

ISSN: 1815-0640

Número XX. Febrero 2016

Páginas XX-XX

www.fisem.org/web/union

 Número XX- Febrero 2016 – Página 1

El aprendizaje basado en proyectos como estrategia didáctica para

el fortalecimiento del proceso matemático de razonamiento
Milanyer Katerin Ortiz Ortiz - Lisbeth Yurani Palacios Gelves

Fecha de recepción: xx/xx/xxxx

 Fecha de aceptación: xx/xx/xxxx

Resumen

El razonamiento es un proceso matemático que potencia la capacidad para dar
argumentos y generar conclusiones, confrontando su valor de verdad. Este
artículo investigativo muestra la implementación del aprendizaje basado en
proyectos como estrategia didáctica para el fortalecimiento de este proceso
matemático en estudiantes de 4° y 6° de una institución educativa de Norte de
Santander - Colombia. Los resultados obtenidos son presentados bajo el
enfoque cualitativo de tipo investigación acción. Esta estrategia didáctica
permitió dar sentido al aprendizaje de las matemáticas al crear situaciones de
aprendizaje a partir de conocimientos previos de los estudiantes, transformando
el conocimiento empírico en formal.
Palabras claves: razonamiento matemático, aprendizaje basado en proyectos,
valor lógico, argumentación.

Abstract

The reasoning is a mathematical process that enhances the ability to give
arguments and generate conclusions, confronting its truth value. This
investigative article show the implementation of project-based learning as a
didactic strategy for 4

th
 and 6

th
grade students of an educational institution of

Norte de Santander - Colombia. The results obtained are presented under a
qualitative approach of type investigation action. This didactic strategy made
sense of learning mathematics by create learning situations based on the
previous knowledge of the students, transforming the empirical knowledge in
formal.
Keywords: mathematical reasoning, Project-Based Learning (PBL), truth value,
argumentation.

Resumo

O raciocínio é um processo matemático que melhora a capacidade de dar
argumentos e gerar conclusões, confrontando seu valor de verdade. Este artigo
de pesquisa mostra a implementação da aprendizagem baseada em projetos
como estratégia didática para o fortalecimento deste processo matemático em
alunos dos 4º e 6º ano de uma instituição educacional no Norte de Santander -
Colômbia. Os resultados obtidos são apresentados sob a abordagem qualitativa
do tipo de pesquisa-ação. Essa estratégia didática permitiu entender a
aprendizagem da matemática criando situações de aprendizagem baseadas no
conhecimento prévio dos alunos, transformando o conhecimento empírico em
conhecimento formal.
Palavras-chave: Raciocínio matemático, aprendizagem baseada em projetos,
valor de verdade, argumentação.

http://www.fisem.org/web/union

El aprendizaje basado en proyectos como estrategia didáctica para el fortalecimiento del proceso matemático de
razonamiento

M. K. Ortiz Ortiz. L. Y. Palacios Gelves

 Número XX- Febrero 2016 – Página 2

1. Introducción

La enseñanza de las matemáticas que está basada sólo en ejercicios rutinarios
suelen ser aburridas y no van más allá de lo mecánico. Una clase de matemáticas
que no promueva la actividad de pensar, no puede evidenciar resultados en las
pruebas censales externas. La prueba de matemáticas evalúa los procesos de
comunicación, modelación, razonamiento, planteamiento y resolución de problemas,
elaboración, comparación y ejercitación de procedimientos (ICFES, 2015). En clase
de matemáticas los estudiantes deben enfrentarse a actividades cognitivas de
conceptualización, razonamiento, resolución de problemas y la comprensión de
textos que le permiten ser matemáticamente competente. El aprendizaje significativo
de las matemáticas permite que el estudiante desarrolle el pensamiento a través de
los procesos matemáticos, siendo fundamental tanto en la vida escolar como
cotidiana del estudiante,

El razonamiento es un proceso matemático que el instituto colombiano para la
educación superior - ICFES plantea como:

La capacidad que tienen los estudiantes para dar cuenta del cómo y del
porqué de los caminos que se siguen para llegar a conclusiones, justificar
estrategias y procedimientos puestos en acción en el tratamiento de
situaciones problema, formular hipótesis, hacer conjeturas, explorar
ejemplos y contraejemplos, probar y estructurar argumentos, generalizar
propiedades y relaciones, identificar patrones y expresarlos
matemáticamente y plantear preguntas, reconocer distintos tipos de
razonamiento y distinguir y evaluar cadenas de argumentos (ICFES, 2016,
p. 51).

Cuando los estudiantes ponen en práctica este proceso matemático implica
que, prueban el valor de verdad, convencen, afirman o rechazan un enunciado
(Duval, 1995). De ahí que puedan ser activos en la construcción de su
conocimiento. El Ministerio de Educación Nacional de Colombia afirma que el
razonamiento debe estar presente en todo el trabajo matemático de los estudiantes
y por consiguiente, este se debe articular con todas sus actividades matemáticas
(MEN, 1998).

