se pasa de cm a m, entonces $70cm \cdot 100 = 7000cm$. Ahora se resta con $300^2 = 6700cm$, y se saca raíz cuadrada: $81,85cm$"</p> <p>I.5: "Hay que pasar a cm los m. entonces $3m \cdot 100cm / 1m = 300cm$. $(300cm)^2 - (70cm)^2 = 90.000cm^2 - 4.900cm^2$. La resta da $85.100cm^2$, saco raíz y da $9,22cm$"</p>
5	<p>I.1: "debo hallar x, entonces, $\cos 60 = x/9$; $9 \cdot \cos 60 = x$; $x = 4,5m$. $\text{Sen } 60 = h/9$. $9 \cdot \text{sen } 60 = h$; $h = 7.7$"</p> <p>I.2: "Se utiliza el seno de 60. La ecuación es $\text{Sen } 60 = h/9$. Después se encuentra h. $h = 60/9 = 6.66m$".</p> <p>I.3: "La secante de $60 = 9m/x$, entonces $x = 9/\text{sec } 60$. $x = 9/2 = 4.5m$"</p> <p>I.4: "Se halla sen 60, para saber la altura. $\text{sen } 60 = 9m/h$. luego $h = 9 \cdot 2 = 18m$"</p> <p>I.5: "Primero encuentro el seno de 60. Entonces tenemos que $\text{sen } 60 = h/9m$. $h = 9 \cdot \text{sen } 60$; por lo que $9 \cdot 0.86 = 7.76m$. Además, $\text{sec } 60 = h/9m$,</p>

	<i>entonces, $x = 9m \cdot \cos 60$, $\cos 60 = 0.5$; $x = 9m \cdot 0.5 = 4,5m$. Esa es la respuesta”.</i>
--	---

Fuente: Caicedo (2020)

Cabe aclarar que, aunque se mencionó anteriormente que eran 6 informantes, clave, solamente aparecen 5 en las tablas anteriores (I.1, I.2, I.3, I.4, I.5) pues uno de ellos se enfermó el día de la prueba y no la presentó.

1.1. Técnica de análisis

Para el procesamiento de los resultados recogidos por los instrumentos prueba diagnóstica de los estudiantes, se utilizó el método cualitativo, con técnica de análisis de contenido, basado en tres fases: pre análisis, explotación del material y construcción de inferencias. Cabe mencionar que esta técnica se utilizó, dado que las respuestas de los estudiantes consistieron en descripciones con alto contenido lingüístico, el cual puede ser analizado con una técnica de tal naturaleza (Delgado & Gutiérrez, 1998).

En cuanto a la articulación de la técnica de análisis con el procedimiento metodológico de esta investigación, puede decirse que, con base en las categorías e inferencias construidas a partir de los resultados obtenidos en torno a la prueba diagnóstica, se diseñó la estrategia didáctica que comprendió desde el diligenciamiento de la ficha de caracterización de fortalezas y debilidades (ver anexo no. 1) hasta el diseño de los planes de aula y el formato de diario de campo con criterios basados en las categorías encontradas (ver anexo no. 3 y 4). Por último, el análisis de los resultados en torno a la prueba sumativa, permitió evaluar las estrategias didácticas, en torno al avance de los estudiantes en la superación de las dificultades presentadas antes de la implementación de la estrategia didáctica, es decir, en la prueba diagnóstica.

A continuación se especifica con más detalles en qué consistió la aplicación de la técnica de análisis de contenido, sus fases y como se particularizó para esta investigación.

1.1.1. Análisis de contenido

Según Bardín (2002), el análisis de contenido se puede definir como:

Un procedimiento para la identificación y categorización de las propiedades lingüísticas de un texto (se puede aplicar también a materiales no puramente lingüísticos), con el fin de obtener conclusiones sobre las propiedades no lingüísticas de las personas y los agregados sociales. (p.21)

En ese sentido, dicho autor define la categorización como una operación de clasificación de elementos constitutivos de un conjunto por diferenciación, tras la agrupación por género (analogía), a partir de criterios previamente definidos. Las categorías son secciones o clases que reúnen un grupo de elementos (unidades de registro en el caso del análisis de contenido) bajo un título genérico, reunión efectuada en razón de dos caracteres comunes de estos elementos”.

En consonancia con lo anterior, para llevar a cabo proceso de categorización, según Delgado y Gutiérrez (1998) se debe:

Efectuar una clasificación de las unidades de registro (previamente codificadas e interpretadas en sus correspondientes unidades de contexto) según las similitudes

y diferencias que sea posible apreciar de acuerdo a ciertos criterios, las cuales pueden ser sintácticas (nombres, verbos, adjetivos, etc.), semánticas (temas, áreas conceptuales, etc.), o pragmáticas (actitudes, formas de uso del lenguaje, etc.). (p.193)

1.1.2. Fases del análisis de contenido

Siguiendo a Bardín (1986) podemos distinguir tres fases fundamentales, que son preanálisis, explotación del material e inferencias.

1.1.1.1. Pre-análisis

Durante la misma se realiza la elección de los documentos que se van a someter a análisis; se delimitan las unidades de texto o unidades de registro a emplear, se establecen las categorías, y se indica la modalidad de codificación. En general, en esta fase se prepara el material con objeto de facilitar el trabajo y tratamiento de los datos. De forma esquemática podemos decir que, durante el transcurso de esta primera fase se llevan a cabo una serie de tareas de tipo organizativo, al mismo tiempo que se desarrolla el proceso de categorización elaborando el sistema de categorías a emplear, elección de los documentos que se van a someter a análisis, objetivos, establecimiento de indicadores en los que se fundamentará la interpretación terminal (se fundamentara en inferencias sobre las unidades de registro en las unidades de contexto).

En cuanto a la unidad de contexto, Según Bernete (2011) “es el párrafo o frase en el que está situada la unidad de registro que define el significado preciso de la misma” (p.33). Además, según este autor, la unidad de registro es “es la mínima porción del contenido que el investigador aísla y separa por aparecer allí uno de los símbolos, palabras

claves, slogan, o temas que el investigador considera significativas” (Bernete, 2011, p.34).

Particularmente en esta investigación, el criterio utilizado para segmentar las unidades de registro, desde las unidades de contexto o respuestas dadas por los estudiantes, fue identificar las unidades mínimas de significado, que tienen la forma *sujeto + verbo + complemento*, las cuales se separaron con corchetes. Por ejemplo, a partir de la unidad de contexto de la respuesta dada por el informante clave 1 a la pregunta no. 1, en la prueba diagnóstica, las unidades de registro inéditas del estudiante, se separaron así:

*I.1: “[El cable del que se habla en el texto, se refiere en el triángulo a la hipotenusa], [se debe hallar la hipotenusa, para responder la pregunta]. [Voy a completar los ángulos faltantes]. [Debo utilizar la función coseno, que es adyacente dividido hipotenusa, $h/20 = \cos 30$]. [Luego, para hallar h, creo que es dividir $20 / \cos 30 = 23,25$]. [Ahora, me toca multiplicar $23,25 * 12 = 279$]*

De esta manera, aunque la totalidad del párrafo anterior, es una unidad de contexto, las oraciones con sentido completo encerradas en corchete, son unidades de registro.

Luego de realizar el proceso de separación de unidades de registro con todas las respuestas de los estudiantes, se procedió a codificar las unidades de registro, por contenido semántico y pragmático. Cada grupo de unidades de registro se etiquetó con los códigos A1, A2,..., An. Asimismo, las unidades de registro pertenecientes a cada grupo fueron numeradas, según su grupo así: (A11, A12,...A1n), (A21, A22,...A2n),..., (An1, An2,...Ann). Por último, a cada grupo se le asignó un nombre o categoría. De esta manera, las categorías se constituyeron en las generalidades inferidas de los resultados y las unidades de registro, como sus aspectos característicos o vinculantes.

En el siguiente gráfico se muestra el proceso de abstracción desde las unidades de registro, categorización de dichas unidades y su vínculo general con las categorías de esta investigación, como aspectos que se definen en la etapa del pre-análisis.

Gráfico 3. Proceso utilizado para la codificación y categorización. Fuente: (autor, 2020)

1.1.1.2. Explotación del material

Durante esta fase se ponen en práctica las distintas decisiones tomadas anteriormente. Básicamente se lleva a cabo la codificación, descomposición o enumeración en función de consignas formuladas previamente. Esto implica realizar una reducción interpretativa, inferencial y conceptual las unidades de registro. Para Aigner (1999),

Las categorías son los casilleros entre los que se van a distribuir las unidades de registro para su clasificación y recuento. Se debe efectuar una clasificación de las unidades

de registro según las similitudes y diferencias que sea posible apreciar de acuerdo a ciertos criterios, las cuales pueden ser sintácticas (nombres, verbos, adjetivos, etc.), semánticas (temas, áreas conceptuales, etc.), o pragmáticas (actitudes, formas de uso del lenguaje, etc.). (p.36)

En la siguiente tabla se presentan las especificidades del proceso la codificación y categorización aplicada a la información recogida, desde las unidades de contexto de los informantes clave, la agrupación en unidades de registro, atendiendo a criterios de orden semántico y pragmático, y clasificados según las categorías de unidades de registro y las categorías de esta investigación. Cabe aclarar que los colores representan las unidades de registro que cumplen los criterios de orden semántico y pragmático, que a su vez son el fundamento de las categorías inducidas a partir de ellos: En cuanto a la codificación, el color amarillo representa A1; el color verde, A2 y el color azul, A3. En ese orden de ideas, las unidades de registro se agruparon por los subcódigos (A11, A12,...A1n), (A21, A22,...A2n),..., (An1, An2,...Ann).

Tabla 7. Categorización de los resultados de la prueba diagnóstica

CLASIFICACIÓN DE LAS UNIDADES DE REGISTRO DESDE LAS UNIDADES DE CONTEXTO		CATEGORÍAS DE INVESTIGACIÓN	
		Resolución de problemas matemáticos	Estrategias didácticas
UNIDADES DE CONTEXTO	AGRUPACIÓN DE UNIDADES DE REGISTRO	CATEGORÍAS DE UNIDADES DE REGISTRO	
	Criterios: <i>Semántico y pragmático: Comprensión del problema (A1), conceptos requeridos (A2),</i>	Criterios: <i>Semántico y pragmático Comprensión del problema(A1)</i>	Criterios: <i>Semántico y pragmático: Comprensión del problema (A1)</i>

	procedimientos y algoritmos (A3).	conceptos requeridos(A2), procedimientos y algoritmos (A3)	conceptos requeridos (A2) procedimientos y algoritmos (A3)
<p>I.1: "El cable del que se habla en el texto, se refiere en el triángulo a la hipotenusa, se debe hallar la hipotenusa, para responder la pregunta. Voy a completar los ángulos faltantes. Debo utilizar la función coseno, que es adyacente dividido hipotenusa, $h/20 = \cos 30$. Luego, para hallar h, creo que es dividir $20 / \cos 30 = 23,25$". Ahora, me toca multiplicar $23,25 \cdot 12 = 279$."</p> <p>I.2: "Utilizo tangente, $\tan 30 = 20/d$, $20 \cdot \tan 30 = d$; $d = 11,54$. Ahora aplico el teorema de Pitágoras = 20 a la dos + 11,54 a la 2, eso da 533,17 m. La raíz da 23,09 m. Ahora, $23,09 \cdot 12 = 277,08$ precio del cable".</p> <p>I.3: "Me están preguntando por la hipotenusa, por lo que se usa el seno de $30 = 20/h$, luego, $h = 20 \cdot 30 = 600$".</p> <p>I.4: "Primero debo saber cuánto mide el cable, para ello se aplica la tangente. $\tan = 20/c$ $c = \tan 30 \cdot 20m = 11,54m$. Luego, $11,54m \cdot 12 = 138,48m$"</p> <p>I.5: "Es la función seno, que es opuesto entre hipotenusa, $\sin 30 = h/20$. Luego se multiplica $20 \cdot \sin 30 = 15$. Después queda me toca multiplicar $15 \cdot 12 = 180$ pesos mide el cable"</p> <p>I.1: "Este si es más fácil, se usa Pitágoras, se suma el 4 a la dos, con el 2,5 a la dos. Eso da $16 + 6,25 = 22,25$".</p> <p>I.2: "Voy a restar el 4m y el 2.5, luego le saco la raíz cuadrada. 1.5, raíz de 1.5 m = 1.22m. Esa es la altura del árbol"</p> <p>I.3: "Se usa el teorema de Pitágoras $a^2 + b^2 = c^2$, $a = 2.5m$; $b = 4m$; $c = ?$. $2.5m^2 + 4m^2 = 6.5m^2$; se saca raíz de $6.5m^2 = 2,54m$"</p> <p>I.4: "Primero $4^2 + 2.5^2 = c^2$, luego de hallar el cuadrado, queda $16 + 6.25$, entonces $b = 22.25m$ $c = 4.7m$"</p> <p>I.5: "$a^2 + b^2 = c^2$, los valores numéricos son $a = 2.5m$; $b = 4$; $c = 4m$. En este caso se restan los lados $(4m)^2 - (2.5m)^2 = 16m - 6.25m = 9,75m$. Ahora se le saca la raíz cuadrada = 3.12m".</p> <p>I.1: "Este es como el ejercicio anterior, se usa el teorema de Pitágoras, para hallar la base, se suma el 25 a la dos, con el 21 a la dos. Da $625 + 441 = 1066$, ahora se le saca raíz y da 32,64".</p> <p>I.2: "Este ejercicio es diferente de los otros, no sé cómo resolverlo, ya que no es un triángulo rectángulo"</p> <p>I.3: "Creo que aquí hay que aplicar Pitágoras, se suman los lados conocidos al cuadrado y se saca raíz. $21^2 + 25^2 = 1066$".</p> <p>I.4: "El 17m es la altura del árbol, y con el 25m se encuentra la base. $(17m)^2 + (25m)^2 = 914m$. La raíz es 30.2 m".</p> <p>I.5: "Se necesita el 17m para construir dos triángulos, uno con el 21m y otro con el 25m. En el primer triángulo queda $(21m)^2 - (17m)^2 = 152$, la raíz es 12,32m. Con</p>	<p>COMPRESIÓN DEL PROBLEMA: ["El cable del que se habla en el texto, se refiere en el triángulo a la hipotenusa, para responder la pregunta]. [Me están preguntando por la hipotenusa], [Primero debo saber cuánto mide el cable], [los valores numéricos son $a = 2.5m$; $b = 4$; $c = 4m$]. ["Este es como el ejercicio anterior, se usa el teorema de Pitágoras, para hallar la base], ["Este ejercicio es diferente de los otros], [no sé cómo resolverlo, ya que no es un triángulo rectángulo]. [Creo que aquí hay que aplicar Pitágoras], [se suman los lados conocidos al cuadrado y se saca raíz]. ["El 17m es la altura del árbol, y con el 25m se encuentra la base]</p>	<p>COMPRESIÓN DEL PROBLEMA:</p> <p>-Identificación de la cuestión del problema</p> <p>-Recuperación de información literal del enunciado</p> <p>-Identificación de un objeto en otro registro distinto al enunciado</p>	<p>COMPRESIÓN DEL PROBLEMA:</p> <p>-Herramienta didáctica para identificar la cuestión del problema, recuperar información literal y convertir entre un registro semiótico y otro</p>
<p>I.1: "Este es como el ejercicio anterior, se usa el teorema de Pitágoras, para hallar la base, se suma el 25 a la dos, con el 21 a la dos. Da $625 + 441 = 1066$, ahora se le saca raíz y da 32,64".</p> <p>I.2: "Este ejercicio es diferente de los otros, no sé cómo resolverlo, ya que no es un triángulo rectángulo"</p> <p>I.3: "Creo que aquí hay que aplicar Pitágoras, se suman los lados conocidos al cuadrado y se saca raíz. $21^2 + 25^2 = 1066$".</p> <p>I.4: "El 17m es la altura del árbol, y con el 25m se encuentra la base. $(17m)^2 + (25m)^2 = 914m$. La raíz es 30.2 m".</p> <p>I.5: "Se necesita el 17m para construir dos triángulos, uno con el 21m y otro con el 25m. En el primer triángulo queda $(21m)^2 - (17m)^2 = 152$, la raíz es 12,32m. Con</p>	<p>CONCEPTOS REQUERIDOS: Voy a completar los ángulos faltantes. Debo utilizar la función coseno, que es adyacente dividido hipotenusa, Utilizo tangente, Ahora aplico el teorema de Pitágoras. En este caso se restan los lados, se suma el 25 a la dos, con el 21 a la dos. I.5: "Se necesita el 17m para construir dos triángulos, uno con el 21m y otro con el 25m. I.1: "Dibujo el triángulo, con sus lados y ángulos, "Es con el teorema de Pitágoras. I.3: "Primero se debe convertir a cm los metros, "debo hallar x, "Se utiliza el seno de 60, Después se encuentra h, "Se halla $\sin 60$, para saber</p>	<p>CONCEPTOS REQUERIDOS:</p> <p>-Identificación y conceptualización de la función, procedimiento o algoritmo a utilizar</p>	<p>CONCEPTOS REQUERIDOS:</p> <p>-Herramienta didáctica para identificar y conceptualizar la función, procedimiento o algoritmo adecuado</p>

