
 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

1 

 

ESTRATEGIA DIDACTICA PARA FORTALECER LA COMPETENCIA 

RAZONAMIENTO EN TRIANGULOS Y CUADRILATEROS EN EL MARCO DEL 

MODELO DE VAN HIELE EN ESTUDIANTES DE GRADO SEXTO DE LA 

INSTITUCION EDUCATIVA COLEGIO EUSTORGIO COLMENARES BAPTISTA. 

 

 

 

 

 

 

 

 

DARY SUGEILLY DAZA ACEVEDO 

ID U00110569   

 

 

 

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA 

FACULTAD DE CIENCIAS SOCIALES HUMANIDADES Y ARTES 

PROGRAMA DE MAESTRÍA EN EDUCACIÓN 

BUCARAMANGA 

2018 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

2 

 

ESTRATEGIA DIDACTICA PARA FORTALECER LA COMPETENCIA 

RAZONAMIENTO EN TRIANGULOS Y CUADRILATEROS EN EL MARCO DEL 

MODELO DE VAN HIELE EN ESTUDIANTES DE GRADO SEXTO DE LA 

INSTITUCION EDUCATIVA COLEGIO EUSTORGIO COLMENARES BAPTISTA. 

 

 

DARY SUGEILLY DAZA ACEVEDO 

 

Trabajo de grado presentado como requisito para obtener el título de: 

Magister en Educación 

 

Directora 

Mg. CARMEN EDILIA VILLAMIZAR 

Grupo de investigación: Investigación y lenguaje 

Línea de investigación: Practicas Pedagógicas 

 

 

 

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA 

FACULTAD DE CIENCIAS SOCIALES HUMANIDADES Y ARTES 

PROGRAMA DE MAESTRÍA EN EDUCACIÓN 

BUCARAMANGA 

2018 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

3 

 

DEDICATORIA 

El presente proyecto de investigación está dedicado a:  

Primero que todo a Dios, quien inspira mi vida.  

A mis padres Graciela Isabel Acevedo y Victor Manuel Daza, por ser mis primeros 

educadores, por su esfuerzo constante para que logrará cumplir mis metas y su amor 

infinito. 

A mi esposo por su amor, apoyo y fuerza para seguir adelante, a mi hija, el motor de 

mi vida porque su sonrisa, su inocencia y su ternura fueron indispensables para superar 

momentos de dificultad durante el desarrollo del proyecto.  

A mis hermanos, mis amigas y todas las personas que de una u otra manera 

contribuyeron para lograr la consolidación de mi formación como Magister en 

Educación.  

Dary Sugeilly 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

4 

 

 

 

AGRADECIMIENTOS 

Al culminar esta meta en mi vida, es preciso reconocer y agradecer especialmente a:  

Dios por su infinito amor,  por brindarme sabiduría para alcanzar este logro y por 

guiarme en todos los aspectos de mi vida.   

Al Ministerio de Educación Nacional por brindarme esta oportunidad y tener 

confianza en los maestros de Colombia, por reconocer que la educación de calidad es la 

mejor herramienta para contribuir a la paz de nuestro país.  

A la institución educativa Eustorgio Colmenares Baptista, sus directivos, docentes, 

estudiantes y padres de familia por brindarme la oportunidad de representarlos, por 

permitirme llevar a cabo mi proyecto y por hacer parte de él.  

A mi directora de Tesis: la Magister Carmen Edilia Villamizar, por su apoyo, por sus 

valiosos aportes, por su tiempo, dedicación y orientación para el desarrollo del presente 

proyecto de investigación.  

A mis compañeros de estudio y docentes de la UNAB, quienes compartieron 

experiencias y brindaron momentos de amistad que enriquecieron mi proceso de 

formación personal y como Magister.  

Y a todas las personas que de una u otra manera estuvieron presentes en este 

proceso e hicieron parte de este logro.  