A partir de esto, se realiza un estudio investigativo con enfoque cualitativo de
tipo investigación – acción, con el fin de fortalecer el proceso matemático de
razonamiento mediante la implementación del aprendizaje basado en proyectos
como estrategia didáctica en estudiantes de 4° y 6° de una institución educativa en
Norte de Santander – Colombia. De este modo, se llevó a cabo la propuesta
pedagógica “razono y construyo” compuesta por dos proyectos. El proyecto
“tangram ambiental” nace de la necesidad del cómo aplicar conocimientos
geométricos en el medio y el proyecto “razonamiento didáctico” surge a raíz del
cuestionamiento ¿qué actividades didácticas permiten fortalecer el razonamiento
matemático en el aula?

El aprendizaje basado en proyectos como estrategia didáctica para el fortalecimiento del proceso matemático de
razonamiento

M. K. Ortiz Ortiz. L. Y. Palacios Gelves

 Número XX- Febrero 2016 – Página 3

2. Marco teórico

El aprendizaje de los estudiantes está basado en el desarrollo de
competencias. El MEN define una competencia como el conjunto de conocimientos,
habilidades, aptitudes, comprensiones y disposiciones cognitivas, socio-afectivas y
psicomotoras apropiadamente relacionadas entre sí para facilitar el desempeño
flexible, eficaz y con sentido de una actividad en contextos relativamente nuevos y
retadores. En el caso de las competencias matemáticas, no se alcanzan por
generación espontánea, sino que requieren de ambientes de aprendizaje
enriquecidos por situaciones problema significativas y comprensivas, que posibiliten
avanzar a niveles de competencia más y más complejos (MEN, 2006, p.49).

En toda actividad matemática están presentes cinco procesos generales que
explicitan lo que significa ser matemáticamente competente, el cual está relacionado
con el saber qué, el saber qué hacer y el saber cómo, cuándo y por qué hacerlo
(MEN, 2006). Los lineamientos curriculares, sin obedecer a una clasificación
excluyente, plantean que los procesos presentes en la actividad matemática tienen
que ver con: la resolución y el planteamiento de problemas; el razonamiento; la
comunicación; la modelación; la elaboración, comparación y ejercitación de
procedimientos (MEN, 1998).

Con este trabajo investigativo se fortalece el proceso matemático de
razonamiento el cual debe estar presente en todo el trabajo matemático de los
estudiantes y por consiguiente, este eje se debe articular con todas sus actividades
matemáticas (MEN, 1998). De lo cual los estándares básicos de competencias en
matemáticas plantean que:

El desarrollo del razonamiento lógico empieza en los primeros grados
apoyado en los contextos y materiales físicos que permiten percibir
regularidades y relaciones; hacer predicciones y conjeturas; justificar o
refutar esas conjeturas; dar explicaciones coherentes; proponer
interpretaciones y respuestas posibles y adoptarlas o rechazarlas con
argumentos y razones. Los modelos y materiales físicos y manipulativos
ayudan a comprender que las matemáticas no son simplemente una
memorización de reglas y algoritmos, sino que tienen sentido, son lógicas,
potencian la capacidad de pensar y son divertidas. En los grados
superiores, el razonamiento se va independizando de estos modelos y
materiales, y puede trabajar directamente con proposiciones y teorías,
cadenas argumentativas e intentos de validar o invalidar conclusiones, pero
suele apoyarse también intermitentemente en comprobaciones e
interpretaciones en esos modelos, materiales, dibujos y otros artefactos.
(MEN, 2006).

El ICFES reagrupa los procesos generales de matemáticas en tres categorías
denominadas competencias: el razonamiento y la argumentación; la comunicación,
la representación y la modelación; y el planteamiento y resolución de problemas.
Definiendo la competencia de razonamiento y argumentación como:

Capacidad para dar cuenta del cómo y del porqué de los caminos que se
siguen para llegar a conclusiones, justificar estrategias y procedimientos
puestos en acción en el tratamiento de situaciones problema, formular
hipótesis, hacer conjeturas, explorar ejemplos y contraejemplos, probar y
estructurar argumentos, generalizar propiedades y relaciones, identificar

El aprendizaje basado en proyectos como estrategia didáctica para el fortalecimiento del proceso matemático de
razonamiento

M. K. Ortiz Ortiz. L. Y. Palacios Gelves

 Número XX- Febrero 2016 – Página 4

patrones y expresarlos matemáticamente y plantear preguntas, reconocer
distintos tipos de razonamiento y distinguir y evaluar cadenas de
argumentos (ICFES, 2016).

Para Duval (1995) razonar implica probar el valor de verdad, convencer,
afirmar o rechazar un enunciado. En otras palabras, está orientado a lo que se
quiere justificar y está centrado en el valor lógico (verdadero o falso) o el valor
epistémico (grado de fiabilidad, si es evidente, absurdo, verosímil, auténtico, posible,
plausible, necesario, neutro) con el fin de obtener un estatus operatorio, es decir,
llegar a una conclusión.

El razonamiento hace referencia a un discurso que tiene como propósito
modificar el valor epistémico, semántico o teórico y, en consecuencia, de modificar
el valor de verdad cuando se cumplen ciertas condiciones particulares de
organización. Las formas de razonamiento vinculadas a un lenguaje natural o formal
son muy variadas, clásicamente se distinguen: silogismo aristotélico, razonamiento
deductivo, razonamiento por el absurdo y la argumentación. Cada una de estas
formas es lo que comúnmente se conoce como razonamiento matemático.