<p>el otro triángulo $(25m)^2 - (17m)^2 = 336 m^2$. La raíz es 18.33m. Ahora se suma $12.32m + 18.33m = 30.65m$.</p>	<p>la altura, "Primero encuentro el seno de 60.</p>			
<p>I.1: "Dibujo el triángulo, con sus lados y ángulos, luego, $300^2 - 70^2 = 90000 - 4900 = 85100$ cm cuadrados, le saco raíz y da 291,71 cm → esa es la altura que podemos alcanzar"</p>		<p>PROCEDIMIENTOS Y ALGORITMOS:</p> <p>PROCEDIMIENTOS Y ALGORITMOS:</p> <p>S: Aplicación de la ley de conservación de igualdad</p> <p>-Opera el dato hallado, con información previamente enunciada</p>	<p>PROCEDIMIENTOS Y ALGORITMOS:</p> <p>Herramienta didáctica para aplicar la ley de conservación de la igualdad, operar datos hallados con información recabada del enunciado.</p>	
<p>I.2: "Es con el teorema de Pitágoras, se suma $300^2 + 70^2 = 94900m$. A esto se le saca raíz, queda 308,05 cm"</p>				
<p>I.3: "Primero se debe convertir a cm los metros. $3m * 100cm = 300cm$. Ahora se suman $300^2 + 70^2 = 94900 cm^2$"</p>	<p>PROCEDIMIENTOS Y ALGORITMOS:</p> <p>Entonces tenemos que $sen 60 = h/9m$. $h = 9 * sen 60$; por lo que $9 * 0.86 = 7.76m$. Además, $sec 60 = h/9m$, entonces, $x = 9m * cos 60$, $cos 60 = 0.5$; $x = 9m * 0.5 = 4,5m$. $sen 60 = 9m/h$. luego $h = 9 * 2 = 18m$".</p> <p>I.3: "La secante de $60 = 9m/x$, entonces $x = 9/sec 60$. $x = 9/2 = 4.5m$", $h = 60/9 = 6.66m$".</p> <p>La ecuación es $Sen 60 = h/9$, entonces, $cos 60 = x/9$; $9 * cos 60 = x$; $x = 4,5m$. $Sen 60 = h/9$. $9 * sen 60 = h$; $h = 7.7$", $3m * 100cm/1m = 300cm$</p> <p>$(300cm)^2 - (70cm)^2 = 90.000cm^2 - 4.900cm^2$. La resta da $85.100cm^2$, saco raíz y da $9,22cm$".</p> <p>entonces $3m * 100cm/1m = 300cm$,</p>			
<p>I.4: "Se pasa de cm a m, entonces $70cm * 100 = 7000cm$. Ahora se resta con $300 cm = 6700cm$, y se saca raíz cuadrada: 81,85cm"</p>				
<p>I.5: "Hay que pasar a cm los m. entonces $3m * 100cm/1m = 300cm$</p> <p>$(300cm)^2 - (70cm)^2 = 90.000cm^2 - 4.900cm^2$. La resta da $85.100cm^2$, saco raíz y da $9,22cm$"</p>				
<p>I.1: "debo hallar x, entonces, $cos 60 = x/9$; $9 * cos 60 = x$; $x = 4,5m$. $Sen 60 = h/9$. $9 * sen 60 = h$; $h = 7.7$"</p>				
<p>I.2: "Se utiliza el seno de 60. La ecuación es $Sen 60 = h/9$. Después se encuentra h. $h = 60/9 = 6.66m$".</p>				
<p>I.3: "La secante de $60 = 9m/x$, entonces $x = 9/sec 60$. $x = 9/2 = 4.5m$"</p>				
<p>I.4: "Se halla sen 60, para saber la altura. $sen 60 = 9m/h$. luego $h = 9 * 2 = 18m$"</p>				
<p>I.5: "Primero encuentro el seno de 60. Entonces tenemos que $sen 60 = h/9m$. $h = 9 * sen 60$; por lo que $9 * 0.86 = 7.76m$. Además, $sec 60 = h/9m$, entonces, $x = 9m * cos 60$, $cos 60 = 0.5$; $x = 9m * 0.5 = 4,5m$.</p>				

Fuente: Caicedo (2020)

1.1.1.3. Formulación de inferencias

Las inferencias obtenidas del proceso de análisis de contenido, se clasificaron en función de las categorizaciones de las unidades de registro y de forma más general, desde las categorías de análisis de este estudio

De forma más precisa, en la siguiente tabla de doble entrada se presentan las inferencias obtenidas para ambas categorizaciones. En ese sentido, cabe aclarar que una inferencia es semánticamente bidimensional,

pues su significado se ubica dentro de la categoría asignada para cada clúster de registros y para las categorías generales de este estudio investigativo.

Respecto al propósito identificar las dificultades en la resolución de problemas matemáticos, que presentan los estudiantes de grado décimo de la I.E. Los Andes, se encontraron los siguientes resultados, sintetizados en la tabla No. 8, que es estructura con las categorías de análisis de la investigación y con las categorías de registro abstraídas en el proceso de aplicación de la técnica de análisis de contenido.

Tabla 8. Formulación de resultados del instrumento prueba diagnóstica

Categoría de investigación / Categoría de registro	Conductas cognitivas
Comprensión del problema	Los estudiantes identifican la cuestión del problema, en general, poseen buenas habilidades para recuperar información literal del enunciado. Por último, los estudiantes presentaron falencias en el reconocimiento de un objeto en otro registro distinto al enunciado.
Conceptos requeridos	Los estudiantes conceptualizan la función trigonométrica de forma contraria o distinta a la definición institucional, en pocas ocasiones conceptualizan de forma correcta.
Procedimientos y algoritmos	Los estudiantes aplican la ley de conservación de igualdad, operan con la información o datos hallados, sin considerar el sentido global, no solo del enunciado, sino de los pasos construidos hasta ese momento en la ruta resolutiva.

Fuente: Caicedo (2020)

2. Resultados del Instrumento Guion de Entrevista 1

En cuanto al instrumento guion de entrevista no estructurada, para el segundo propósito, a saber, analizar las causas de las dificultades en la resolución de problemas matemáticos, que presentan los estudiantes de grado décimo de la Institución Educativa Los Andes, se aplicó la técnica de análisis Atlas. Ti. A continuación se muestra el instrumento diligenciado por los estudiantes.

Tabla No. 9. Resultados del guion de entrevista 1

No.	Pregunta	Respuesta del informante clave
1	¿Cuáles crees que son las causas de la baja comprensión del problema, durante el proceso de resolución?	<p>I.1. “Leo muy rápido y no alcanzo a entender, me desespero”.</p> <p>I.2. “Hago un vistazo al problema y pienso en la operación”.</p> <p>I.3. “Hay términos que no conozco bien, solo trabajo con los que manejo”.</p> <p>I.4. “Quizá es porque trato de resolverlo igual que los anteriores”.</p> <p>I.5. “Yo lo resuelvo con lo que sé, pero a veces no estoy seguro”.</p>
2	¿Por qué crees que te equivocas al elegir los conceptos trigonométricos a utilizar durante el proceso de resolución?	<p>I.1: “Creo que es porque uso los ejemplos que recuerdo de la clase”.</p> <p>I.2: “No sé, porque yo uso unos parecidos a los que el profesor muestra en clase”.</p> <p>I.3: “Pues, yo miro que relacione los lados que me están pidiendo, pero a veces me equivoco al poner los lados”.</p> <p>I.4: “Yo leo el problema, y según lo que entiendo, entonces busco la función, pero a veces sale mal”</p> <p>I.5: “Yo no se me bien las funciones, me toca repasar más”.</p>
3	¿Sabes por qué fallas en los procedimientos y fórmulas durante el proceso de resolución?	<p>I.1: “Creo que tengo problemas con las operaciones, algunas tablas se me olvidan”.</p> <p>I.2: “Puede ser porque planteo mal la operación, el seno o el coseno”.</p> <p>I.3: “Estoy realizando bien las operaciones, pero me desconcentro en una parte y me equivoco”.</p> <p>I.4: “A veces hago una resta, cuando hay que hacer una división y tengo problemas en el despeje”.</p>

	I.5: “A veces no sé cuándo pasa a multiplicar o dividir la x”.
--	--

Fuente: Caicedo (2020)

2.1 Técnica de análisis

Con el objetivo de analizar las respuestas a las preguntas del instrumento guion de entrevista 2, se utilizó el software Atlas. Ti, el cual, según Cantero (2014), procesa la información en un proceso guiado por el investigador, para

la segmentación del texto en pasajes o citas, la codificación, o la escritura de comentarios y anotaciones; citas códigos, anotaciones, familias y Networks. Lo anterior, con el objetivo de llevar a cabo las fases de procesamiento, a saber, preparación de datos, categorización y establecimiento de relaciones entre datos, y resultados. (p.13)

En la siguiente gráfica se ilustra el proceso enunciado anteriormente

Ilustración 1. Fases de un análisis cualitativo

Gráfico 3. Fases de análisis de la información, en Atlas. Ti.

A continuación se presenta una tabla que resume el procesamiento de datos, extraído de la aplicación de las fases del análisis cualitativo en el mencionado software, en el cual se codificaron las unidades de registro, seleccionadas por su pertinencia según la pertinencia respecto de las preguntas, y diferenciadas con diversos colores, para facilitar la posterior categorización y establecimiento de relaciones (Cantero, 2014).

Tabla No. 10. Resumen del procesamiento de resultados en Atlas. Ti del guion de entrevista 1.

No. Pregunta	Respuesta del estudiante	Códigos	Relaciones entre códigos	Conceptos clave	Categorías	Anotaciones (Relaciones y modelos)
1	<p>I.1: “Leo muy rápido y no alcanzo a entender, me desespero”.</p> <p>I.2: “Hago un vistazo al problema y pienso en la operación”.</p> <p>I.3: “Hay términos que no conozco bien, solo trabajo con los que manejo”.</p> <p>I.4: “Quizá es porque trato de resolverlo igual que los anteriores”.</p>	<p>“Leo muy rápido, hago un vistazo al problema”.</p> <p>“Hay términos que no conozco bien”.</p> <p>“Solo trabajo con los que manejo, lo resuelvo con lo que sé”.</p> <p>“Trato de resolverlo igual que los anteriores”.</p>	<p>La lectura rápida, quizá no comprensiva, impide la reflexión sobre los conceptos de la misma. Existe un afán por avanzar en el proceso, de forma que se opera cognoscitivamente con lo que se conoce, despreciando lo desconocido.</p>	<p>Vistazo, Rápida, Término desconocido, Trabajar con lo conocido, copia de procesos.</p>	<p>Lectura rápida no comprensiva</p> <p>Desconcentración</p> <p>Ausencia de reflexión</p> <p>Ausencia de Conceptualización</p>	<p>Las causas de las dificultades de los estudiantes en la pregunta No.1 obedecen a una lectura rápida, no comprensiva del enunciado, desconcentración, ausencia de conceptualización y reflexión sobre los conceptos y</p>

	I.5: "Yo lo resuelvo con lo que sé, pero a veces no estoy seguro".					problemas previamente abordados.
2	<p>I.1: "Creo que es porque uso los ejemplos que recuerdo de la clase".</p> <p>I.2: "No sé, porque yo uso unos parecidos a los que el profesor muestra en clase".</p> <p>I.3: "Pues, yo miro que relacione los lados que me están pidiendo, pero a veces me equivoco al poner los lados".</p> <p>I.4: "Yo leo el problema, y según lo que entiendo, entonces busco la función, pero a veces sale mal".</p> <p>I.5: "Yo no se me bien las funciones, me toca repasar más".</p>	<p>"Uso los ejemplos que recuerdo de la clase, parecidos a los que el profesor muestra en clase".</p> <p>"Pero a veces me equivoco al poner los lados. Según lo que entiendo, busco la función, pero a veces sale mal".</p> <p>"Yo leo el problema"</p> <p>"No se me bien las funciones, me toca repasar más".</p>	Toma de forma literal los ejemplos del profesor. En ese proceso, toma funciones y las aplica a los nuevos casos, de forma no pertinente, aunque es consciente que le falta analizar antes de tomar ejemplos.	Literalización de función, literalización de procesos, falta de práctica	Transferencia literal, Ausencia de práctica	Las causas de las dificultades de los estudiantes en la pregunta No.2 obedecen a la transferencia literal (de conceptos, procesos) Ausencia de práctica de análisis del problema para la transferencia selectiva.
3	<p>I.1: "Creo que tengo problemas con las operaciones, algunas tablas se me olvidan".</p> <p>I.2: "Puede ser porque planteo mal la operación, el seno o el coseno".</p> <p>I.3: "Estoy realizando bien las operaciones, pero me desconcentro en una parte y me equivoco".</p> <p>I.4: "A veces hago una resta, cuando hay que hacer una</p>	<p>"Tengo problemas con las operaciones, algunas tablas se me olvidan".</p> <p>"Planteo mal la operación, el seno o el coseno".</p> <p>"Me desconcentro en una parte y me equivoco."</p> <p>Resta, cuando hay que hacer una división y tengo problemas en el despeje".</p>	Los estudiantes presenten dificultades con procedimientos básicos aritméticos y algebraicos, tales como las tablas de multiplicar, despeje de ecuaciones de primer grado, también presentan dificultades en la atención sostenida.	Dificultades en la tabla de multiplicar, dificultades en el despeje, desconcentración	Insuficientes bases procedimentales aritméticas, algebraicas y atencionales	Las causas de las dificultades de los estudiantes en la pregunta No.3 obedecen a Insuficientes bases procedimentales aritméticas, en relación con las tablas de multiplicar, dividir; algebraicas, relacionadas

división y tengo problemas en el despeje".	"No sé cuándo pasa a multiplicar o dividir la x".				con el despeje de variables y atencionales, pues no tienen el hábito de la atención sostenida.
I.5: "A veces no sé cuándo pasa a multiplicar o dividir la x".					