Dary Sugeilly 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

5 

 

CONTENIDO 

 

 Pag 

RESUMEN…………………………………………………………………… 10 

ABSTRACT…………………………………………………………………….. 11 

INTRODUCCIÓN………………………………………………………………. 12 

CAPÍTULO I……………………………………………………………………. 14 

1. Problema de Investigación………………………………………………….. 14 

1.1 Contextualización del Problema……………………………………….. 14 

1.1.1 Descripción de Situación Problémica…………………………………… 14 

1.1.2 Formulación de Pregunta de Investigación……………………………… 19 

1.2 Objetivos………………………………………………………………. 20 

1.2.1 Objetivo General…………………………………………………………. 20 

1.2.2 Objetivos Específicos………………………………………….………… 20 

1.3 Justificación de la Investigación………………………………………. 20 

1.4 Contextualización de la Investigación……………………………….. 22 

CAPÍTULO II…………………………………………………………………… 26 

2. MARCO REFERENCIAL…………………………………………………… 26 

2.1 Antecedentes de la Investigación……………………………………… 26 

2.2 Marco Teórico………………………………………………………….. 36 

2.2.1 Enseñanza de la Geometría……………………………………… 36 

2.2.2 Modelo de Van Hiele……….……………………………………. 41 

2.2.3 Estrategia Didáctica……………………………………………… 50 

2.2.4 Competencia……………………………………………………. 57 

2.2.5 Triángulos y Cuadriláteros………………………………………. 62 

2.3 Fundamento Conceptual……………………………………………….. 66 

2.4 Marco Legal……………………………………………………………. 71 

CAPÍTULO III………………………………………………………………….. 75 

3. DISEÑO METODOLÓGICO……………………………………………….. 75 

3.1 Naturaleza y Diseño de la Investigación………………………………. 75 

3.2 Fases de la Investigación………………………………………………. 76 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

6 

 

3.3 Población………….…………………………………………………… 82 

3.4 Técnicas e Instrumentos de Información…………………………….. 83 

3.4.1 Instrumento N° 1. Diario Pedagógico…………………………… 84 

3.4.2 Instrumento N° 2. Rejilla Diagnóstica y Rejilla Final…………. 84 

3.5 Principios Éticos………………………………………………………. 85 

3.6 Validación de instrumentos…………………………………………… 85 

3.7 Análisis de Datos………………………………………………………. 85 

3.8 Categorización y Codificación…………………………………………. 87 

3.9 Resultados y Discusión………………………………………………… 88 

CAPÍTULO IV………………………………………………………………….. 93 

4. PROPUESTA PEDAGÓGICA………………………………………………. 93 

4.1 Presentación……………………………………………………………. 93 

4.2 Justificación……………………………………………………………. 95 

4.3 Objetivos……………………………………………………………….. 96 

4.4 Indicadores de Desempeño…………………………………………… 97 

4.5 Metodología……………………………………………………………. 97 

4.6 Plan de Acción………………………………………………………… 98 

4.7 Fundamento Pedagógico………………………………………………. 101 

4.8 Tiempo de Implementación o trabajo de campo………………………. 103 

4.9 Diseño de Actividades…………………………………………………. 104 

4.10 Rejilla de Intervenciones……………………………………………… 105 

4.11 Rejilla de Evaluación………………………………………………… 131 

CAPÍTULO V…………………………………………………………………… 183 

5. CONCLUSIONES Y RECOMENDACIONES…………………………….. 183 

5.1 Conclusiones…………………………………………………………… 183 

5.2 Recomendaciones……………………………………………………… 186 

REFERENCIAS BIBLIOGRÁFICAS………………………………………….. 187 

APENDICES……………………………………………………………………. 192 

ANEXOS………………………………………………………………………. 195 

 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

7 

 

 