El silogismo aristotélico es considerado como el razonamiento lógico, realiza
inferencias semánticas las cuales no presentan un estatus operatorio ni tercer
enunciado. Las premisas no pueden ser independientes, deben tener un término en
común.

El razonamiento deductivo y por el absurdo son formas de razonamiento
demostrativo. El razonamiento deductivo presenta un estatus operatorio y propone
un tercer enunciado expresado en un lenguaje común y sujeto a las leyes de la
lógica formal. El razonamiento por el absurdo es parte de un paso inicial que
consiste en negar el enunciado – objeto, y un paso terminal que consiste en
rechazar esta negación. Entre el paso inicial y el final, hay un razonamiento
intermediario que puede ser deductivo o argumentativo: este razonamiento
intermediario se desarrolla hasta el momento en que se produce una conclusión que
contradice un dato anterior.

La argumentación tiene como propósito modificar el grado de convicción que
un interlocutor tiene sobre una proposición, de manera que la acepte o la rechace y
depende de los argumentos desarrollados y el valor epistémico inicial y el que se
quiere reconocer. No busca probar sino convencer. En otras palabras, la
argumentación se asocia con formas de razonamiento explicativas de la verdad de
una proposición.

Para Duval (citado por Samper, Camargo y Leguizamón, 2003) la
demostración es una de las actividades que promueven el razonamiento en
geometría, destacando tres tipos de razonamientos: el razonamiento visual, informal
y formal.

El razonamiento visual puede ser estimulado mediante la construcción de
figuras geométricas con instrumentos manuales o tecnológicos. Procesos por las
cuales se obtienen conclusiones a partir de las representaciones de los objetos bi o
tridimensionales.

El aprendizaje basado en proyectos como estrategia didáctica para el fortalecimiento del proceso matemático de
razonamiento

M. K. Ortiz Ortiz. L. Y. Palacios Gelves

 Número XX- Febrero 2016 – Página 5

El razonamiento informal surge de la necesidad de sacar conjeturas basadas
en la experiencia, para así, mediante la exploración tener argumentos para explicar
o convencer a otros sobre una idea geométrica.

El razonamiento formal se debe construir desde temprana edad, pues no es un
proceso que se adquiere de un día para otro. Por esto, se debe invitar a los
estudiantes a expresar, explicar y defender sus ideas a través de argumentos que le
permitan llegar a acuerdos. Lo que implica que, el estudiante debe estar
activamente involucrado en la construcción de su conocimiento por medio de la
investigación, la formulación de conjeturas y la validación, inicialmente de manera
informal hasta que construya pruebas.

Según los lineamientos curriculares de matemáticas existen conocimientos
básicos que desarrollan el pensamiento matemático: el numérico, el espacial, el
métrico, el aleatorio y el variacional. Una herramienta para desarrollar el
pensamiento numérico son los sistemas numéricos. Este se adquiere gradualmente
y va evolucionando en la medida en que los estudiantes tienen la oportunidad de
pensar en los números y de usarlos en contextos significativos (MEN, 1998).

Los sistemas geométricos hacen énfasis en el desarrollo del pensamiento
espacial, el cual es considerado como el conjunto de los 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 a representaciones materiales (MEN, 1998).

Los sistemas de medidas pretender llegar a cuantificar numéricamente las
dimensiones o magnitudes que surgen en la construcción de los modelos
geométricos y en las reacciones de los objetos externos a nuestras acciones
favoreciendo el desarrollo del pensamiento métrico (MEN, 1998).

La teoría de la probabilidad y su aplicación a los fenómenos aleatorios, como
parte del pensamiento aleatorio y los sistemas de datos, han construido un
andamiaje matemático que de alguna manera logra dominar y manejar
acertadamente la incertidumbre. Fenómenos que en un comienzo parecen caóticos,
regidos por el azar, son ordenados por la estadística mediante leyes aleatorias de
una manera semejante a cómo actúan las leyes determinísticas sobre otros
fenómenos de las ciencias (MEN, 1998).

El estudio de la variación puede ser iniciado pronto en el currículo de
matemáticas. El significado y sentido acerca del pensamiento variacional puede
establecerse a partir de las situaciones problemáticas con sistemas algebraicos y
analíticos cuyos escenarios sean los referidos a fenómenos de cambio y variación
de la vida práctica.

Para llevar a cabo la propuesta pedagógica, se implementa la estrategia
didáctica aprendizaje basado en proyectos. Feo define las estrategias didácticas
como:

Los procedimientos (métodos, técnicas, actividades) por las cuales el
docente y los estudiantes, organizan las acciones de manera consciente
para construir y lograr metas previstas e imprevistas en el proceso de
enseñanza y aprendizaje, adaptándose a las necesidades de los
participantes de manera significativa (Feo, 2010).