Fuente: autor (2020)

3. Resultados del instrumento guion de entrevista 2

Respecto al instrumento guion de entrevista no estructurada, para el tercer propósito, a saber, diseñar un procedimiento de intervención de aula con base en las dificultades en la resolución de problemas matemáticos, que presentan los estudiantes del grado décimo de la I.E. Los Andes, se aplicó la técnica de análisis Atlas. Ti. A continuación se muestra el instrumento diligenciado por los estudiantes.

Tabla No. 11. Resultados del guion de entrevista 2

No.	Pregunta	Respuesta del informante clave
1	¿Qué aspectos de la comprensión de un problema te gustaría que se abordaran en las clases?	<p>I.1: "Me gustaría que explicaran cómo identificar algunas palabras clave"</p> <p>I.2: "Me gustaría que se repasara el significado de algunas palabras que no conozco"</p> <p>I.3: "Que se expusieran los detalles de la situación ya que a veces la entendemos distinto".</p> <p>I.4: "Quisiera saber en qué palabras centrarse, hay unas son más importantes".</p> <p>I.5: "Creo que sería bueno tratar de ver el problema con objetos, así se entendería más".</p>
2	¿Cómo te gustaría que fueran las clases para que se te facilite utilizar los conceptos trigonométricos en cada problema algebraico?	<p>I.1: "Que se haga un repaso de ellos".</p> <p>I.2: "Que el profesor recuerde las definiciones".</p> <p>I.3: "Sería bueno trabajar en grupo, ya que a veces le entendemos más a un compañero".</p> <p>I.4: "Sería bueno que sean dinámicas como en artística con cartulina y materiales".</p> <p>I.5: "Yo creo que nos deben explicar que palabras del problema se refieren al concepto, aunque no sea explícito".</p>

3	¿Qué elementos crees que deben tener las clases, para aprender a usar procedimientos y formulas en la resolución de problemas?	I.1: “Debemos repasar las tablas de multiplicar”. I.2: “Se debe explicar cómo despejar, muchos no sabemos”. I.3: “Sería bueno que indicaran cuando se resta, se suma, se multiplica o divide la x”. I.4: “Ojala se pudiera aprender con cosas como cartulina, para aprender mejor, o salidas”. I.5: “Me gustaría saber los casos posibles, cuando la x está arriba, abajo, que se hace en cada caso”.
---	--	--

Fuente: autor (2020)

3.1. Técnica de análisis

Al igual que en el instrumento anterior, se utilizó el programa Atlas. Ti, para la codificación, categorización e interpretación de datos.

A continuación se presenta una tabla que resume el procesamiento de datos, extraído de la aplicación de las fases del análisis cualitativo en Atlas. Ti, en el cual se codificaron las unidades de registro, seleccionadas por su pertinencia según la pertinencia respecto de las preguntas, y diferenciadas con diversos colores, para facilitar la posterior categorización y establecimiento de relaciones (Cantero, 2014).

Tabla No. 12. Resumen del procesamiento de resultados en Atlas. Ti. del guion de entrevista 2.

No. Pregunta	Respuesta del estudiante	Codificación	Relaciones entre códigos	Conceptos clave	Categorización	Anotaciones (Relaciones y modelos)
1	I.1: Me gustaría que explicaran cómo identificar algunas palabras clave. I.2: Me gustaría que se repasara el significado de algunas palabras que no conozco.	Cómo identificar algunas palabras clave. Significado de algunas palabras que no conozco. Expusieron los detalles de la	Los estudiantes desean partir desde la situación concreta, tangible y desde su análisis, identificar palabras clave y definiciones de	Situación concreta, palabras clave, significados de palabras.	Concreto, pictórico y simbólico	A los estudiantes les gustaría que se abordasen los siguientes aspectos de la comprensión

	<p>I.3: Que se expusieran los detalles de la situación ya que a veces la entendemos distinto.</p> <p>I.4: Quisiera saber en qué palabras centrarse, hay unas son más importantes.</p> <p>I.5: Creo que sería bueno tratar de ver el problema con objetos, así se entendería más.</p>	<p>situación ya que a veces la entendemos distinto.</p> <p>En qué palabras centrarse, hay unas son más importantes.</p> <p>ver el problema con objetos, así se entendería más.</p>	<p>conceptos desconocidos.</p>			<p>: desde los aspectos concreto, en situaciones conocidas por ellos; pictórico, a través de representaciones visuales y finalmente simbólicas, desde la identificación de expresiones clave y su significado.</p>
2	<p>I.1: Que se haga un repaso de ellos.</p> <p>I.2: Que el profesor recuerde las definiciones.</p> <p>I.3: Sería bueno trabajar en grupo, ya que a veces le entendemos más a un compañero</p> <p>I.4: Sería bueno que sean dinámicas como en artística con cartulina y materiales</p> <p>I.5: Yo creo que nos deben explicar que palabras del problema se refieren al concepto, aunque no sea explícito.</p>	<p>Que se haga un repaso de ellos.</p> <p>Recuerde las definiciones.</p> <p>Trabajar en grupo, ya que a veces le entendemos más a un compañero.</p> <p>qué palabras del problema se refieren al concepto</p>	<p>Los estudiantes desean que se haga un repaso de la estructura de los problemas, del proceso resolutivo de forma colaborativa.</p>	<p>Repaso, trabajo colaborativo, estructura de problemas, palabras clave</p>	<p>Recordación, trabajo colaborativo</p>	<p>A los estudiantes les gustaría que se recuerden los aspectos, palabras clave de la resolución mediante el trabajo colaborativo.</p>
3	<p>I.1: Debemos repasar las tablas de multiplicar.</p> <p>I.2: Se debe explicar cómo despejar, muchos no sabemos.</p> <p>I.3: Sería bueno que indicaran cuando se resta, se suma, se multiplica o divide la x.</p>	<p>Debemos repasar las tablas de multiplicar.</p> <p>Se debe explicar cómo despejar, Indicarán Cuando se resta, se suma, se multiplica o divide la x.</p>	<p>Los estudiantes reconocen que deben repasar procedimientos aritméticos, pero, también, que se debe re explicar el proceso de despeje de variables, con material concreto.</p>	<p>Explicación reiterativa, representación concreta, despeje de variables y jerarquía de operaciones</p>	<p>Repetición constante, enseñanza de operaciones con material concreto</p>	<p>A los estudiantes les gustaría que se les expliquen de forma recordativa procesos aritméticos, tales como la jerarquía de operaciones, despeje de</p>

	<p>I.4: Ojala se pudiera aprender con cosas como cartulina, para aprender mejor, o salidas.</p> <p>I.5: Me gustaría saber los casos posibles, cuando la x está arriba, abajo, que se hace en cada caso.</p>	<p>aprender con cosas como cartulina, para aprender mejor, o salidas</p> <p>Casos posibles, cuando la x está arriba, abajo, que se hace en cada caso.</p>				<p>variables, apoyándose en material concreto.</p>
--	---	---	--	--	--	--

Fuente: Caicedo (2020)

4. Resultados del Instrumento Registro Anecdótico de Clase

Respecto al instrumento registro anecdótico de clase, para el tercer propósito, a saber, diseñar un procedimiento de intervención de aula con base en las dificultades en la resolución de problemas matemáticos, que presentan los estudiantes del grado décimo de la I.E. Los Andes, se aplicó la técnica de análisis Atlas. Ti. A continuación se muestra el instrumento diligenciado por los estudiantes.

Tabla No. 13. Registro anecdótico por informante clave.

Fecha	Informante clave	Descripción
	1	En la comprensión, se evidencia que el estudiante no es capaz de seleccionar la información clave en el problema. En el uso de conceptos trigonométricos, se evidencia que el estudiante se le dificulta recordar los conceptos y a veces lo hace defectuosamente. En el uso de procedimientos, algoritmos, el estudiante tiene falencias en la multiplicación y despeje.
	2	En la comprensión, se evidencia que el estudiante tiene desconocimiento del léxico o vocabulario del problema. En el uso de conceptos trigonométricos el

		estudiante asocia muy poco los conceptos con sus definiciones, lo hace desde sus creencias. En el uso de procedimientos, algoritmos, el estudiante evidencia el desconocimiento de los axiomas de la igualdad y técnicas de despeje.
	3	En la comprensión, se evidencia que el estudiante concibe la situación de forma no matemática, es decir, sin relación con las nociones teóricas aprendidas. En el uso de conceptos trigonométricos el estudiante tuvo un mayor rendimiento en las actividades grupales. En el uso de procedimientos, algoritmos, tiene dificultades para identificar la operación, de despeje, en función de la ubicación de la variable.
	4	En la comprensión, se evidencia que el estudiante no sabe seleccionar las expresiones clave del problema, para reconstruir la situación. En el uso de conceptos trigonométricos, el estudiante tuvo mejor desempeño con dinámicas de material análogo (cartulina, objetos tangibles), salidas de campo procedimientos, algoritmos el estudiante se desempeñó mejor con dinámicas de material análogo (cartulina, objetos tangibles), salidas de campo, etc.
	5	En la comprensión, se evidencia que el estudiante es muy visual y tangible, necesita estímulo físico. En el uso de conceptos trigonométricos el estudiante se le dificulta entender como los datos del problema le indican implícitamente qué función(es) trigonométrica(s) utilizar. En el uso de procedimientos, algoritmos, el estudiante no es consistente en su procedimiento de despeje, por lo que no domina el mismo.

Fuente: autor (2020)

4.1. Técnica de análisis

Al igual que en el instrumento anterior, se utilizó el programa Atlas. Ti, para la codificación, categorización e interpretación de datos. A continuación se presenta una tabla que resume el procesamiento de datos, extraído de la aplicación de las fases del análisis cualitativo en Atlas. Ti, en

el cual se codificaron las unidades de registro, seleccionadas por su pertinencia según la pertinencia respecto de las preguntas, y diferenciadas con diversos colores, para facilitar la posterior categorización y establecimiento de relaciones (Cantero, 2014).

Tabla No. 14. Resumen del procesamiento de resultados del registro anecdótico en Atlas. Ti.

No. Informante clave	Codificación	Relaciones entre códigos	Conceptos clave	Categorización	Anotaciones (Relaciones y modelos)
1	No es capaz de seleccionar la información clave en el problema, se le dificulta recordar los conceptos y a veces lo hace defectuosamente, tiene falencias en la multiplicación y despeje.	El estudiante no identifica los conceptos clave, y si lo hace, se le dificulta recordar su definición. Además, con frecuencia se equivoca en las operaciones básicas y despeje.	Identificación, conceptos clave, recordar, multiplicación, despeje.	Identificación de marcadores textuales Recordación de definiciones.	La estrategia didáctica debe comprender actividades orientadas a la identificación de conceptos clave, recordación de definiciones y dominio de operaciones aritméticas y algebraicas, como el despeje.
2	Tiene desconocimiento del léxico o vocabulario del problema. Asocia muy poco los conceptos con sus	El estudiante desconoce la terminología del problema y se basa en sus creencias, no	Desconocimiento, terminología, creencias, definiciones, despeje, desconocimiento	Desconocimiento de conceptos Preponderancia de creencias,	La estrategia didáctica debe enlazar cognoscitivamente las concepciones y creencias de los

	<p>definiciones, lo hace desde sus creencias.</p> <p>Desconocimiento de los axiomas de la igualdad y técnicas de despeje.</p>	<p>en las definiciones a priori. Sus falencias en despeje se asocian al desconocimiento de axiomas.</p>	<p>ento de axiomas.</p>	<p>No axiomatización.</p>	<p>estudiantes con lo esperado en términos de comprensión, uso de conceptos y despeje.</p>
3	<p>Concibe la situación de forma no matemática, es decir, sin relación con las nociones teóricas aprendidas. Un mayor rendimiento en las actividades grupales. Tiene dificultades para identificar la operación, de despeje, en función de la ubicación de la variable.</p>	<p>Se basa en concepciones propias, no matemáticas, en grupo se le nota mejoría, pero se le dificulta modelar y despejar.</p>	<p>Concepciones propias, trabajo en equipo, modelar, despejar</p>	<p>Interpretación. Trabajo colaborativo. Ejercitación de algoritmos y modelación.</p>	<p>La estrategia didáctica debe comprender actividades para la interpretación de texto, ejercitación de algoritmos y modelación, mediado por el trabajo colaborativo.</p>
4	<p>No sabe seleccionar las expresiones clave del problema, para reconstruir la situación.</p> <p>Entiende mejor los conceptos cuando se asocian a material análogo (cartulina, objetos tangibles), salidas de campo.</p> <p>Incluso, los procedimientos y algoritmos los asimila</p>	<p>Desconoce cómo seleccionar expresiones clave, para construir el sentido, pero cuando se trabaja con material concreto, se observa mejoría, tanto en la</p>	<p>Expresiones clave, construcción de sentido, material concreto, conceptualización, algoritmación, despeje.</p>	<p>Uso de análogo concreto, Construcción de sentido, Recordación de concepto y despeje.</p>	<p>La estrategia didáctica debe basarse en el uso de análogo concreto para la construcción del sentido del problema, recordación de concepto y despeje de ecuaciones.</p>

	mejor con dinámicas de material análogo (cartulina, objetos tangibles), salidas de campo, etc.	conceptualización previa a la algoritmación y despeje.			
5	El estudiante es muy visual y tangible, necesita estímulo físico. Se le dificulta entender como los datos del problema le indican implícitamente qué función(es) trigonométrica(s) utilizar. No es consistente en su procedimiento de despeje, por lo que no domina el mismo.	El estudiante necesita estímulo concreto para la comprensión, modelación con la función trigonométrica y despeje.	Estímulo concreto, comprensión, modelación, despeje	Representaciones concretas	La estrategia didáctica debe estructurarse a partir de representaciones concretas, desde la interpretación textual, hasta los procedimientos axiomáticos de despeje de ecuaciones.

Fuente: autor (2020)

5. Triangulación de resultados del Registro Anecdótico y La Entrevista no Estructurada 2

La triangulación es una técnica que, según Rodríguez, Pozo y Gutiérrez (2006) citado en (Gaviria & Osuna, 2015), permite darle mayor credibilidad a los resultados de la investigación a partir de la confrontación y comparación de datos. Para ello, puede utilizar cualquiera de los siguientes tipos, entre los que destaca “la triangulación por método, por investigador, por teoría, por instrumento, etc.” (p. 21).