LISTADO DE TABLAS 

TABLA Pag 

1. Componentes Evaluados Matemáticas – Grado quinto – Histórico.…… 17 

2. Competencias Evaluadas Matemáticas – Grado quinto – Histórico.…… 17 

3. Categorías……………………………………………………………….. 87 

4. Rejilla de Hallazgos……………………………………………………... 90 

5. Plan de Acción………………………………………………………….. 99 

6. Rejilla 1. Mi Cofre amigo e Historia de la Geometría…………………. 133 

7. Rejilla 2. Jugando Con Plastilina Aprendemos Geometría………………. 139 

8. Rejilla 3 Angulo en Todas Partes………………………………………. 145 

9. Rejilla 4. Los triángulos y su clasificación…………………………….. 149 

10. Rejilla 5. Propiedades de los triángulos………………………………… 154 

11. Rejilla 6. Los cuadriláteros, su clasificación y propiedades…………… 159 

12. Rejilla 7. En familia jugamos con el tangram………………………….. 164 

13. Rejilla de Triangulación………………………………………………… 167 

 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

8 

 

LISTADO DE FIGURAS 

FIGURA Pag 

1. Histórico porcentaje de estudiantes por nivel de desempeño. 

Matemática grado quinto……………………………………………… 

16 

2. Colegio Eustogio Colmenares Baptista Sede Principal………………… 25 

3. Triángulo……………………………………………………………… 

4. Cuadrilátero…………………………………………………………… 

5. Diagonal de un  cuadrilátero…………………………………………… 

6. Fases de la Investigación……………………………………………… 

 

62 

64 

65 

76 

 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

9 

 

LISTADO DE APENDICES 

APÉNDICE  Pag 

1. Rejilla Diagnóstica…………………………………………………… 192 

2. Rejilla de Evaluación………………………………………………… 193 

3. Memoria Fotográfica………………………………………………… 194 

 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

10 

 

RESUMEN 

Desde los espacios educativos, el desarrollo del razonamiento geométrico, demuestra 

que en función de las acciones asumidas, los saberes geométricos son la base de la 

comprensión de todo lo que rodea al ser humano; por tal razón, la presente investigación 

plantea como objetivo general: “Fortalecer la competencia razonamiento en triángulos y 

cuadriláteros en el marco del modelo de Van Hiele en estudiantes de grado sexto de la 

institución educativa Colegio Eustorgio Colmenares Baptista”, donde se aplicó una 

investigación enmarcada en la metodología cualitativa, desde la perspectiva acción-

participante tomando las fases de la misma, seleccionando como muestra los estudiantes 

de grado sexto (603) de la referida institución educativa, realizando inicialmente una 

observación directa, evidenciando el escaso razonamiento geométrico, además de ello, las 

competencias asociadas a éste no se desarrollaban de la manera adecuada y de igual forma, 

no se aplicaba el modelo de Van Hiele, razón por la cual, se diseñó una propuesta 

pedagógica, cuya razón de ser es la estrategia didáctica denominada: “mi cofre amigo”, 

donde se emplearon diferentes materiales y recursos, para desarrollar el modelo de Van 

Hiele, mediante una serie de intervenciones dinámicas, las cuales, dieron el resultado 

esperado, puesto que los estudiantes de grado sexto (603) actualmente consolidan en 

forma adecuada el desarrollo de la componente geométrico, fortaleciendo el desarrollo de 

la competencia razonamiento geométrico, logrando redimensionar los procesos de 

enseñanza-aprendizaje, evidenciados a través de la puesta en práctica de los niveles, fases 

y propiedades del modelo de Van Hiele.      