El aprendizaje basado en proyectos como estrategia didáctica para el fortalecimiento del proceso matemático de
razonamiento

M. K. Ortiz Ortiz. L. Y. Palacios Gelves

 Número XX- Febrero 2016 – Página 6

El aprendizaje basado en proyectos es una estrategia didáctica cuyo propósito
es cumplir con un reto establecido, fomentar el aprendizaje colaborativo y
cooperativo, entregar un producto final y presentarlo a los demás. Para Guillén:

El ABP es una estrategia metodológica de programación y diseño, que
permite poner en juego otras estrategias de acción y desarrollo como: el
TBL (Team Based Learning - aprendizaje basado en equipos), el
aprendizaje basado en el pensamiento, el design thinking, el aprendizaje
cooperativo. El ABP traza un conjunto de tareas para la resolución de un
reto, la construcción de un producto, responde a un proceso de
investigación y a la creación del mismo producto; pero realmente, la clave
reside en la difusión de ese producto y la necesidad de narrar el proceso. El
ABP se apoya en la interacción para construir aprendizaje mediante la
cooperación y la autonomía (Guillén, 2016).

En el aprendizaje basado en proyectos, el docente y el estudiante tienen roles
específicos. Para Moursund (citado por Matos, Arias y Caraballo, 2015), el ABP
puede ser analizado por lo menos de seis formas por el estudiante, estas son:

1. Está centrado en el estudiante y es motivante intrínsecamente;
2. Promueve la colaboración y el aprendizaje cooperativo;
3. Permite que los estudiantes realicen mejoras en sus productos;
4. Está diseñado para que el estudiante se comprometa activamente a hacer
cosas en vez de aprender sobre algo;
5. Requiere que los estudiantes produzcan un producto,
6. Y es un reto con un enfoque en las habilidades de orden superior.

El ABP también puede ser analizado desde el punto de vista del profesor, como:
1. Un elemento que tiene contenido y propósitos auténticos; con énfasis en
pensamiento de orden superior y resolución de problemas;
2. Utiliza la evaluación auténtica;
3. El profesor actúa como facilitador (guía al lado);
4. Tiene metas educativas explícitas;
5. Está arraigado en el constructivismo;
6. Está diseñado para que el profesor también sea un aprendedor.

El paradigma constructivista entendido como un modo particular de ver el
mundo, supone que el conocimiento es una construcción mental, resultado de la
actividad cognitiva del sujeto que aprende, concibiendo el conocimiento como una
construcción propia que surge de las comprensiones logradas a partir de los
fenómenos que se quiere conocer (Barreto, Gutiérrez, Pinilla y Parra, 2006).

Desde el aula el constructivismo permite la creación y adquisición del
conocimiento de forma significativa y realizar el traspaso de lo concreto a lo formal;
donde el docente toma el papel de mediador entre el estudiante y el conocimiento,
aportando para que éste tome sentido en él; tal como lo afirma Ferreiro (citado por
Villarruel, 2012, p.21)“(…) hace énfasis en la actividad mental constructiva, actividad
auto constructiva del sujeto para lo cual insiste en lograr un aprendizaje significativo
mediante la necesaria creación de situaciones de aprendizaje por el maestro, que le

El aprendizaje basado en proyectos como estrategia didáctica para el fortalecimiento del proceso matemático de
razonamiento

M. K. Ortiz Ortiz. L. Y. Palacios Gelves

 Número XX- Febrero 2016 – Página 7

permiten a los alumnos una actividad mental y también social afectiva que favorece
su desarrollo(…)”.

Ausubel (citado por Rodríguez, 2011) en su teoría postula que los estudiantes no
comienzan su aprendizaje de cero, sino que aportan a ese proceso de dotación de
significados sus experiencias y conocimientos, y si son explicitados y manipulados
adecuadamente pueden ser aprovechados para mejorar el proceso mismo de
aprendizaje y para hacerlo significativo. El papel del docente es llevar a cabo esa
manipulación de manera efectiva. Luego, la consecución de un aprendizaje
significativo requiere de dos condiciones esenciales:

• Actitud potencialmente significativa de aprendizaje de quien aprende.
• Presentación de un material significativo, lo cual requiere:
ᴑ Que el material tenga significado lógico para el educando.
ᴑ Que existan ideas de anclaje o subsumidores adecuados en el sujeto que
permitan la interacción con el material nuevo que se presenta.

Gracias al aprendizaje significativo, el estudiante construye, modifica y coordina
sus esquemas, atribuye significados a la realidad al reconstruirla. Se establecen,
así, redes de significados que enriquecen su conocimiento del mundo (físico y
social) y potencian su crecimiento personal. A medida que los aprendizajes de
conocimientos, procesos, valores (…) sean significativos, mayores serán sus
posibilidades de utilizar este conocimiento en nuevos contextos y situaciones,
aumentando la posibilidad de crecimiento personal (Villalobos, 2003, p.99).

3. Metodología

El diseño metodológico con el cual se estructuró la presente investigación es de
enfoque cualitativo, siendo un proceso que permite estudiar, entender y comprender
la realidad en su contexto natural (Rodríguez, 1996). Es decir que, al realizar la
práctica docente desde una mirada reflexiva, se logra identificara fondo los
problemas que subyacen en la institución educativa.

Este enfoque cualitativo se diseñó mediante la investigación – acción, pues
permite realizarla observación del contexto con el fin de reflexionar continuamente
sobre las categorías de investigación, logrando así, la transformación del proceso
educativo. Como lo afirma León y Montero (citado por Hernández, Fernández y
Baptista, 2006) este tipo de investigación representa el estudio de un contexto social
donde mediante un proceso de investigación con pasos “en espiral”, se investiga al
mismo tiempo que se interviene.