Teniendo en cuenta el valor de la triangulación como técnica de confiabilidad, en esta investigación se utilizó la triangulación por instrumento en la misma investigación para comparar y contrastar

información, mediante el análisis de analizando coincidencias y diferencias entre los resultados que cada instrumento arroje de manera independiente, de manera que el producto de dicha triangulación fue inferido de la síntesis de los resultados de ambos instrumentos (Okuda & Gómez, 2005).

De esta manera, la triangulación se realizó para enriquecer conceptualmente los resultados y hallazgos a partir de las convergencias y conjunciones de información aportadas por los instrumentos de recolección de datos de la investigación, respecto al objetivo 3, es decir, el registro anecdótico y la entrevista no estructurada.

Gráfico 4. Triangulación de resultados de la entrevista No. 2 y el registro anecdótico

6. Contrastación teórica de resultados

Para contrastar los resultados con los antecedentes investigativos y el marco teórico, se construyó una matriz de análisis de resultados, la cual, con relación a las bases teórico-conceptuales y las respectivas categorías de análisis, contrastada con la información obtenida de los instrumentos de recolección de datos, se procedió a valorarlas. A partir de estos resultados, se elaboró una propuesta de solución para implementar en la comunidad educativa las estrategias didácticas creadas de forma pertinente.

A partir de la información recolectada con los instrumentos de recolección de datos en cada una de las categorías de análisis se obtuvo la siguiente información: de los 5 informantes clave, 3 presentaron dificultades en la elección de la estrategia apropiada. Una vez elegida la estrategia, algunos la sustituían por otra “mejor” sin justificación aparente. De hecho, se evidenció poco uso de herramientas nemotécnicas para facilitar la resolución de problemas matemáticos, todo lo dejan “a lo que pueden hacer mentalmente” en poco tiempo, o por intuición, afectando así la elección y uso racional o consciente de una estrategia en particular.

De igual manera, independiente del proceso utilizado, se evidenció dificultades en la resolución de operaciones matemáticas básicas como multiplicación o división. Este resultado concuerda con el obtenido por el estudio de Schoenfeld (1995), que señala que, si el estudiante selecciona una estrategia inapropiada y trabaja con ella, excluyendo otras posibilidades, entonces fracasará en su intento por resolver el problema. Pero no solo eso, también fracasará también cuando abandona estrategias correctas antes de tiempo. Por lo tanto, no es suficiente dominar estrategias heurísticas para tener éxito en la resolución de problemas. La habilidad para monitorear y evaluar todo el proceso es igualmente importante.

Por otro lado, 2 informantes clave presentaron dificultades con relación al proceso de comprensión, que incluye el dominio y significado de operadores y símbolos matemáticos, así como la ejecución algorítmica, lo cual afectaba el subsiguiente proceso que ejecutaban para solucionar el problema, esto concuerda con lo planteado por (Laya, 2009), en el hecho que existe una correlación fuerte entre la comprensión de los problemas y la resolución de los mismos. Comprender exactamente lo que se pregunta, así como las nociones del problema, lo cual está ligado a conocimientos previos que son indispensables para enfrentar con eficacia la resolución de problemas.

En esta línea, en el mejoramiento de las habilidades para resolver problemas, las instrucciones dadas a la luz de las heurísticas de Pólya marco una diferencia positiva notable, 4 informantes clave evidenciaron mejoría en su desempeño en la resolución de problemas, la comprensión, la elección y el uso metacognitivo de la estrategia elegida, así como el manejo de algoritmos en los dos grandes momentos de la investigación: antes de la implementación de las estrategias didácticas instruccionales, es decir, en la prueba diagnóstica; y luego de implementar la estrategia didáctica basada en instrucciones y orientaciones precisas, es decir, en la prueba sumativa. Estos resultados son apoyados por (Ortiz, 2012), quien argumenta que la formación integral en problemas y la orientación actitudinal junto con estrategias instruccionales durante los procesos pedagógicos, inciden positivamente en el desarrollo del pensamiento lógico en la resolución de problemas y en el manejo de conceptos- relaciones implicadas.

Respecto a la multisensorialidad en las herramientas didácticas, es decir, la inclusión activa de material para activar la visualización a audición y la kinestesia, acompañado del uso de material concreto, pictórico y abstracto, se observó una correlación positiva entre las estrategias que involucran estos aspectos y la habilidad o rendimiento en el proceso de

resolución de problemas matemáticos. De hecho, todos los estudiantes mejoraron en uno de los siguientes aspectos: comprensión del problema, elección de la estrategia adecuada, regulación y ejecución algorítmica cuando se utilizaron las tres modalidades sensoriales. Esto concuerda con las conclusiones a las que llega Pólya en 1945, el cual propone que se debe partir de conceptos y situaciones concretas, siempre, desde lo tangible o concreto, hasta las ecuaciones o conceptos abstractos. Además, se relaciona no solo con una solución concreta, sino con el proceso de solución que es igual o más importante que la solución propiamente dicha.

En general se puede decir que antes, durante y después de la implementación de las estrategias didácticas, los resultados obtenidos en todas las fases del mismo corroboran los postulados teóricos de los autores en los que se sustenta esta investigación.

A continuación, se muestra los resultados de la información obtenida por cada una de las categorías de análisis, según el propósito e instrumento de recolección.

Propósito	Categoría de análisis	Instrumento	Resultado
Identificar las conductas cognitivas en la resolución de problemas matemáticos, que presentan los estudiantes de grado décimo de la Institución Educativa Los Andes	Conductas Cognoscitivas	Prueba No Estructurada	Lo que primero intentan hacer es tratar de encontrar la función y plantear una ecuación con la primera lectura o de forma inmediata a la lectura del enunciado. Además, los estudiantes conceptualizan la función trigonométrica, con el predominio de sus creencias o modos de operar. Respecto a la resolución de ecuaciones, se observa que trasponen términos, y reducen la ecuación, mediante

			una versión propia de la conservación de leyes de igualdad. En general, los estudiantes proceden de forma mecánica, dicha conducta no obedece a un esquema definido, sino a lo sentido en cada problema (Cerde, 2014; Depaz & Fernandez, 2011; Laya, 2009).
Analizar las causas de las dificultades en la resolución de problemas matemáticos, que presentan los estudiantes del grado décimo de la Institución Educativa los Andes	Causas de las Dificultades Resolutivas	Guion de Entrevista Semiestructurada 1	Las causas de las dificultades de los estudiantes obedecen a una falta de hábito en la lectura no comprensiva del enunciado, desconcentración, ausencia de reflexión sobre los conceptos y problemas previamente abordados, transferencia literal (de conceptos, procesos) Ausencia de práctica de análisis del problema para la transferencia selectiva. Además, poseen insuficientes bases procedimentales aritméticas, en relación con las tablas de multiplicar, dividir; algebraicas, relacionadas con el despeje de variables y atencionales, pues no tienen el hábito de la atención sostenida (Hernández, Ibañez & Mendez, 2017; Polya, 1945; Silvia & Brendy, 2015; Arteaga & Guzmán, 2005).
Diseñar un procedimiento de intervención de aula, con los estudiantes del grado décimo de la	Estrategia Didáctica	Guion de Entrevista Semiestructurada 1	A los estudiantes les gustaría que se abordasen los procesos comprensivos textuales, procedimentales aritméticos, tales como la jerarquía de

<p>Institución Educativa los Andes</p>			<p>operaciones, despeje de variables; desde los siguientes aspectos de la comprensión: concreto, en situaciones conocidas por ellos; pictórico, a través de representaciones visuales y finalmente, desde el aspecto simbólico, la identificación de expresiones clave y su significado mediante el trabajo colaborativo (Cerna, 2011; Sánchez, 2014; Ortiz, 2012; Schoenfeld, 1989).</p>
		<p>Registro Anecdótico</p>	<p>La estrategia didáctica debe enlazar cognoscitivamente las concepciones y creencias de los estudiantes con lo esperado en términos de interpretación de enunciados, recordación y uso de conceptos, ejercitación de algoritmos y modelación y los procedimientos axiomáticos del despeje de variables, a partir de representaciones concretas (Pérez & Ramírez, 2011; Feo, 2009; Rosales, 2004; Medina & Mata, 2002; Brosseau, 1983; Ausubel, 1963; Moreira, 2007).</p>

Conclusiones

Respecto al objetivo general de esta investigación, formular una estrategia didáctica para la resolución de problemas matemáticos, con los

estudiantes de grado décimo de la Institución Educativa los Andes, se obtuvieron las siguientes conclusiones generales:

- Las conductas cognoscitivas en la resolución de problemas matemáticos, que presentan los estudiantes de grado décimo de la Institución Educativa Los Andes están asociadas a la comprensión verbal del problema, recordación de conceptos matemáticos pertinentes y aplicación de algoritmos y procedimientos de uso de información enunciada y recordada, para resolver problemas.
- Entre las causas de las dificultades en la resolución de problemas matemáticos que presentan los estudiantes del grado décimo de la Institución Educativa los Andes se tienen las siguientes: pobre identificación de un mismo objeto matemático en diferentes registros; definición o conceptualización incorrecta de la función, procedimiento o algoritmo, desconocimiento o no aplicación de la ley de conservación de igualdad y la utilización de información o datos hallados, sin considerar el sentido global del problema.
- El procedimiento de intervención de aula se diseñó con base en los Estándares Básicos de Competencias del Ministerio de educación nacional, que se refieren, de manera específica a la resolución de problemas matemáticos. En particular, se incluyó en la competencia de Comunicación, en la que se requiere la comprensión del formato esquemático del problema, para modelarlo. Asimismo, en la competencia de Resolución, se incluyeron aspectos de la manipulación algorítmica con base en las propiedades. De esta manera el plan de intervención de aula se diseñó de manera pertinente con las necesidades o dificultades de aprendizaje presentadas por los estudiantes. Además, con estos referentes disciplinares y metodológicos se estructuraron tres momentos de clase, a saber, diagnóstico, desarrollo y cierre o evaluación, así

como actividades didácticas con los estudiantes en cada uno de ellos.

En cuanto al diseño de la estrategia didáctica para facilitar la resolución de problemas matemáticos en los estudiantes de grado décimo en la institución educativa los Andes, se obtuvo como resultado la participación activa de los estudiantes en las sesiones de clase, involucrándose activamente en la resolución de problemas planteados y debatiendo colectivamente procesos y razonamientos, mediante la comprensión simbólica. Esto se constituyó en objeto de reflexión pedagógica, al ser incluido en los apuntes del diario pedagógico. De esta manera, los estudiantes lograron exponer y debatir sus puntos de vista frente a la resolución del problema, fundamentándose en significaciones, conceptos previos y no solamente en argumentos injustificados. Además, se fortaleció el trabajo en equipo, como espacio de creación y recreación de saberes.

En términos generales, en relación con la evaluación de las estrategias didácticas, “mejorar la resolución de problemas en los estudiantes de grado decimo de la institución educativa los Andes”, se evidenció que los estudiantes adquirieron aprendizajes nuevos en los aspectos asociados a la resolución de situaciones problemas en el área de matemáticas, tales como: la comprensión textual del problema, la elección y uso de la estrategia adecuada, así como la ejercitación y el manejo de algoritmos, los cuales hacen parte fundamental de lo que el Ministerio de Educación Nacional (MEN) llama competencias en el área de matemáticas.

Respecto a las competencias cognitivas propias de la resolución de problemas, es de resaltar el papel preponderante de las aptitudes lingüísticas asociadas a la comprensión semiótica de los lenguajes natural, algebraico y pictórico, pues se evidencia durante toda la investigación que son aspectos determinantes en la solución de un problema, dado que están

íntimamente relacionadas con los procesos de interpretación y representación, modelación y razonamiento matemático.

Además, la implementación de planes de intervención de aula, para generar aprendizajes en la resolución de problemas matemáticos es compleja, en tanto existen muchas variables que influyen en este pero que no son tratadas en este estudio, tales como el factor emocional, que puede ser afectado por el tipo de relaciones en el entorno familiar, aspectos socioeconómicos y predisposiciones biológicas.

Por último, el contraste de los resultados obtenidos antes, durante y después de la implementación de las estrategias didácticas para la resolución de problemas matemáticos, apoyadas fundamentalmente en el contexto y las necesidades educativas de los estudiantes, siguiendo pertinentemente los lineamientos y referentes de calidad educativa, se logran aprendizajes significativos en tiempos razonables. Sin embargo, el análisis de la información obtenida en esta investigación también permite inferir que, adquirir la habilidad de resolver problemas matemáticos es un proceso gradual, con un comportamiento “accidentado” dadas sus dificultades (avances y retrocesos), que lleva semanas, incluso meses y años en lograrse y que su evidencia es más amplia que una simple evaluación a papel y lápiz. Por esta razón, la preponderancia de la resolución de problemas en la didáctica de la matemática y en el desarrollo de prácticas de enseñanza-aprendizaje, deben constituirse en parte de la cultura institucional, pues como ya se mencionaba, el balance final evidencia claramente una respuesta positiva (aprendizajes en las matemáticas) frente a estímulos y estrategias adaptadas y condicionadas para tal fin.

Recomendaciones

Respecto a las categorías de análisis, en esta investigación se asume implícitamente de antemano que la relación de dependencia de la categoría resolución de problemas matemáticos frente a la categoría estrategias didácticas en el aprendizaje de las matemáticas. Sin embargo, en un futuro estudio se recomienda considerar el estudio de fenómenos, sin presuponer variables iniciales con el menor número de supuestos y estudiar las variables en la medida en que emerjan, así como de la existencia y relación entre ellas, con el fin de tener una visión integral, de manera que permita reconstruir o abstraer modelos cada vez más precisos respecto a la realidad que se busca representar. Este proceso, al ser inicialmente abierto, con el menor número de supuestos, por cuanto no hay una “hipótesis” inicial, favorece la divergencia de resultados lógicamente válidos para una valoración más completa e integral del fenómeno que se estudia.

Hablando de la relación entre variables, es probable que a medida que se estudia un número determinado de categorías, se observen relaciones entre categorías adicionales a las asumidas inicialmente y que afectan el estudio en todo el espectro de delimitación que se le da, estas categorías pueden constituirse en nuevos objetos de estudio y así sucesivamente. Por ejemplo, en la presente investigación se percibió la presencia de las categorías “velocidad de aprendizaje” y “competencias previas del estudiante”, que, aunque no fueron objeto de estudio previamente planeado, se pudo conjeturar que la relación entre ambas es que la velocidad de aprendizaje de un objeto de enseñanza de matemáticas tiene una correlación positiva con los conocimientos previos del mismo estudiante. Sin embargo, para someter a pruebas más rigurosas dicha conjetura, que parece ser cierta, habría que realizar más estudios, en otras áreas y en otros contextos, de ser cierta dicha conjetura, sería un elemento que a tener en cuenta para mejorar la calidad de las estrategias didácticas

diseñadas. Por lo tanto, se recomienda permitir la emergencia durante la investigación de nuevas categorías de análisis y relación entre ellas.