Palabras Claves: Estrategia didáctica, competencia razonamiento, triángulos, 

cuadriláteros, modelo de Van Hiele  

 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

11 

 

ABSTRACT 

From the educational spaces, the development of geometric reasoning, shows that 

depending on the actions taken, the geometric knowledge is the basis of the understanding 

of everything that surrounds the human being; for this reason, the present research is 

proposed as a general objective: Strengthen the reasoning competence in triangles and 

quadrilaterals in the framework of the Van Hiele model in sixth grade students of the 

educational institution “Colegio Eustorgio Colmenares Baptista”, where a research was 

applied framed  in the qualitative methodology, from the action-participant perspective 

taking the phases of the same one, selecting as sample the students of sixth grade 603 of 

the mentioned educational institution, initially making a direct observation, evidencing 

the scarce the scarce geometric reasoning, in addition to that, the competences associated 

with it were not developed in the right way and in the same way, the Van Hiele model, 

was not applied, which is why a pedagogical proposal was designed, whose raison was 

designed the didactic strategy called: "my coffer friend", where different materials and 

resources were used to develop the Van Hiele model, through a series of dynamic 

interventions, which gave the expected result, since sixth grade 603 students currently 

consolidate in an adequate way the development of geometric reasoning, strengthening 

the development of the geometric reasoning competence, managing to resize the teacher-

learning processes, evidenced through of the implementation of the levels, phases and 

properties of the Van Hiele Model.  

 

Keywords: didactic strategy, reasoning competence, triangles, quadrilaterals, Van Hiele 

model 

 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

12 

 

INTRODUCCIÓN 

Concebir el desarrollo del ser humano, implica comprender que para tal fin, es 

necesaria la educación, puesto que la misma, se manifiesta en función de las demandas de 

la realidad, es por ello que la misma debe responder a la disipación de las necesidades de 

los estudiantes, con miras a lograr un impacto significativo en la formación de los  

ciudadanos, por ello, es pertinente reconocer la importancia de la educación formal, la 

cual, se desarrolla en los contextos escolares, donde se genera una certificación de saberes, 

además de promover la concreción de las competencias que requiere el ciudadano 

colombiano para su integración en la sociedad. 

De esta manera, dentro de la educación formal, se presenta el área de educación 

matemática, la cual, busca el desarrollo de competencias lógicas, numéricas, espaciales y 

de resolución de problemas, enfocadas en brindarle un desarrollo óptimo al sujeto en 

formación, en éste marco, se presenta la competencia de razonamiento, y para la presente 

investigación se toman triángulos y cuadriláteros desde el modelo de Van Hiele para 

estudiantes de grado sexto, donde se requiere del desarrollo de esta competencia, para que 

los estudiantes construyan los conocimientos necesarios y logren enfrentarse de manera 

exitosa a la realidad. 

En éste sentido, se presenta una estrategia didáctica denominada “mi cofre amigo”, 

donde se incluyeron una serie de evidencias, las cuales, se fundamentan en la relación de 

aspectos asociados a dinámicas propias de la realidad, y desde el modelo de Van Hiele se 

promueve el desarrollo de saberes asociados a la geometría, para de esta manera contribuir 

con el desarrollo de la estructura cognitiva del sujeto. Tal como lo refiere Joseph Fourier 

(1768-1830), acerca de la geometría: “el estudio de la naturaleza es la fuente más fértil de 

los descubrimientos matemáticos”, en éste sentido, se logra determinar que son los saberes 

geométricos, la base de desarrollo de las acciones relacionadas con la comprensión de 

todo lo que rodea al ser humano. 

Por tanto, el docente debe poseer una extraordinaria capacidad intuitiva para 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

13 

 

diferenciar los contenidos y el razonamiento lógico del área y le permita al estudiante, 

desarrollar problemas que lo lleven a un desenvolvimiento intelectual, es así, como el 

modelo de Van Hiele desde sus diferentes perspectivas, contribuye con el desarrollo de la 

competencia de razonamiento, además de ello, se logra concretar situaciones inherentes a 

las demandas reales de la sociedad, bajo esta mirada, se formula una importancia relevante 

de los elementos asociados a la geometría, por cuanto, se demanda la posibilidad de 

desarrollo de los estudiantes de manera significativa. 