3.1 Muestra

Este proceso investigativo cuenta con una población objeto de estudio de 110
educandos. La muestra definida está constituida por 48 estudiantes del grado 4° y
33 del grado 6°B para un total de 81 educandos, cuyas edades oscilan entre los 8 y
16 años de edad, en su mayoría de estrato social 1.

El aprendizaje basado en proyectos como estrategia didáctica para el fortalecimiento del proceso matemático de
razonamiento

M. K. Ortiz Ortiz. L. Y. Palacios Gelves

 Número XX- Febrero 2016 – Página 8

3.2 Instrumentos

Para este proceso investigativo se tienen en cuenta como instrumentos de
recolección de información el diario pedagógico y la prueba diagnóstica.

En el diario pedagógico se registra todo el proceso realizado durante el
desarrollo de las actividades, permitiendo así, resaltar momentos importantes del
aprendizaje y evaluar el efecto generado tanto en los educandos como en el
educador con el fin de ajustar dichas actividades de ser necesario. Este análisis se
realiza teniendo en cuenta las siguientes categorías: el proceso matemático de
razonamiento y el desempeño por parte de los estudiantes, y la práctica pedagógica
del docente.

La prueba diagnóstica permite establecer el nivel de desempeño de los
estudiantes del grado 4 y 6B en la competencia de razonamiento y argumentación
establecida por el ICFES.

 La prueba consta de 20 preguntas de los tres niveles de desempeño: 10
preguntas de nivel mínimo, 5 de satisfactorio y 5 avanzado. Se evalúan los
pensamientos geométricos-métrico, numérico-variacional y aleatorio.

4. Resultados

4.1 Análisis de la prueba diagnóstica

El análisis de la prueba diagnóstica se da mediante la agrupación de los
pensamientos como los plantea el ICFES en las pruebas censales saber 3°, 5° y 9°,
así mismo la caracterización de los estudiantes en los niveles insuficiente, mínimo y
avanzado. De tal modo que, los hallazgos sirvieran de orientación durante el
planteamiento de la propuesta pedagógica para el fortalecimiento del proceso
matemático de razonamiento.

 Figura 1. Comparativo de los grados 4° y 6°B de respuestas
correctas e incorrectas. Pensamiento geométrico- métrico.

Fuente: creación propia

R. correctas R. incorrectas

141

228

171

126

PENSAMIENTO GEOMÉTRICO - MÉTRICO

cuarto sexto b

El aprendizaje basado en proyectos como estrategia didáctica para el fortalecimiento del proceso matemático de
razonamiento

M. K. Ortiz Ortiz. L. Y. Palacios Gelves

 Número XX- Febrero 2016 – Página 9

Durante el análisis de las preguntas planteadas en este pensamiento se puede
observar que la mayoría de los estudiantes tuvieron dificultades para responder
correctamente como se muestra en la Figura 4, dado que no reconocen atributos de
los polígonos y poliedros a partir de un concepto dado, además, realizan procesos
de razonamiento deductivo pero al momento de generalizar conceptos mediante la
inducción solo unos pocos estudiantes hayan la solución a estos problemas
planteados.

De igual manera, se detectó que los estudiantes presentan falencias en las
terminologías propias de la geometría, como lo es superponer figuras y ejes de
simetría. Así mismo, casi en su totalidad no ubican coordenadas en el plano
cartesiano o dividir un polígono en partes congruentes.

Por tal motivo, es de suma importancia la manipulación de herramientas
didácticas durante el desarrollo de las temáticas impartidas durante las clases, con
el fin que el estudiante establezca relaciones, identifique, elabore y comprenda las
características mínimas de los elementos geométricos para que genere procesos de
construcción del conocimiento.

Figura 2. Comparativo de los grados 4° y 6°B de respuestas correctas e
incorrectas. Pensamiento numérico - variacional.

Fuente: creación propia

Durante la revisión de las preguntas que medían este pensamiento como se
muestra en la Figura 5, se pudo observar que a los estudiantes se les facilita los
problemas con operaciones aritméticas básicas donde existe un algoritmo definido;
Sin embargo, presentan dificultades en las secuencias numéricas y en la ubicación
de valores de posición de números naturales.

A partir de esto, se analiza que al dar un problema rutinario de cambio, donde
las cantidades iniciales son modificadas para dar una solución, los estudiantes en su
gran mayoría responden dichos problemas, a comparación de cuando se les plantea
una problemática donde el algoritmo no es explícito y debe ser inducido. De ahí que
un número mínimo de estudiantes de los grados 4 y 6°B resuelven problemas

R. correctas R. incorrectas

117

252

169

120

PENSAMIENTO NUMÉRICO-VARIACIONAL

cuarto sexto b

El aprendizaje basado en proyectos como estrategia didáctica para el fortalecimiento del proceso matemático de
razonamiento

M. K. Ortiz Ortiz. L. Y. Palacios Gelves

 Número XX- Febrero 2016 – Página 10

planteados de tal manera que deban deducir los datos relevantes para hallar
posibles soluciones.

 Figura 3. Comparativo de los grados 4° y 6°B de respuestas correctas e
incorrectas. Pensamiento aleatorio.