Por otro lado, se sugiere tener en cuenta que un mismo instrumento de recolección de datos puede brindar información de más de una categoría de análisis. Por ejemplo, el diario, además de mostrar lo que ocurre en el aula y analizar la influencia de las estrategias didácticas en el aprendizaje de las matemáticas para el mejoramiento de la misma, también es un instrumento que permite una mejor reflexión pedagógica y genera información sobre cómo realiza la lectura o la forma de percibir la realidad en el aula, el docente investigador. A su vez se pueden identificar sesgos o supuestos en lo sistematizado a partir de análisis desde diferentes perspectivas, permitiendo la autocrítica, desde el quehacer profesional, como docente y como investigador.

Por otro lado, la logística de ejecución y desarrollo concreto de todos los objetivos de la investigación, aunque no se estudia o por lo menos, no existen unos criterios mínimos que permitan dar cuenta de su apropiación, es innegable su papel como mediador entre la concepción de las categorías de análisis antes y luego de la aplicación. Por esta razón, sería adecuado, planificar adecuadamente un cronograma de procesos y recursos intermedios para cada la concreción de la investigación en campo, de manera que pueda ajustarse en función de las novedades que se presenten. Esto permite la organización y adaptación, dada la incertidumbre e inconvenientes que generalmente aparecen en la práctica, que deben solventarse con una buena logística de procesos.

Asimismo, se recomienda el uso pedagógico de las TIC como herramienta mediadora de aprendizaje dado que a los estudiantes se les observo atentos durante estas actividades, incluso, ellos mismos manifestaron sentirse motivados cuando se usan herramientas tecnológicas para fines didácticos. Dado que el proyecto desarrollado

contribuye a cumplir objetivos institucionales, es necesario articularlo coherentemente con el PEI y el currículo, además, debe usarse para fortalecer dos de las grandes gestiones educativas como lo son la gestión directiva y la gestión comunitaria, estos procesos apuntan además, a la inclusión educativa de poblaciones normalmente discriminadas dadas sus dificultades comportamentales. Igualmente, es necesario crear estrategias de institucionalización de programas educativos como los utilizados en esta investigación empezando por la formación y cualificación docente para formar en la resolución de problemas como una unidad especial en el plan de área de matemáticas, así como garantizar la continuidad del proceso a través de políticas claramente definidas desde las instancias directivas.

En otro asunto, dadas la incoherencia de los algunos procesos y respuestas observadas a partir de las preguntas planteadas en las pruebas diagnóstica y sumativa realizada a los estudiantes, se recomienda transversalizar planes de aula y planes de estudio, proyectos pedagógicos y programas institucionales con competencias interpretativas en la resolución de problemas. Algunos estudiantes son colaborativos, les gusta el trabajo en equipo característica puede ser usada para empoderarlos de procesos formativos, y estrategias de aprendizaje colaborativo como el aprendizaje entre pares y en equipo. Esta estrategia, basada en el principio de uso productivo de manifestaciones de conducta humana, apunta a la resignificación y reorientación de estas hacia un fin distinto al que es comúnmente usado y que puede dar buenos resultados.

Los cambios de escenarios y experiencias multisensoriales son fundamentales para los educandos; puesto que pueden usarse pausas activas o dinámicas entre una actividad y otra, esto va relacionado con la ausencia de procesos mecánicos y rutinarios los cuales afectan la motivación para el aprendizaje de los niños. Se debe potenciar en los estudiantes las habilidades en las que presenten fortalezas; en los resultados de esta investigación se evidencian aspectos que se pueden

fortalecer para lograr un buen aprendizaje que deban constituirse como elemento prioritario para la implementación de cualquier estrategia. Se puede analizar y obtener aprendizajes valiosos a partir las respuestas, justificaciones y argumentos en el abordaje a problemas numéricos sobre su construcción mental y noción matemáticos. En este punto, más que validar una justificación como adecuada o inadecuada, debemos analizar qué características psicológicas de análisis y razonamiento subyacen y desde que perspectiva apunta a las competencias que queremos lograr en el estudiante antes de catalogarlas como inadecuadas.

CAPÍTULO V.
PROPUESTA DE SOLUCIÓN AL
PROBLEMA

1. Denominación de la propuesta

Estrategia didáctica para mejorar la resolución de problemas matemáticos en los estudiantes de grado décimo de la institución educativa los andes.

2. Descripción

Se desea crear una propuesta de estrategias didácticas para resolver problemas matemáticos, pertinentes a las necesidades detectadas en los resultados obtenidos de la investigación realizada, especialmente en la ficha de caracterización, en la cual se evidencio que los estudiantes de grado decimo de la Institución Educativa los Andes presentaron falencias en la interpretación y comprensión de los enunciados del problema, en la semiótica de los signos matemáticos, en la elección y uso de una estrategia de solución adecuada, en la ejecución de algoritmos para la resolución de ecuaciones y operaciones matemáticas básicas tales como la multiplicación y división y dificultades para traducir del lenguaje natural al lenguaje aritmético-algebraico; además una ausencia en la definición de una sección del currículo que se ocupe específicamente de la enseñanza-aprendizaje de la resolución de problemas matemáticos.

De esta manera se realizará la adaptación, construcción y reconstrucción de métodos pedagógicos a que haya lugar para mejorar la habilidad de resolución de problemas matemáticos a partir del reto educativo que supone enseñar y constituir esta práctica como objeto de reflexión pedagógica que permita implementar y crear la cultura de la atención educativa planeada y sistematizada basada un currículo de resolución de problemas para el mejoramiento continuo de los procesos formativos. Este plan de atención está orientado desde lo pedagógico

abarcando múltiples procesos que intervienen en el acto educativo, es decir, la planeación de aprendizajes concretos articulados con programas y proyectos desde las prácticas de aula, hasta su teorización en el P.E.I. Para ello, se realizarán las respectivas caracterizaciones a partir de los resultados finales de la investigación previamente realizada para garantizar, no solo la pertinencia, sino el grado de intensidad con la que se requiere aplicar una estrategia específica según las dificultades evidentes en los instrumentos.

3. Fundamentación

Los estudiantes de grado decimo que tienen dificultades en la resolución de problemas matemáticos continuamente se quejan de los docentes debido a su bajo rendimiento académico, causado por la poca capacidad de resolver problemas matemáticos, que es la principal habilidad que se requiere para ser matemáticamente competente y obviamente aprobar el área académicamente hablando, lo cual los hace propensos a tener un fracaso escolar. Por otra parte, los profesores de las diferentes áreas se muestran frustrados con estos estudiantes, que aunque les explican de antemano como resolver problemas parecidos, no parecen tener sentido común para resolver problemas matemáticos. Sin embargo, desde el sentir de los estudiantes, estos manifiestan que los problemas que son abordados en los ejemplos, lejos de ser parecidos, son totalmente diferentes a los que finalmente a ellos les toca resolver, manifestando que los ejercicios que el docente explica tienen un nivel de dificultad mucho menor a los ejercicios propuestos para ellos, por lo cual tienen más probabilidades de no acertar en su solución.

Más aún, algunos estudiantes tienen mejores desempeños en áreas en las que hay cambios frecuentes en las actividades o diferentes

movimientos físicos, disminuyendo su rendimiento en áreas de mayor concentración y control motriz tales como matemáticas, en la cual se observa que estos estudiantes se distraen con mayor frecuencia, poseen desempeños académicos muy bajos, en muchos casos no les gusta el área, llegando a considerarla como aburrida, incluso los profesores han manifestado no saber de qué otra forma enfocarles la didáctica de la enseñanza para evitar que se distraigan y logren los aprendizajes y las competencias necesarias, de hecho en ocasiones han reconocido que hace falta estrategias didácticas que hagan las matemáticas más entretenidas, lúdicas y significativas para captar la atención de los chicos y que están abiertos ante una nueva propuesta, incluso el P.E.I de la institución no tiene un programa curricular para la enseñanza de la resolución de problemas matemáticos como objeto de estudio.

Además, en los resultados de la investigación previamente realizada, se evidenció que los estudiantes presentaron falencias en la asociación de situaciones problemas, conceptos y algoritmos matemáticos (interpretación y justificación de procesos) es decir, traducir del lenguaje natural al lenguaje simbólico así como la realización misma de las operaciones respectivas.

Así, a partir de la fundamentación del problema anteriormente expuesta, para la elaboración de esta propuesta, se planteó los objetivos que se presentan en el siguiente apartado.

4. Propósitos de la Propuesta

4.1. Propósito General

-Crear una propuesta de estrategias didácticas para mejorar la resolución de problemas matemáticos en los estudiantes de grado décimo de la Institución educativa los Andes

4.2. Propósitos Específicos

- Diseñar una secuencia didáctica de resolución de problemas matemáticos para fortalecer habilidades en las siguientes:
 - 1) Comunicación y Razonamiento matemáticos a través de la comprensión, interpretación y coherencia lógica de procesos secuenciales
 - 2) Modelación, a través de la elección y uso regulado de la estrategia adecuada
 - 3) Ejercitación de algoritmos a través de la manipulación semiótica de los signos matemáticos que incluye el manejo de operaciones aritmético-algebraicas básicas.
- Establecer una propuesta curricular para la resolución de problemas matemáticos como objeto de enseñanza aprendizaje independiente en el plan de área de las matemáticas.

5. Metas

A través de esta propuesta se desea crear estrategias didácticas para que los estudiantes mejoren sus habilidades en la resolución de problemas matemáticos, desde sus subprocesos atómicos, que les permitan obtener pleno dominio de las operaciones básicas, desarrollar habilidades para identificar de acuerdo a determinada situación problema, la estrategia a seguir, así como el o los algoritmos que los resuelven correctamente, o cómo dar cuenta del porque procede de dicha forma, justificando de manera coherente los procesos realizados de acuerdo a las convenciones aceptadas por la comunidad educativa; y de esta manera lograr desempeños académicos altos en el área de matemáticas, y que sean miembros activos y productivos de la comunidad educativa.

6. Beneficiarios

Este proyecto va dirigido principalmente a los estudiantes de grado décimo que deben mejorar sus habilidades en la resolución de problemas matemáticos y presentan bajo rendimiento académico. Además, dada la naturaleza educativa y curricular de la propuesta, los docentes, padres de familia y en general toda la comunidad educativa serán beneficiarios pues estas estrategias didácticas se constituirán en material pedagógico a usar por cualquier miembro de la institución educativa que lo requiera y sea susceptible en su aplicación.

7. Productos

Las actividades del proyecto van encaminadas al desarrollo de los siguientes productos o constructos:

- Secuencia didáctica de resolución de problemas matemáticos para fortalecer habilidades en la:

1) Comunicación y Razonamiento matemáticos a través de la comprensión, interpretación y coherencia lógica de procesos secuenciales

2) Modelación, a través de la elección y uso regulado de la estrategia adecuada

3) Ejercitación de algoritmos a través de la manipulación semiótica de los signos matemáticos que incluye el manejo de operaciones aritmético-algebraicas básicas.

- Propuesta curricular de la resolución de problemas matemáticos como objeto de enseñanza aprendizaje independiente en el plan de área.

8. Localización

Esta propuesta se desarrollará en el departamento de Antioquia, en la región de Urabá, en el municipio de Chigorodó, en la Institución Educativa Los Andes, sede Lácides Casas ubicada en la Calle 97 No 105-33, barrio Kennedy, es el establecimiento educativo en donde se desarrolla el programa, específicamente con niños de entre 14 y 16 años del grado décimo, entre los cuales se observan estudiantes con capacidades intelectuales variadas y con alto potencial de educabilidad.

9. Método

A partir de los resultados obtenidos en la investigación previa de la problemática institucional respecto al abordaje pedagógico de la resolución de problemas matemáticos, inconformidades y frustraciones de los mismos estudiantes, así como la ausencia de programas estratégicos institucionales para hacer de la resolución de problemas un objeto específico de enseñanza, se instaura el punto de partida para el diseño del plan de intervención, a partir de la información recopilada por las fichas de caracterización, la cual servirá de base para diseñar las respectivas secuencias didácticas, bajo los lineamientos curriculares, estándares de competencias matemáticas y derechos básicos de aprendizaje orientados según las necesidades educativas anteriormente conocidas.

En este plan o diseño de estrategias didácticas se indica la forma de proceder pedagógicamente para desarrollar habilidades en la resolución de

problemas orientadas a procesos fundamentales tales como la Comunicación, Modelación, Razonamiento y Ejercitación de algoritmos. Para ello, se realizará la adecuación y preparación de los recursos institucionales, horarios y tiempos para desarrollar cada una de las sesiones. Es preciso partir de conceptos y principios que el estudiante debe saber, y nivelarlos de ser dependiendo del contexto; es necesario hacer hincapié en esto, puesto que existe una tendencia a implementar estrategias didácticas a partir de planes prediseñados con conocimientos y supuestos sobre lo que el estudiante debe conocer, cuestión que en la mayoría de los casos se observa que el estudiante los desconoce.

Posteriormente, se realizará un diario de campo, luego de la ejecución de cada sesión con el fin de reflexionar sobre la enseñanza, que permita ser más efectiva en el aprendizaje y formación en la resolución de problemas. Finalmente se aplicarán pruebas formativas, con el fin de retroalimentar, al igual que el diario, las fortalezas y debilidades en cada momento del proceso educativo. Dados los procedimientos anteriores, se infiere que la metodología a utilizar es la investigación acción, en tanto se identifica una problemática social, se caracteriza, y posteriormente se interviene activamente con el fin de mejorar su situación, en este caso, fortalecer las habilidades de los estudiantes de grado décimo en la resolución de problemas matemáticos.

10. Cronograma

Para establecer el cronograma, se han asignado tareas correspondientes a cada objetivo, asignándole respectivamente convenciones a los objetivos, tareas y su definición. De este modo, los objetivos son:

- Realizar una Secuencia didáctica de resolución de problemas matemáticos para fortalecer habilidades en la:

1) Comunicación y Razonamiento matemáticos a través de la comprensión, interpretación y coherencia lógica de procesos secuenciales

2) Modelación, a través de la elección y uso regulado de la estrategia adecuada

3) Ejercitación de algoritmos a través de la manipulación semiótica de los signos matemáticos que incluye el manejo de operaciones aritmético-algebraicas básicas.

- Formular una propuesta curricular de la resolución de problemas matemáticos como objeto de enseñanza aprendizaje independiente en el plan de área.

Asimismo, las tareas son:

A: Analizar los resultados de la evaluación sumativa y construir una ficha de caracterización de fortalezas y debilidades, alistamiento de los referentes de calidad (EBC, DBA, MATRIZ DE REFERENCIA) pertinentes. Alistamiento del documento de orientaciones pedagógicas y heurísticas de George Pólya (1965).