De allí que la presente investigación, se enmarcó en el desarrollo, implementación y 

evaluación de una estrategia didáctica para fortalecer la competencia razonamiento en 

triángulos y cuadriláteros en el marco del modelo de Van Hiele en estudiantes de grado 

sexto de la Institución educativa Eustorgio Colmenares Baptista, donde mediante el uso 

de “mi cofre amigo”, se logró motivar a los estudiantes acerca de la importancia que posee 

la geometría para la vida diaria y como tal, corresponde el desarrollo de competencias 

inherentes al razonamiento. 

Por las razones previamente expuestas, es necesario referir que se siguió lo referente al 

método científico, desde la óptica de la investigación acción, por ello, se presenta de 

manera sistemática una serie de capítulos, dentro de los cuales destaca: 

Capítulo 1: Contextualización de la situación, donde se asumió la descripción de la 

situación, los objetivos del estudio, la justificación de la investigación y la descripción del 

contexto de la misma. 

Capítulo 2: Lo concerniente al marco referencial, donde se presentan los antecedentes 

del estudio, las bases teóricas y el marco legal. 

Capítulo 3, Se asume lo referente a la metodología, donde se refiere el diseño de la 

investigación, las fases de la misma, la población y muestra, la recolección y análisis de 

la información. 

Capítulo 4: Se desarrolla la propuesta pedagógica, con una serie de componentes que 

permiten la sistematización de la misma. 

Capítulo 5: presenta las conclusiones y recomendaciones 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

14 

 

PROBLEMA DE INVESTIGACIÓN 

 

CAPÍTULO 1 

1.1 Contextualización De La Investigación  

1.1.1 Descripción de la Situación Problema  

En la actualidad el Ministerio de Educación Nacional (MEN), está implementando 

nuevas políticas para superar los bajos resultados en pruebas de rendimiento académico 

nacionales e internacionales de los niños y adolescentes en Colombia, el objetivo para el 

MEN es propiciar una educación de calidad. Al respecto el Plan Nacional de Desarrollo 

2014-2018, Todos por un Nuevo país (2015), señala:  

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 o grupos poblacionales y entre 

regiones, acercando al país a altos estándares internacionales y logrando la igualdad 

de oportunidades para todos los ciudadanos. (p. 1) 

 

Partiendo de la premisa anterior se puede concluir que una sociedad que fortalece sus 

bases educativas es una sociedad que mejora la calidad de vida de sus habitantes  y tiene 

mayores niveles de competitividad a nivel internacional. Una estrategia que se puede 

utilizar para mejorar la calidad de la educación es la evaluación, teniendo en cuenta que 

mediante esta se buscan indicadores  o criterios que describan las competencias alcanzadas 

por los estudiantes para dar solución a situaciones problema, y mediante la identificación 

de dichas competencias de mayor dificultad formular estrategias para su fortalecimiento.  

Las pruebas PISA (Informe del Programa Internacional Para La Evaluación de 

Estudiantes) llevadas a cabo por la Organización para la Cooperación y Desarrollo 

Económicos (OCDE) a nivel mundial, evalúa que tan preparados están los estudiantes de 

15 años de edad de diferentes países para enfrentar los desafíos de su vida adulta en tres 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

15 

 

áreas del conocimiento: matemáticas, ciencia y lectura. En el análisis de los resultados de 

las pruebas PISA 2015, la OCDE (2016) plantea que: “La evaluación no determina 

únicamente si los estudiantes pueden reproducir lo que han aprendido, sino que también 

examina cómo pueden extrapolar lo que han aprendido y aplicar ese conocimiento en 

circunstancias desconocidas, tanto dentro como fuera de la escuela”.  (p.3). 

Por tal motivo se hace importante que los estudiantes colombianos participen de esta 

evaluación y así evidenciar  fortalezas y debilidades educativas con respecto a los jóvenes 

de otros países. Sin embargo, los resultados de la prueba aplicada en el año 2015 en las 

competencias matemáticas Colombia se situó en el puesto 61 entre 70 países participantes 

y la media en esta misma competencia fue de 490 donde Colombia obtuvo 390, resultado 

inferior al promedio e inferior al obtenido por países cercanos como Chile y México. De 

esta manera se evidencian dificultades que presentan  los estudiantes colombianos de 

secundaria para alcanzar niveles de aprendizaje que les permitan aplicar su conocimiento 

para dar solución a problemas de su realidad.  