Fuente: creación propia

 Durante el análisis de este pensamiento se observaron grandes falencias en la
mayoría de estudiantes como se muestra en la Figura 6, dado que no tienen los
fundamentos teóricos y disciplinares necesarios para poder dar una solución
acertada a estas preguntas, debido en gran medida que el pensamiento aleatorio en
el diseño curricular institucional se encontraba para impartir en el último periodo
escolar lo que dificultaba su proceso de aprendizaje.

Figura 7. Comparativo por niveles grado cuarto.
Fuente: creación propia.

R. correctas R. incorrectas

29

53

34 32

PENSAMIENTO ALEATORIO

cuarto sexto b

GRADO CUARTO

INSUFICIENTE MINIMO SATISFACTORIO AVANZADO

El aprendizaje basado en proyectos como estrategia didáctica para el fortalecimiento del proceso matemático de
razonamiento

M. K. Ortiz Ortiz. L. Y. Palacios Gelves

 Número XX- Febrero 2016 – Página 11

Figura 7. Comparativo por niveles grado sexto B.
Fuente: creación propia.

Las preguntas de la prueba diagnóstica además de ser caracterizadas por
medio de pensamientos matemáticos se encontraban distribuidas de tal manera que
10 preguntas eran de nivel mínimo, 5 de nivel satisfactorio y 5 de nivel avanzado. Al
observar las grafica se evidencia que la mayoría de los estudiantes del grado cuarto
no respondieron correctamente las preguntas de nivel mínimo, por esta razón están
ubicados en el nivel insuficiente como es definido por el ICFES. A su vez, más de la
mitad de los estudiantes del grado sexto B están dentro de los niveles insuficientes y
mínimos.

Lo anterior hace alusión que los estudiantes presentan dificultades en los
procesos matemáticos de razonamiento dado que la mayoría de respuestas
resueltas correctamente son aquellas que el valor epistémico, semántico o teórico
es evidente en el enunciado; al contrario de las preguntas de los niveles satisfactorio
y avanzado que deben usar para su desarrollo formas de razonamiento como el
silogismo aristotélico realizando inferencias semánticas las cuales no presentan un
estatus operatorio ni tercer enunciado o hacer deducciones.

4.2 Análisis de los proyectos implementados

Durante la apropiación del proyecto “tangram ambiental” los estudiantes se
mostraron a la expectativa pues el trabajo colaborativo y cooperativo con un grado
diferente al que ellos pertenecen era algo nuevo, por ende se mostraban apáticos o
con reserva ante cualquier participación; pero al mediar pedagógicamente con
preguntas problematizadoras estuvieron más prestos participando activamente en
las diferentes situaciones, interactuando con los demás, argumentando sus ideas
proponiendo soluciones para las posibles organizaciones en la formación de
equipos.

El momento de preparación, toma de medidas y demarcación del terreno fue un
espacio de aprendizaje significativo pues los estudiantes se encontraban motivados

GRADO SEXTO B

INSUFICIENTE MINIMO SATISFACTORIO AVANZADO

El aprendizaje basado en proyectos como estrategia didáctica para el fortalecimiento del proceso matemático de
razonamiento

M. K. Ortiz Ortiz. L. Y. Palacios Gelves

 Número XX- Febrero 2016 – Página 12

al salir de las aulas y hacer del conocimiento algo práctico y manipulable. Se
observó a los estudiantes interesados en su aprendizaje dado que había cobrado
sentido para ellos. Cabe resaltar que estos espacios de aprendizaje no solo influyen
en el estudiante, sino en el docente debido a los nuevos conocimientos que los
estudiantes tienen por enseñar, al trabajar trasversalmente con otras disciplinas
como la biología.

La realización de este proyecto permitió la confrontación de conocimientos entre
estudiantes, el fortalecer las diferentes formas de razonamiento, puesto que a cada
inconveniente que se pudiese presentar durante la ejecución del trabajo le daban
solución con argumentos matemáticos e incluso usando patrones de medidas y
herramientas como el trasportador, además de permitir a todos los estudiantes la
participación independientemente de su ritmo de aprendizaje, acto que es muy
complicado de realizar dentro de un aula de clase con grupos tan números,
permitiéndoles sobresalir con su desempeño al mostrar habilidades en la aplicación
de conceptos en el medio.

Los estudiantes durante las presentaciones de este proyecto en su mayoría
expresaban que durante el inicio fue complejo el trabajar en grupos dado que no
venían adaptados a este tipo de metodología, pero que les permitió trabajar valores
como la tolerancia y el respeto por la opinión del otro, por ultimo permitió potenciar
su liderazgo ya que los estudiantes de grado sexto sirvieron de orientadores del
aprendizaje para los del grado cuarto.

Durante la implementación del proyecto “razonamiento didáctico” y las diferentes
actividades se evidencia que existen muchas estrategias que se pueden desarrollar
en el aula para fortalecer el pensamiento que son de gran ayuda en el preámbulo de
las temáticas, haciendo que los estudiantes formalicen con mayor facilidad los
conceptos nuevos; ya que es de vital importancia fortalecer los procesos
matemáticos pues influyen en el desempeño de las demás áreas ya que son
trasversales a los pensamientos, el estudiante realiza unos muy buenos procesos
de razonamiento por tanto se podría afirmar que esto se verá reflejado tanto en sus
resultados académicos como los de las pruebas saber.