B: Construir planes didácticos o sesiones de aula para el manejo de las competencias Comunicación, Modelación, Razonamiento y Ejercitación de algoritmos en la resolución de problemas matemáticos

C: Analizar la misión, visión, horizonte, modelo pedagógico institucional y el plan de área de matemáticas de la I.E. Los Andes y encontrar la coherencia teleológica

D: Proponer un constructo curricular de la resolución de problemas matemáticos como objeto de enseñanza aprendizaje independiente en el plan de área

Formular una propuesta de la resolución de problemas como objeto de enseñanza en el plan de área

Analizar la misión, visión, horizonte, modelo pedagógico institucional y el plan de área de matemáticas de la I.E. Los Andes para encontrar la coherencia teleológica

Proponer la resolución de problemas matemáticos como objeto de enseñanza aprendizaje específico en el plan de área, coherente con el análisis de la tarea anterior

Referencias bibliográficas

- Alfaro, C. (2006). *LAS IDEAS DE PÓLYA EN LA RESOLUCIÓN DE PROBLEMAS*. Bogotá : Universidad Nacional. CUADERNOS DE INVESTIGACIÓN Y FORMACIÓN EN EDUCACIÓN MATEMÁTICA.
- Ardila, A. (2005). *Neurología de los trastornos del aprendizaje*. Mexico: Manual moderno.
- Arias. (2006). *Metodologías de enseñanza y aprendizaje para el desarrollo de competencias orientadas para el p´rofesorado*. Madrid España: Alianza.
- Arteaga Palomares, J. C., & Guzman Hernandez, J. (2005). Estrategias utilizadas por alumnos de quinto grado para resolver problemas verbales de matematicas. *Educacion matematica*. Vol 17, 33- 53.
- Ausubel, D. (1963). *The Psychology of meaningful verbal learning*. New york: Grune and stratton.
- Bandura, A. (1989). *Human Agency in social cognitive theory* . Stanford: American Psychologist Stanford University.
- Barrantes, H. (2006). *Resolucion de problemas del trabajo de Alan Schoenfeld*. Costa Rica: Centro de investigaciones matematicas y meta - matematica, UCR.
- Bonilla Castro, E., Hurtado Prieto, J., & Jaramillo Herrera, C. (2009). *La investigación. Aproximaciones a la construccion del conocimiento Cientifico*. Colombia: Alfaomega.
- Brousseau, G. (1983). *Iniciacion al estudio de la teoria de las situaciones didácticas*. Buenos Aires Argentina: Libro del zorsal.
- Caballero, E., Briones, C., & Flores, J. (2014). *El aprendizaje basado enproyectos y la autoeficacia de los/las profeorfes/as en la formulación de un plan de clase*. Ecuador. Universidad Politécnica Salesiana,: Alteridad. Revista de Educación.

- Campistrous, L., & Rizo, C. (2013). *La resolución de problemas en la escuela*. Santo Domingo Republica Dominicana: I Congreso de Educación Matemática de América Central y el Caribe.
- Cedeño Loor, F. O., Caballero Vera, H. H., Molina, S. A., & Macías Loor, M. (1994). Resolución de problemas estrategia didáctica de Poggioli para mejorar el aprendizaje de matemáticas en la educación superior. *Atlante*.
- Cerda Rodríguez, S. I. (2014). *Impacto de la resolución de problemas en el rendimiento académico en matemáticas (doctoral dissertation, tesis de maestría)*. México, Monterrey: Universidad Autónoma de Nuevo León.
- Cerna, Y. I. (2011). *El método didáctico en la resolución de problemas en el aprendizaje de la asignatura de matemáticas, en los estudiantes del segundo semestre de contabilidad*. Iquitos, Perú: Universidad Nacional Mayor de San Marcos.
- Coello, J. (2001). *La Evaluación Diagnóstica, formativa y sumativa*. Revista de la educación del pueblo.
- Colombia, C. N. (1994). *Ley 115 de 1994*. Bogotá: Congreso Nacional de Colombia.
- Colombia, C. N. (2001). *Ley 715 de 2001*. Bogotá: Congreso Nacional de Colombia.
- Colombia-Aprende. (2017). *Resolución*. Bogotá: Ministerio de Educación Nacional (Colombia).
- Contreras S, J., & Del Pino O, C. (2000). Resolución de problemas en la enseñanza de las matemáticas. *Instituto de Matemáticas y Física Universidad de Talca*, www.matesup.cl/portal/revista/2000/5.pdf pag 28.
- Costa, S. D., & Moreira, M. A. (2001). *A RESOLUCAO DE PROBLEMAS COMO UM TIPO ESPECIAL DE APRENDIZAGEM SIGNIFICATIVA*. RIO GRANDE DOSUL: DIALNET.

- Depaz, R., & Fernandez, M. (2011). *Resolucion de problemas matematicos de sustraccion en alumnos de tercer grado de primaria de un colegio privado y de un colegio estatal en Lima*. Peru, Mexico: Mc graw gill.
- Duval, R. (2002). *Representation, vision and visualization: cognitive functions in mathematics thinking. Basic issues for learning*. México: In F Hitt.
- Feo, R. (2009). *Orientaciones Basicas Para el diseño de estrategias didacticas*. Venezuela: Instituto pedagogico de miranda Jose Manuel Siso Martinez.
- Ferrer, M. (2000). *La resolucion de problemas en la estructuracion de un sistema de habilidades matematicas en la escuela media de cuba. tesis para optar el grado cientifico de doctor en ciencias pedagogicas*. Cuba: Universidad de ciencias pedagogicas Frank Pais Garcia.
- Garcia, J. J. (1998). *La creatividad y la resolucion de problemas como bases de un modelo didactico alternativo*. Medellin: Revista de educacion y pedagogia UDEA.
- Gaviria, S., & Osuna, J. (2015). *La triangulación de datos como estrategia en investigación educativa*. Sevilla España: Universidad de Sevilla. Facultad de ciencias de la educación.
- Godino, J. (2012). Granada : UNIVERSIDA DE GRANADA origen y aportaciones de la perspectiva ontosemiótica de investigación en didactica de la matemática.
- Godino, J. D., & Font, V. (2007). http://www. ugr. es/~ jgodino/indice_eos.htm, 1 Algunos desarrollos y aplicaciones de la teoria de las funciones semióticas. Obtenido de http://www. ugr. es/~ jgodino/indice_eos.htm
- Godino, J. D., Batanero, C., & Font, B. (2007). Un enfoque ontosemiótico (Bogotá): The Internacional journal on mathematics universidad de los andes.

- Godino, J. D., Giancomone, B., & Batanero, C. (2017). *Enfoque ontosemiotico de los conocimientos y competencias del profesor de matemáticas*. Brasil: Boletim de educacao matematical Universidade Estadual Paulista Júlio de mesquita filho.
- Gutierrez, J. (2012). *Estrategias de enseñanza y resolucion de problemas matematicos segun la persepcion deestudiantes del cuarto grado de primaria de una institucion educativa- ventanilla*. Callao Peru: Facultad de educacion unidad de postgrado.
- Hernandez, Fernandez, & Baptista. (2010). México: McGraw-Hill Interamericana Metodología de la investigación.
- Hernandez, Fernandez, & Baptista. (2014). En *El inicio del proceso cualitativo: planteamiento del problema, revisión de la literatura, surgimiento de las hipotesis e inmersión del campo* (pág. 358). España.
- Hernandez, J. M., & Polo, A. (1993). *Prevención del fracaso escolar en ambientes universitarios*. Madrid: Piramide.
- Hernandez, P. C., Erices Ibañez, L., Mendez Ormeño, A., Jara Olave, L., Gonzalez Castro, F., & Monje Vilanueva, J. (2017). *Estrategias de comprension lectora en la resolucion de problemas matematicos con enunciados utilizadas en el aula. Un estudio de casos*. Concepcion: Universidad Catolica de la Santisima Concepcion.
- Huete, J. C. (2008). *Compendio de Didáctica general*. Madrid: CCS.
- Kilpatrick, J. (1988). *Change and stability in research in mathematics education*. E.E.U.U.
- Laya, M. S. (2009). *Metodo y estrategias de resolucion de problemas matematicos utilizadas por alumnos de Sexto grado de primaria*. Mexico: Universidad Iberoamericana.
- Lucangeli, D., Tressoldi, P. E., & Cendron, M. (1998). *Cognitive and metacognitive abilities involved in the solution of mathematical word problems: validation of a comprehensive model*. Departamento de

- psicologia general universita di padova Italia: Contemporary educational psychology 23 ,257 - 275.
- Luceño Campos, J. L. (1999). *La resolucio de problemas aritmeticos en el aua*. Malaga: ediciones aljibe.
- M.E.N. (1998). Bogotá. Lineamientos Curriculares: MEN.
- M.E.N. (2017). *Referentes de calidad*. Bogota: Ministerio de Educacion Nacional (Colombia).
- Mattos, L. A. (1963). *Compendio de didactica general*. Buenos Aires Argentina: Bibliteca de la cultura pedagogica.
- Medina Rivilla, A., & Mata, F. S. (2002). *Didactica general*. Nicaragua: Universidad nacional agraria.
- MEN. (2015). *COLOMBIA, LA MEJOR EDUCADA EN EL 2025, Líneas estratégicas de la política educativa del Ministerio de*. Bogotá: MEN.
- Mesias, O. (2010). *Investigación cualitativa*. Venezuela: Universidad central de Venezuela.
- Monereo, C. (1995). Estrategias para aprender a pensar bien. *Deposito digital de la universidad autonoma de Barcelona. Cuaderno de pedagogía N° 237*, 8-14.
- Moreira, M. A. (2005,2006,2007). *Aprendizaje significativo: Dela visión clásica a la vision crítica*. Brasil: Instituto de fisica Da UFRGS Campus Porto Alegre. www.if.ufrgs.br/+.
- Moreira, M. A. (2007). Brasil (Aprendizaje significativo): Instituto de fisica da UFRGS Campus Porto Alegre.
- Nieto, L. J. (2005). *Resolución de problemas. Dominio afectivo en el aprendizaje de las matematicas*. Extremadura (España): Revista iberoamericana de educacion matemática.
- Novak, J. D. (1991). *Investigación y experiencia didáctica: ayudar a los alumnos a aprender como aprender, la opinión de un profesor investigador*. Newyork EEUU: Universidad de corneli.
- OCDE, A. G. (2016). *Resultados claves 2015*. OCDE.

- Okuda, B., & Gómez, C. (2005). *Métodos de investigación cualitativa: triangulación*. Colombia: Revista colombiana de psiquiatría.
- Ortiz, N. T. (2012). *Una aventura por las matemáticas...Estrategias Pedagógicas- Didácticas para desarrollar el pensamiento lógico matemático en los niños de 3 a 4 años*. Caldas: Corporación Universitaria la Sallista.
- Perez, Y., & Ramirez, R. (2011). Estrategias de enseñanza de la resolución de problemas matemáticos. Fundamentos teóricos y metodológicos. *Revista de investigación vol 35 N° 73 Universidad pedagógica experimental Libertador. Instituto pedagógico de Caracas*, 169 - 194.
- Polya, G. (1945). *How to solve it*. Princeton E.E.U.U: Princeton University Press.
- Pólya, G. (1965). *How to solve*. New York: Doubleday.
- Porlan, & Martín. (1991). *El Diario Del Profesor*. Sevilla: Diada.
- Rodríguez, C., Pozo, T., & Gutiérrez, J. (2006). *La triangulación analítica como recurso para la validación de estudios de encuesta recurrentes e investigaciones de réplica en Educación Superior*. Sevilla España: Relieve: Revista de electrónica de investigación y evaluación educativa.
- Rosales, A. (2004). Estrategias didácticas o de intervención docente en el área de la educación física. *Revista digital 10(75-Ef deportes.com)*, 75 párrafo 3.
- Sampieri. (2014). *diseño del proceso de investigación cualitativa*,. España.
- Sanchez. (2010). *Manejo sustentable de puntos de interés geoturísticos (PIGT), sobre la base de la caracterización y evaluación*. Guayaquil Ecuador: Tesis de maestría de la facultad de ciencias naturales. Universidad de Guayaquil.
- Sánchez Upegui, A. (2010). *Introducción: ¿qué escaracterizar? Medellín*, Fundación Universitaria Católica del Norte. Medellín: Fundación Universidad Católica del Norte.

- Sanchez, J. W. (2014). *Influencia de la enseñanza de la matemática basada en la resolución de problemas en el mejoramiento del rendimiento académico*. Lima Peru: Universidad Nacional Mayor de San Marcos.
- Schoenfeld, A. H. (1985). *mathematical problem solving*. Orlando: Academic press.
- Schoenfeld, A. H. (1989). Explorations of students mathematical beliefs and behavior. *journal for research in mathematics*. En A. H. Schoenfeld, *Explorations of students mathematical beliefs and behavior* (págs. 338 - 355). Orlando: National council of teachers of mathematics.
- Schoenfeld, A. (1992). NEW york: Mac millan (*Learning to think mathematically: problem solving, metacognition, and sense making in mathematics*. in D.A Grows).
- Schoenfeld, A. (1992). *Learning to think mathematically: problem solving, metacognition, and sense making in mathematics*. En D. A Grows (Ed.), *Handbook of Research on Mathematics Teaching and Learning*. Reston, VA: NCTM. E.E.U.U: Reston, VA: NCTM.
- Silvia Brendy, E. M. (2015). *Metodo polya en la resolución de problemas matemáticos*. Guatemala: Universidad Rafael Landívar.
- Strauss, A., & Corbin, J. (2002). *Bases de la investigación cualitativa. Técnicas y procedimientos para desarrollar la teoría fundamentada*. Medellín: Universidad de Antioquía.
- Vallés Martínez, M. S. (2000). *Técnicas cualitativas de investigación social: Reflexión metodológica y práctica profesional*. Madrid: Síntesis S.A.
- Villnova, V. (2001). *El papel de la resolución de problemas en el aprendizaje*. O.E.I Unesco: Revista Iberoamericana de Educación.

UNMECFT

ANEXOS

Anexo No. 1. Ficha de caracterización

NÚMERO	DESCRIPCION DEL PROBLEMA	EVIDENCIA DEL ESTUDIANTE	
		FORTALEZAS	DEBILIDADES
		<i>El estudiante SI</i>	<i>El estudiante NO</i>
1	Los estudiantes prestaron mucha atención y participaron de manera coherente y permanente durante el trabajo y se organizaron en pequeños grupos de trabajo, se generaron preguntas que fueron resueltas de forma individual y colectiva, sin embargo fue necesario llevar a cabo un análisis de todos los procesos que utilizaron los estudiantes en sus intentos de solución. Esto dio pie para que las tareas resultaran ser atractivas para ellos, además motivaron para participar durante las clases y por consiguiente fue posible recuperar el proceso de pensamiento de los educandos.	<p>Plantea de forma adecuada una ecuación</p> <p>Multiplica correctamente dos factores</p> <p>Propone estrategias para resolver problemas</p>	<p>-Despeja correctamente una ecuación</p> <p>-Ejecuta con coherencia una secuencia de operaciones o pasos</p> <p>-Interpreta la raíz como operador</p> <p>-Interpreta correctamente la enunciación lingüística del enunciado</p> <p>-Domina el concepto y ámbito de aplicación de las funciones trigonométricas y el teorema de Pitágoras</p>

			-Relaciona un resultado obtenido dentro del paso siguiente
			-Ejecuta todos los pasos necesarios hasta resolver la pregunta problema
2	La forma de instructiva facilitó que en cada una de las tareas y actividades realizadas los estudiantes defendieran y esbozaran sus ideas esto permitió que algunos de ellos las modificaran sus ideas. También, se pudo observar que algunos estudiantes cambiaron sus puntos de vista con facilidad.	Plantea de forma adecuada una ecuación	-Utiliza la notación adecuada en los pasos de resolución
		Multiplica correctamente dos factores	-Conoce el significado geométrico de los términos de una expresión matemática
		Planea estrategias para resolver problemas	
			-Considera en la importancia debida todas las notaciones
3	Se generó un ambiente cómodo y agradable en el aula que propició el aprendizaje en los estudiantes, esto permitió promover el aprendizaje por parte de los estudiantes. Esto facilitó que la mayoría por no decir todos realizan intentos y se esforzaran por hacer afirmaciones con sentido para atacar los problemas sobre resolución de problemas matemáticos planteados.	Realiza correctamente la potenciación	-Interpreta correctamente la enunciación lingüística del enunciado
		Planea estrategias para resolver problemas	

- 4 Se vio y se notó que los estudiantes hacían aportes y daban respuesta más completas y acertadas en el informe de la actividad individual, permitiendo que los estudiantes respondieran de manera rápida y luego obteniendo buenos resultados en las actividades.
- Plantea de forma adecuada una ecuación
- Realiza correctamente la potenciación
- Articula conceptos previos en los pasos de resolución
- Realiza con atención los procedimientos
- Omite procesos resolutivos
- 5 Durante este proceso se visualizó que los estudiantes tenían mejor entendimiento, comprendían mejor las tareas que al principio, también se legro que los estudiantes captaran los conocimientos impartidos y mejoraran la capacidad y habilidad para resolver problemas matemáticos.
- Plantea de forma adecuada una ecuación
- Multiplica correctamente dos factores
- Planea estrategias para resolver problemas
- Domina el concepto y ámbito de aplicación fórmulas matemáticas
- Relaciona un resultado obtenido dentro del paso siguiente
- Ejecuta todos los pasos necesarios hasta resolver la pregunta problema

Anexo No. 2. Evaluación Diagnóstica

INSTITUCIÓN EDUCATIVA LOS ANDES
MODELO DE PRUEBA INICIAL DE APRENDIZAJES EN EL ÁREA DE
MATEMÁTICAS

DBA No. 11

RESUELVE LAS SIGUIENTES SITUACIONES – PROBLEMA

Tiempo máximo estimado: 1 hora

ESTUDIANTE: Andrés Stefania Ortiz Fuentes

GRADO: 10^oC

FECHA: 05-10-2019

PRUEBA SOBRE RESOLUCIÓN DE PROBLEMAS MATEMÁTICOS.

EJERCICIO 1

Se desea sujetar un poste de 20 metros de altura con un cable que está sujeto de la parte superior del mismo hasta el suelo de modo que forme un ángulo de 30°

Calcular el precio del cable si cada metro cuesta 12\$.

EJERCICIO 2

Al atardecer, un árbol proyecta una sombra de 2,5 metros de longitud. Si la distancia desde la parte más alta del árbol al extremo más alejado de la sombra es de 4 metros, ¿cuál es la altura del árbol?

Solución

$$1. \sec 30^\circ \frac{20m}{h}$$

$$h = \frac{20m}{\sec 30^\circ}$$

$$h = 40m$$

$$\begin{array}{r} 40 \\ \times 12 \\ \hline 480 \\ \hline 480 \end{array}$$

El precio del cable es de \$480.

$$2. B^2 = C^2 - A^2$$

$$B^2 = (4m)^2 - (2,5)^2$$

$$B^2 = 16m^2 - 6,25m^2$$

$$B^2 = 9,75m^2$$

$$B = \sqrt{9,75m^2}$$

$$B = \sqrt{3,12} m$$

El la altura del árbol es 3,12 m

3.

$$C^2 = e^2 - A^2$$

$$C^2 = (27m)^2 - (17m)^2$$

$$C^2 = 441m^2 - 289m^2$$

$$C^2 = 152m^2$$

$$C = \sqrt{152m^2}$$

$$C = 12,32m$$

$$\begin{array}{r} 152 \mid 2 \\ 76 \mid 2 \\ 38 \mid 2 \\ 19 \mid 19 \\ 1 \end{array}$$

$$\begin{array}{l} \sqrt{2^2 \times 2 \times 19} \\ 2 \times 2 \sqrt{19} \\ 4 \sqrt{19} \end{array}$$

$$S^2 = e^2 - b^2$$

$$S^2 = (25m)^2 - (19m)^2$$

$$S^2 = 625m^2 - 289m^2$$

$$S^2 = 336m^2$$

$$S = \sqrt{336m^2}$$

$$S = 18,33m$$

$$\begin{array}{r} 336 \mid 2 \\ 168 \mid 2 \\ 84 \mid 2 \\ 42 \mid 2 \\ 21 \mid 3 \\ 7 \mid 7 \\ 1 \end{array}$$

$$\begin{array}{l} \sqrt{2^2 \times 2^2 \times 3 \times 7} \\ 2 \times 2 \times 3 \sqrt{7} \\ 12 \sqrt{7} \end{array}$$

$$\begin{array}{r} 12,32 \\ 18,33 \\ \hline 30,65 \end{array}$$

La distancia de AB es de 30,65 m

EJERCICIO 3

Una palmera de 17 metros de altura se encuentra sujeta por dos cables de 21m y 25m respectivamente. En la figura se pide calcular la distancia AB

EJERCICIO 4

Calcular la altura que podemos alcanzar con una escalera de 3 metros apoyada sobre la pared si la parte inferior la situamos a 70 centímetros de ésta.

EJERCICIO 5

Calcula la altura de una casa sabiendo que al tender un cable de 9 m desde el tejado, este forma con el suelo un ángulo de 60° . ¿A qué distancia de la casa cae el cable?

$$4. 3m \times \frac{1000m}{1m} = 3000m$$

$$C^2 = B^2 - A^2$$

$$C^2 = (3000cm)^2 - (2000cm)^2$$

$$C^2 = 90,000cm^2 - 40,000cm^2$$

$$C^2 = 50,000cm^2$$

$$C = \sqrt{50,000cm^2}$$

$$C = 223,61cm$$

$$5. \sec 60^\circ \frac{H}{9m}$$

$$H = 9m \times \sec 60^\circ$$

$$H = 18m$$

$$\cos 60^\circ \frac{x}{9m}$$

$$x = 9m \times \cos 60^\circ$$

$$x = 4.5m$$

INSTITUCIÓN EDUCATIVA LOS ANDES
MODELO DE PRUEBA INICIAL DE APRENDIZAJES EN EL ÁREA DE
MATEMÁTICAS

DBA No. 11

RESUELVE LAS SIGUIENTES SITUACIONES – PROBLEMA

Tiempo máximo estimado: 1 hora

ESTUDIANTE: Samuel José Polo Duque

GRADO: 10-C

FECHA: 05/10/2019

PRUEBA SOBRE RESOLUCIÓN DE PROBLEMAS MATEMÁTICOS.

EJERCICIO 1

Se desea sujetar un poste de 20 metros de altura con un cable que está sujeto de la parte superior del mismo hasta el suelo de modo que forme un ángulo de 30°

Calcular el precio del cable si cada metro cuesta 12\$.

EJERCICIO 2

Al atardecer, un árbol proyecta una sombra de 2,5 metros de longitud. Si la distancia desde la parte más alta del árbol al extremo más alejado de la sombra es de 4 metros, ¿cuál es la altura del árbol?

EJERCICIO 3

Una palmera de 17 metros de altura se encuentra sujeta por dos cables de 21m y 25m respectivamente. En la figura se pide calcular la distancia AB

EJERCICIO 4

Calcular la altura que podemos alcanzar con una escalera de 3 metros apoyada sobre la pared si la parte inferior la situamos a 70 centímetros de ésta.

EJERCICIO 5

Calcula la altura de una casa sabiendo que al tender un cable de 9 m desde el tejado, este forma con el suelo un ángulo de 60° . ¿A qué distancia de la casa cae el cable?

Desarrollo

$$\textcircled{1} \tan 30^\circ = \frac{20 \text{ m}}{D}$$

$$20 \tan 30^\circ = D$$

$$D = 11,54$$

$$H^2 = (20 \text{ m})^2 + (11,54)^2$$

$$H^2 = 400 \text{ m}^2 + 133,17 \text{ m}^2$$

$$H^2 = 533,17 \text{ m}^2$$

$$H = \sqrt{533,17 \text{ m}^2}$$

$$H = 23,09 \text{ m}$$

$$23,09 \times 12 = 277,08 \$$$

$\Rightarrow 277,08 \$$ es el precio del cable

$$\textcircled{2} B^2 = (4 \text{ m})^2 - (2,5 \text{ m})^2$$

$$B^2 = 16 \text{ m}^2 - 6,25 \text{ m}^2$$

$$B^2 = \sqrt{9,75 \text{ m}^2}$$

$B = 3,12 \text{ m} \rightarrow$ Es la altura del árbol

$$\textcircled{3} AP^2 = (21 \text{ m})^2 - (17 \text{ m})^2$$

$$AP^2 = 441 \text{ m}^2 - 289 \text{ m}^2$$

$$AP^2 = 152 \text{ m}^2$$

$$AP = \sqrt{152 \text{ m}^2}$$

$$AP = 12,32 \text{ m}$$

$$PB^2 = (25 \text{ m})^2 - (17 \text{ m})^2$$

$$PB^2 = 625 \text{ m}^2 - 289 \text{ m}^2$$

$$PB^2 = 336 \text{ m}^2$$

$$PB = \sqrt{336 \text{ m}^2}$$

$$PB = 18,33 \text{ m}$$

$$\begin{array}{r} 12,32 \\ + 18,33 \\ \hline 30,65 \end{array}$$

$$AB = 30,65 \text{ m}$$

$$\textcircled{4} C^2 = (300 \text{ cm})^2 - (70 \text{ cm})^2$$

$$C^2 = 90000 \text{ cm}^2 - 4900 \text{ cm}^2$$

$$C^2 = 85100 \text{ cm}^2$$

$$C = \sqrt{85100 \text{ cm}^2}$$

$$C = 291,71 \text{ cm}$$

\rightarrow Es la altura que podemos alcanzar

$$\textcircled{5} \cos 60^\circ = \frac{x}{9 \text{ m}}$$

$$9 \cos 60^\circ = x$$

$$x = 4,5 \text{ m}$$

$$\cos 60^\circ = 0,5 \times 9 = x$$

A esta distancia
cae el cable de la
casa

$$\text{sen } 60^\circ = \frac{h}{9} \quad \text{Sen } 60^\circ = 0,866$$

$$9 \text{ sen } 60^\circ = 7,7 \text{ m} = h$$

$$h = 7,7 \text{ m}$$

Anexo No 3. Planeador de clase

SESION DE CLASE No. 1			
Asignatura	Grado	Unidad	Propósito de Aprendizaje
Matemáticas trigonometría	10°	Resolución de problemas aplicando las funciones trigonométricas.	Resolver problemas matemáticos aplicados que se resuelven por funciones trigonométricas o teorema de Pitágoras
Relación con los Estándares básicos (EBC)		Aprendizaje por mejorar	Evidencias de aprendizaje
<ul style="list-style-type: none"> Identificar y resolver situaciones problemáticas aplicando las propiedades y razones trigonométricas en un triángulo rectángulo. Dominar procedimientos y algoritmos matemáticos y conocer cómo, cuándo y por qué usarlos de manera flexible y eficaz. Usar la argumentación, la prueba y la refutación, el ejemplo y el contraejemplo, como medios de validar y rechazar conjeturas, y avanzar en el camino hacia la demostración. 		<ul style="list-style-type: none"> Realiza correctamente los pasos para resolver un problema matemático con los conceptos y notaciones adecuadas. Encuentra el valor de los lados de un triángulo rectángulo en sus diferentes 	<ul style="list-style-type: none"> Despeja correctamente una ecuación Ejecuta con coherencia una secuencia de operaciones o pasos. Interpreta la raíz como operador

	<p>sistemas de medidas mediante las razones trigonométricas.</p> <ul style="list-style-type: none"> • Justifica los resultados obtenidos en una situación determinada, basándose en la aplicación de procesos, teoremas y propiedades de las funciones y razones trigonométricas. 	<ul style="list-style-type: none"> • Interpreta correctamente la enunciación lingüística del enunciado. • Domina el concepto y ámbito de aplicación de las funciones trigonométricas y el teorema de Pitágoras.
--	--	---

<p>¿¿Saberes previos:</p>	<p>- Plantea de forma adecuada una ecuación, multiplica correctamente dos factores, propone estrategias para resolver problemas</p>			
Fases	Actividades	Recursos	Desempeños	Tiempo
Inicio				25 minutos

	<p>Entender el problema: ¿pueden identificar el problema? ¿Cuáles son los datos que suministra la situación problema? ¿Cuál es la incógnita que plantea el problema?</p>	<p>Formato de prueba diagnóstica, marcadores lápices, borradores, calculadora.</p>	<p>Aplica el teorema de Pitágoras en la solución de ejercicios y problemas aplicados en contextos.</p> <p>Resuelve triángulos rectángulos.</p> <p>Resuelve ejercicios y problemas de aplicación de solución de triángulos rectángulos.</p>	
Desarrollo	<p>Configurar un plan: ¿recuerden un problema similar a este que hayan resuelto anteriormente? ¿Se han encontrado con un problema semejante en el que puedan resolver de la misma forma? ¿Conocen algún teorema que pueda ser utilizar para desarrollar la actividad durante la clase?</p>	<p>-Marcador, borrador, tablero, EBC, DBA, Matriz de referencia, Orientaciones pedagógicas, mallas de aprendizaje.</p>	<p>-presentan buena disposición para la clase -Proponen respuestas coherentes a la situación planteada -Proponen situaciones del contexto donde se aplique la resolución de problemas matemáticos -Proponen y desarrollan situaciones del contexto donde se apliquen las funciones trigonométricas.</p>	<p>55 minutos</p>

	<p>Al ejecutar el plan: escribe el primer paso para solucionar el problema basándose en un problema similar que hayan resuelto anteriormente.</p> <p>Comprueben cada uno de los pasos para ver si han hecho los despejes de forma correcta.</p> <p>Verifiquen que no hayan obviado algún paso o que los pasos tengan coherencia.</p>			
Cierre - Tarea	<p>EXAMINAR LA SOLUCIÓN OBTENIDA: ¿Pueden verificar el resultado una vez hayan terminado de solucionar el ejercicio? ¿Pueden observar detenidamente si han aplicado bien cuando realizaron a actividad razonamiento? ¿Pueden mirar si han obtenido el resultado en forma diferente a la real? ¿Pueden aplicar el resultado o el método en algún otro problema o actividad?</p>	Fichas con triángulos rectángulos, escuadra de 45°, escuadra de 30°, escuadra de 60°, calculadora científica, borradores, marcadores, tablero	<ul style="list-style-type: none"> -Manifiestan una actitud memorística de la información -Actúa con disposición para la clase -Propone respuestas coherentes a la situación planteada -Se nota un aprendizaje mecánico de los símbolos, algoritmos y convenciones 	30 minutos