5. Conclusiones y recomendaciones

Realizado el análisis de la prueba diagnóstica sobre el nivel de desempeño se
pude concluir que los estudiantes 4° y 6°B de la Institución Educativa Eduardo Cote
Lamus muestran falencias en el proceso matemático de razonamiento, además,
sirve para dar cuenta del cómo están fallando los estudiantes en las pruebas
censales saber 3°, 5° y 9°, y el porqué de los resultados tan bajos; lo que conllevó a
analizar nuestra praxis pedagógica puesto que si el estudiante bien tiene falencias
en dicho proceso, el docente es en gran parte responsable de esto; así mismo los
resultados de la prueba diagnóstica muestra un claro escenario en donde los
estudiantes no logran adquirir la formalización del conocimiento.

Por lo expuesto anteriormente, se diseñó la propuesta “razono y construyo” que
se fundamentó en el aprendizaje basado en proyecto, el cual para este trabajo se
realizaron dos: tangram ambiental y razonamiento didáctico cuyo objetivo primordial
apunta a fortalecer el proceso matemático de razonamiento, desarrollando a su vez

El aprendizaje basado en proyectos como estrategia didáctica para el fortalecimiento del proceso matemático de
razonamiento

M. K. Ortiz Ortiz. L. Y. Palacios Gelves

 Número XX- Febrero 2016 – Página 13

procesos investigativos en los estudiantes a través del trabajo colaborativo y
cooperativo en el desarrollo de sus actividades escolares. No obstante, su
implementación permitió además la resignificación de la labor docente, al flexibilizar
y obligar a cambiar de escenarios educativos, motivando a los estudiantes en su
proceso de aprendizaje; siendo así, una experiencia enriquecedora en
conocimientos entre docente – estudiante.

Cabe resaltar que esta propuesta pedagógica, además de fortalecer el proceso
de razonamiento en los educandos, permite la transversalidad entre disciplinas y
diferentes grados escolares. Al involucrar diferentes áreas de conocimiento las
producciones de los estudiantes tienen un mejor nivel a diferencia de cuando se
hacen por separado, dado que cada docente imparte y guía al estudiante durante la
adquisición del conocimiento en pro de un proyecto en común, tanto que los
estudiantes de sexto B servían de orientadores de los del grado cuarto durante el
proceso, mostrando y haciéndoles partícipes sobre cómo debían desarrollar las
fases de los proyectos, uno de ellos el cómo usar los instrumentos matemáticos.

Al ser estos proyectos trasversales con otros grados fue posible para los
estudiantes tener un acompañamiento entre pares, interactuar con los demás
educandos y fortalecer los procesos de identificación, evocación, comparación y
análisis al confrontar sus ideas con las de los diferentes grupos.

Durante la fase de presentación de presentación de los proyectos, se vio
reflejado el avance de los estudiantes, pues hablaban con propiedad, lograban
argumentar cada uno de las fases de realización, daban cuenta de los conceptos
realizando demostraciones por medio de sus propiedades, accediendo a procesos
de razonamiento formales dado que había manipulado el conocimiento por medio de
lo concreto.

Por último, la propuesta pedagógica despertó interés en los padres de familia
por realizar procesos de acompañamiento continuos durante la ejecución de los
proyectos, vinculándose en jornadas extracurriculares para compartir con sus hijos
los conocimientos en siembra de cultivos. De igual forma, la recolección de botellas
plásticas dio inicio a un proceso de reciclaje en el municipio, donde la comunidad en
general las recolectaba para la realización del proyecto. Fue tal el impacto de esta,
que los docentes de otra institución educativa del municipio comenzaron a
implementarla para estudiantes de la media técnica con énfasis en manejo
ambiental.

Las presentes recomendaciones se dan a partir de los resultados obtenidos
durante todo el proceso investigativo teniendo como finalidad el proceso de
aprendizaje de manera efectiva mediante la mejora de la praxis pedagógica de las
instituciones educativas.

Para dicho cometido se recomienda promover el aprendizaje basado en
proyectos como estrategia didáctica dado que potencia los procesos matemáticos y
los diferentes tipos de razonamiento, transversales a las diferentes áreas del
conocimiento.

La adquisición institucional de material didáctico que permita al docente innovar
las actividades pedagógicas y al estudiante le ayude a estimular procesos de
pensamiento formales.

El aprendizaje basado en proyectos como estrategia didáctica para el fortalecimiento del proceso matemático de
razonamiento

M. K. Ortiz Ortiz. L. Y. Palacios Gelves

 Número XX- Febrero 2016 – Página 14

Trabajar actividades que propicien el pensamiento en estudiantes desde la
primera infancia dado que es el pilar de todo el proceso educativo.

Bibliografía

Barreto, C. H., Gutiérrez, L. F., Pinilla, B. L. y Parra, C. (2006). Límites del
constructivismo pedagógico. Educación y Educadores, 9(1). Recuperado de
http://www.scielo.org.co/scielo.php?script=sci_arttext&pid=S0123-
12942006000100002#21sup

Feo, R. (2010). Orientaciones básicas para el diseño de estrategias didácticas.
Tendencias pedagógicas, 16, 220 – 236.

Guillén, N. (2016). Introducción al aprendizaje basado en proyectos (ABP).
[YouTube] Recuperado de: https://www.youtube.com/watch?v=mtBHSNzFGOM

Hernández, R., Fernández, C. y Baptista, P. (2006). Metodología de la investigación.
Mc Graw Hill Interamericana editores. Cuarta Edición. México.