SESION DE CLASE No. 2			
Asignatura	Grado	Unidad	Propósito de Aprendizaje
Matemáticas Trigonometría	10°	Resolución de problemas aplicando las funciones trigonométricas	Expresar un número racional teniendo en cuenta diferentes formas de representación(fracción decimal y porcentaje)
Relación con los Estándares básicos (EBC) y los DBA		Aprendizaje por mejorar (matriz de referencia)	Evidencias de aprendizaje (matriz de referencia)
<p>Resolver problemas sencillos que requieran expresar un número racional en sus diferentes formas</p> <p>DBA</p> <p>Explora y describe las propiedades de los lugares geométricos y de sus transformaciones a partir de diferentes representaciones</p>		<p>Resolver y formular problemas que requieren el uso de la fracción como parte de un todo, como cociente y como numero decimal</p> <p>Justifica la utilización de las propiedades de los triángulos rectángulos para resolver problemas.</p>	<p>-Relaciona un resultado obtenido dentro del paso siguiente.</p> <p>-Ejecuta todos los pasos necesarios hasta resolver la pregunta problema.</p> <p>-Utiliza la notación adecuada en los pasos de resolución</p>

<p>uso de las razones trigonométricas en la solución de fenómenos reales</p> <p>Aplica el teorema de Pitágoras en la solución de ejercicios y problemas.</p> <p>Determina el valor de las razones trigonométricas en el triángulo rectángulo mediante la aplicación del teorema de Pitágoras</p>	<p>justifica la utilización de las propiedades de las funciones trigonométricas en la solución de problemas</p>	<p>-Conoce el significado geométrico de los términos de una expresión matemática.</p> <p>-Considera en la importancia debida todas las notaciones.</p> <p>-Interpreta correctamente la enunciación lingüística del enunciado.</p>
--	---	---

<p>Saberes previos:</p>	<p>- Comprender el concepto de fracción, que representa, su forma numérica, así como las operaciones básicas entre ellas</p>			
Fases	Actividades	Recursos	Desempeños	Tiempo
<p>Inicio</p>		<p>Marcador, borrador, tablero, Referentes nacionales de calidad</p>	<p>-Actúa con disposición para la clase</p>	<p>25 minutos</p>

	<p>ENTENDER EL PROBLEMA</p> <p>¿Digan con sus palabras lo que plantea el problema?</p> <p>¿Cuáles son los datos que nos brinda el problema? ¿Cuál es la incógnita que se presenta en el problema? ¿Digan con sus palabras lo que plantea el problema? ¿Cuáles son los datos que nos brinda el contexto del problema? ¿Cuál es la incógnita que se refleja en el problema? ¿Qué relación hay entre los datos y la incógnita del problema?</p>	<p>pedagógicos (EBC, DBA, Matriz de referencia, Orientaciones pedagógicas, mallas de aprendizaje.</p>	<p>-Propone respuestas coherentes a la situación planteada</p> <p>Realiza cálculos lógicos y pertinentes para solucionar problemas matemáticos en contexto</p> <p>Dan respuestas claras a las preguntas planteadas en los problemas matemáticos</p>	
Desarrollo	CONFIGURAR UN PLAN	Referentes nacionales de calidad pedagógicos (EBC, DBA,	-Hacen comprobación de la solución obtenida y plantean nuevas	55 minutos

<p>¿Se puede plantear el problema de otra forma diferente? ¿Es suficiente la información que da el problema para hallar su respectiva solución? ¿Cuál creen que es la mejor estrategia para resolver la situación problema? ¿Con este plan se utilizan todos los datos que suministra el problema?</p> <p>Ejecutar un plan ¿Cómo pueden saber que van aplicando bien los pasos para solucionar el problema? ¿Es correcto el procedimiento que acaban de aplicar para darle solución al problema? ¿Con estos procesos</p>	<p>Matriz de referencia, Orientaciones pedagógicas, mallas de aprendizaje.</p>	<p>estrategias para la solución de problemas matemáticos.</p> <ul style="list-style-type: none"> -Actúa con disposición para la clase -Propone respuestas coherentes a la situación planteada -Realiza operaciones mentales y escritas para avanzar en el desarrollo de los ejercicios -Expresan opiniones de forma oral o escrita durante la clase. 	
--	--	--	--

	pueden llegar a lo que te pregunta el problema?			
Cierre	<p>¿Es lógica la respuesta obtenida en la resolución del problema? ¿Cómo pueden comprobar que la respuesta es correcta? ¿Existe otra forma de resolver el problema? ¿Cómo pueden expresar la respuesta? ¿Es posible obtener la misma solución por otro método? ¿Cómo puedo verificar que han llegado a la respuesta adecuada o correcta? ¿Quién o quienes muestran otra forma de hacerlo?</p>	Borrador, marcador, tablero	<ul style="list-style-type: none"> -Expresa sus dudas y opiniones sobre el tema de forma acertada y respetuosa. -Participa en análisis grupales sobre sus procesos seguidos -Expresa sus sentimientos en relación con la actividad lúdica realizada 	30 minutos

SESION DE CLASE No. 3			
Asignatura	Grado	Unidad	Propósito de Aprendizaje
Matemáticas Trigonometría	10°	Resolución de problemas aplicando las funciones trigonométricas.	Expresar un número racional teniendo en cuenta diferentes formas de representación(fracción decimal y porcentaje)
Relación con los Estándares básicos (EBC) y los DBA		Aprendizaje por mejorar (matriz de referencia)	Evidencias de aprendizaje (matriz de referencia)
Explora y describe las propiedades de los lugares geométricos y de sus transformaciones a partir de diferentes representaciones		Resolver y formular problemas que requieren el uso de la fracción como parte de un todo, como cociente y como numero decimal	<ul style="list-style-type: none"> -Articula conceptos previos en los pasos de resolución -Realiza con atención los procedimientos -Omite procesos resolutivos

		<p>-Domina el concepto y ámbito de aplicación fórmulas matemáticas</p> <p>-Relaciona un resultado obtenido dentro del paso siguiente</p> <p>-Ejecuta todos los pasos necesarios hasta resolver la pregunta problema</p>
--	--	---

Saberes previos:	- Comprender el concepto de fracción, que representa, su forma numérica, así como las operaciones básicas entre ellas			
Fases	Actividades	Recursos	Desempeños	Tiempo
	ENTENDER EL PROBLEMA			25 minutos

Inicio	<p>¿Cuáles son los elementos que tiene teorema de Pitágoras? ¿Saben de qué trata el teorema de Pitágoras? ¿Pueden explicar con sus palabras lo que plantea el teorema? ¿Cuáles son los elementos que se nombran en este teorema?</p>	<p>Tecnológicos: videos, computador video Beam</p> <p>Didácticos: triángulos rectángulos elaborados en papel fomi, reglas, juegos geométricos</p> <p>Pedagógico: talleres, guías de trabajo</p>	<p>-Actúa con disposición para la clase -Propone respuestas coherentes a la situación planteada -Demuestra los aprendizajes adquiridos a través de instrumentos de evaluación</p>	
Desarrollo	<p>CONFIGURAR UNPLAN ¿Me pueden decir cómo van con la actividad que están realizando? ¿Cómo pueden saber que van bien realizando los procesos? ¿Cómo hicieron para identificar los catetos y la hipotenusa en cada triángulo rectángulos? ¿Cuál fue el procedimiento que usaron para aplicar el teorema de Pitágoras?</p> <p>EJECUTAR EL PLAN ¿Cuáles fueron los criterios para saber si se cumple o no el teorema de Pitágoras?</p>	<p>- Marcador, borrador, tablero, EBC, DBA, Matriz de referencia, Orientaciones pedagógicas, mallas de aprendizaje.</p>	<p>-Actúa con disposición para la clase -Explica de manera lógica y coherente su procedimiento -Identifica sus fortalezas y aspectos a mejorar en relación con los aprendizajes</p>	55 minutos

	<p>¿Cómo pueden demostrar que el triángulo que construyeron es rectángulo? ¿Tienen alguna otra inquietud? ¿Qué dificultades han encontrado en la solución del problema?</p>		
Cierre	<p>EXAMINAR LA SOLUCION ¿Cuál fue el aprendizaje de la clase de hoy? ¿Qué afirma el teorema de Pitágoras? ¿Qué se debe tener en cuenta al aplicar el teorema? ¿Cómo compruebas que cada triangulo cumple con el teorema? ¿Quién muestra otra forma de hacerlo? ¿Cómo verificas que tu elección es la correcta?</p>		<p>-Realiza apreciaciones de forma eficaz. -Reflexiona sobre aspectos emocionales que afectan su propio aprendizaje</p> <p>30 minutos</p>

<http://manglar.uninorte.edu.co/bitstream/handle/10584/7965/131403.pdf?sequence=1&isAllowed=y>

UNMECIT

Anexo No.4. Diario de Campo o pedagógico

CARACTERÍSTICAS	DESCRIPCIÓN
DESCRIPTIVA	<ul style="list-style-type: none"> • En la elaboración de mi sesión de clase se ha tenido en cuenta la identificación de un triángulo rectángulo, reconocimiento de sus lados y características • Para la evaluación elabore el instrumento rubrica para la identificación de las razones trigonométricas y sus inversas; una lista de cotejo para las actitudes. • Para la motivación resalte el teorema de Pitágoras, los alumnos en su mayoría recordaban el teorema, salió una alumna a la pizarra para que con la participación de sus compañeros recuerden como determinaban los catetos y la hipotenusa. • Recogí los conocimientos previos mediante lluvia de ideas. • Aprovechando la intervención de la alumna en la motivación, formule el conflicto cognitivo y les pregunte como se llama el lado de mayor longitud? Y como se llaman los otros dos lados? Para introducir el nuevo nombre que ahora adoptan. • Escribí en la pizarra hacia la izquierda en columna, la capacidad y los indicadores de evaluación, entregue la rúbrica con los indicadores de evaluación a cada alumno y les indique las actitudes que serán observadas durante la sesión. • Construí los cocientes con los catetos e hipotenusa y les di el nombre que tomarían respecto a cada uno de los ángulos agudos. • Hice que las razones trigonométricas sean contrastaran con las inversas y noten en que se diferencian. • Para el entendimiento, puse ejercicios sobre los cocientes respecto cada ángulo agudos notables e invite a salir voluntariamente para que identifiquen las razones trigonométricas y comparen con sus inversas. • Para los ángulos que no son notables les indique que existía una tabla antiguamente pero hoy todos debemos usar la calculadora científica. • Como la mayoría no tiene calculadora científica quise ir al laboratorio para ir a internet y mostrarle como funciona una calculadora científica, pero dijeron que el director estaba de vacaciones y no se instala el internet. • Forme 5 grupos de trabajo 3 y de cuatro alumnos dependiendo de la sección aplicando una dinámica. • Todos los grupos salieron y fueron aplaudidos. • Finalmente indique que deberían realizar unos ejercicios por grupo de los que deje planteado en la pizarra. • Cuestione las conclusiones de los estudiantes al finalizar sus exposiciones. • Consolide con los estudiantes los conceptos para fijar las razones trigonométricas de los ángulos notables. • Formulé interrogantes para relacionar lo aprendido con la aplicación en situaciones nuevas. • Aplique la ficha de la meta cognición.
CRÍTICA O REFLEXIVA	<ul style="list-style-type: none"> • Observe que les fascino la idea de usar la calculadora científica pero no lo tenían, el segundo día de clase uno trajo un alumno trajo un celular

con calculadora científica, al parecer no se encontraba en buen estado, emitía errores y no se pudo usar para los ángulos que no eran notables.

- Observe que varios estudiantes tenían dificultades para identificar cuáles eran las razones trigonométricas.
- Los grupos se formaron de acuerdo a la afinidad que ellos deseaban.
- Observe que en la exposición explicaron correctamente pero con ayuda de sus apuntes.

INTERVENTIVA

La aplicación del laboratorio sería ideal, el material en concreto de triángulos rectángulos sería útil para fijar los conceptos de las razones trigonométricas, también crucigramas, y otros juegos que se podría inventar a fin de que quede fijado el concepto de las razones trigonométricas.

Anexo No. 5. Evaluación sumativa

MODELO DE PRUEBA SUMATIVA DE APRENDIZAJES EN EL AREA DE MATEMÁTICAS

DBA No 11

RESUELVE LAS SIGUIENTES SITUACIONES - PROBLEMA

Tiempo máximo estimado: 1 hora

ESTUDIANTE: Carlos Mario Lopez pestana

GRADO: DÉCIMO

FECHA: MARZO 6 DE 2020

PRUEBA SOBRE RESOLUCIÓN DE PROBLEMAS MATEMÁTICOS.

EJERCICIO Nº 1

Encuentra la altura de la torre si se sabe que la distancia a la base horizontal mide 87 cm, además tiene un ángulo de elevación de la torre es de 75°

EJERCICIO Nº 2

Determina la altura de la casa, si se sabe que el ángulo de elevación mide 42° y la distancia horizontal a la base de la casa es de 5m.

Datos: $C = 87\text{m}$, $B = 75^\circ$ y $b = ?$

$$\tan B = \frac{b}{87\text{m}} \Rightarrow b = 87\text{m} \tan 75^\circ$$

$$b = 87\text{m} \times 3.7320$$

$$b = 324,68\text{m}$$

Datos: $C = 42^\circ$, $a = 5\text{m}$, $C = ?$

$$\tan C = \frac{c}{a} \therefore \tan 42^\circ = \frac{c}{5\text{m}}$$

$$c = 5\text{m} \tan 42^\circ$$

$$c = 5\text{m} \times 0.90$$

$$c = 4,5\text{m}$$

Datos

$$b = 10\text{m}, a = 4\text{m}$$

$B = ?$

$$\tan B = \frac{10\text{m}}{4\text{m}}$$

$$\tan B = 2,5$$

$$B = \tan^{-1} 2,5$$

$$B = 68^\circ 11'$$

Datos:

$$A = 17\text{m}, B = 52^\circ$$

$b = ?$

$$\tan B = \frac{b}{a} \therefore \tan B = \frac{b}{17\text{m}}$$

$$\tan 52^\circ = \frac{b}{17\text{m}}$$

$$b = 17\text{m} \times 1,2799$$

$$b = 21,75\text{m}$$

Datos

$$b = 10\text{m}$$

$$Y = 30^\circ$$

$Y = ?$

$$\tan Y = \frac{y}{b}$$

$$\tan 30^\circ = \frac{y}{10\text{m}}$$

$$\therefore y = \tan 30^\circ \times 10\text{m}$$

$$y = 0,577 \times 10\text{m}$$

$$y = 5,8\text{m}$$

Anexo N° 6

Anexo 7. Rubrica de valoración de los expertos

Criterio	Valoración				Observaciones
	1	2	3	4	
-Adecuación al contexto curricular nacional(Estándares de competencias, Derechos básicos, malla curricular y plan de área)					
El ítem es comprensible (atiende a los componentes del lenguaje sintácticos, semánticos y pragmáticos)					
-Indaga por las diferentes aristas temáticas que puede tener el tema evaluado					
-Existe la cantidad necesaria y suficiente de ítems para evaluar sus objetivos y en relación con las categorías de análisis					

Las posibles respuestas son susceptibles de ser analizadas con la técnica de análisis de contenido