Instituto Colombiano para la Evaluación de la Educación. (2015). Establecimientos
educativos. Guía de interpretación y uso de resultados de las pruebas Saber 3°,
5° y 9°. Recuperado de:
https://www.google.com.co/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rj
a&uact=8&ved=0ahUKEwjerIetyfPOAhUFlh4KHR0AAYYQFggaMAA&url=http%3
A%2F%2Fwww.icfes.gov.co%2Fdocman%2Ftalleres-y-jornadas-de-
divulgacion%2Fguias-de-interpretacion-de-resultados%2F1507-g

Instituto Colombiano para la Evaluación de la Educación. (2016). Pruebas Saber 3°,
5° y 9°. Lineamientos para las aplicaciones muestral y censal 2016. Recuperado
el 03 de septiembre de 2016, de http://www.icfes.gov.co/instituciones-
educativas2/pruebas-saber-3-5-y-9/resultados-pruebas-saber-3-5-y-
9/informacion-general

Matos, R. E., Arias, F. J. y Caraballo, A. M. (2015). Aprendizaje basado en
proyectos: estrategia pedagógica en la enseñanza de las matemáticas. Revista
Méthodos 13, 26 – 38.

Ministerio de Educación Nacional. (1998). Lineamientos curriculares de
matemáticas. Bogotá.

Ministerio de Educación Nacional. (2006). Estándares básicos de competencias en
matemáticas. Bogotá.

Rodríguez, G., Gil, J. y García, E. (1996). Metodología de la investigación
cualitativa. Ediciones Aljibe. Granada, España.

Rodríguez, M. (2011). La teoría del aprendizaje significativo: una revisión aplicable a
la escuela actual. Investigación e Innovación educativa y socioeducativa. 3(1), 29-
50.

Samper, C., Camargo, L. & Leguizamón, C. (2003). Tareas que promueven el
razonamiento en el aula a través de la geometría. Colección: Cuadernos de
Matemática Educativa. Asociación Colombiana de Matemática Educativa,
ASOCOLME. Primera Edición. 39 – 57.

Villarruel, M. (2012). El constructivismo y su papel en la innovación educativa.
Educación y desarrollo, 19 – 28.

Villalobos, E. M. (2003). Educación y estilos de aprendizaje – enseñanza.
Universidad Panamericana. Publicaciones Cruz O. S.A. México.

http://www.scielo.org.co/scielo.php?script=sci_arttext&pid=S0123-12942006000100002#21sup
http://www.scielo.org.co/scielo.php?script=sci_arttext&pid=S0123-12942006000100002#21sup
https://www.youtube.com/watch?v=mtBHSNzFGOM
https://www.google.com.co/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwjerIetyfPOAhUFlh4KHR0AAYYQFggaMAA&url=http%3A%2F%2Fwww.icfes.gov.co%2Fdocman%2Ftalleres-y-jornadas-de-divulgacion%2Fguias-de-interpretacion-de-resultados%2F1507-g
https://www.google.com.co/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwjerIetyfPOAhUFlh4KHR0AAYYQFggaMAA&url=http%3A%2F%2Fwww.icfes.gov.co%2Fdocman%2Ftalleres-y-jornadas-de-divulgacion%2Fguias-de-interpretacion-de-resultados%2F1507-g
https://www.google.com.co/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwjerIetyfPOAhUFlh4KHR0AAYYQFggaMAA&url=http%3A%2F%2Fwww.icfes.gov.co%2Fdocman%2Ftalleres-y-jornadas-de-divulgacion%2Fguias-de-interpretacion-de-resultados%2F1507-g
https://www.google.com.co/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwjerIetyfPOAhUFlh4KHR0AAYYQFggaMAA&url=http%3A%2F%2Fwww.icfes.gov.co%2Fdocman%2Ftalleres-y-jornadas-de-divulgacion%2Fguias-de-interpretacion-de-resultados%2F1507-g
http://www.icfes.gov.co/instituciones-educativas2/pruebas-saber-3-5-y-9/resultados-pruebas-saber-3-5-y-9/informacion-general
http://www.icfes.gov.co/instituciones-educativas2/pruebas-saber-3-5-y-9/resultados-pruebas-saber-3-5-y-9/informacion-general
http://www.icfes.gov.co/instituciones-educativas2/pruebas-saber-3-5-y-9/resultados-pruebas-saber-3-5-y-9/informacion-general

El aprendizaje basado en proyectos como estrategia didáctica para el fortalecimiento del proceso matemático de
razonamiento

M. K. Ortiz Ortiz. L. Y. Palacios Gelves

 Número XX- Febrero 2016 – Página 15

Autores:

Ortiz Ortiz Milanyer Katerin. Magister en educación – Universidad
Autónoma de Bucaramanga.
Docente de primaria. mikate1288@gmail.com

Palacios Gelves Lisbeth Yurani. Magister en educación – Universidad
Autónoma de Bucaramanga.
Docente de secundaria. yuranipalacios@gmail.com

Directora: Dra. María Eugenia Serrano Acevedo

mailto:mikate1288@gmail.com
mailto:yuranipalacios@gmail.com