Otra herramienta para medir las condiciones educativas es el ISCE, (índice sintético de 

calidad educativa). Es implementada por el Ministerio de Educación Nacional y se utiliza 

para monitorear y hacer seguimiento a la calidad educativa de las instituciones oficiales y 

privadas colombianas  a través de las variables; progreso, desempeño, eficiencia y 

ambiente escolar y a partir de los resultados de cada institución establece una meta de 

mejoramiento para el siguiente año.  

El índice sintético de la institución educativa Colegio Eustorgio Colmenares Baptista 

del año 2017, en el área de matemáticas de quinto grado, mostró los siguientes resultados; 

en cuanto a la variable desempeño, encargada de reflejar el puntaje promedio de los 

estudiantes en las pruebas saber, 52% de los estudiantes obtuvieron como resultado nivel 

insuficiente, 29% se encontraban en nivel mínimo, 12% en nivel satisfactorio y 7% en 

nivel avanzado. Es decir, el 81% de estos estudiantes no alcanzan los niveles de 

desempeño satisfactorio o avanzado, haciendo una relación entre los resultados obtenidos 

en los 3 años anteriores se observa que el  nivel de insuficiente predomina y aumenta 13% 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

16 

 

entre el  2016 y el año 2017, cifra preocupante para los docentes y directivos de la 

institución. Como se observa en la figura 1.   

Figura 1. Histórico porcentaje de estudiantes por nivel de desempeño. 

Matemática grado quinto.  

 

Fuente: ICFES. 2015 – 2017 Reporte. Recuperado de  

http://www2.icfesinteractivo.gov.co/ 

ReportesSaber359//seleccionReporte.jspx 

 

En cuanto a los componentes de matemáticas, el histórico de los años 2015 al 2017, en 

los estudiantes de grado quinto de la Institución Educativa Colegio Eustorgio Colmenares 

Baptista, se observan los resultados en la tabla 1, cuyos indicadores son fuerte, similar o 

débil en comparación con instituciones educativas de promedio similar, donde fuerte 

implica que están por encima de las otras instituciones con las que se comparó, y débil por 

debajo de dichos promedios.  Los resultados en el componente numérico – variacional 

fueron; similar, débil y fuerte durante los años 2015 al 2017, respecto al componente 

geométrico los resultados obtenidos son débil, similar y débil respectivamente, por último 

el componente aleatorio obtiene como resultados fuerte, fuerte y similar, de estos 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

17 

 

resultados se observa que el componente con mayores falencias durante este rango de 

tiempo fue el componente geométrico – métrico, indispensables para que el estudiante 

analice características y cualidades del entorno. Resultados que se muestran en la Tabla1.  

 

Tabla 1.  

Componentes Evaluados Matemáticas – Grado quinto – Histórico 2015 - 2017 

 Numérico- Variacional  Geométrico- Métrico  Aleatorio  

2015 Similar  Débil   Fuerte  

2016 Débil  Similar  Fuerte  

2017 Fuerte  Débil  Similar  

Fuente: ICFES. 2015 – 2017 Reporte. Recuperado de  

http://www2.icfesinteractivo.gov.co/ 

ReportesSaber359//seleccionReporte.jspx 

 

De acuerdo al análisis de estos resultados por competencias matemáticas de los grados 

quintos de la institución, se observó que la competencia razonamiento ha ido decayendo 

durante los tres últimos años, razón por la cual es importante analizar y asumir mejoras en 

esta competencia. Como se muestra en la Tabla 2.   

Tabla 2.  

Competencias Evaluadas Matemáticas – Grado quinto – Histórico 2015 - 2017 

 Razonamiento   Resolución  Comunicación   

2015 Fuerte   Similar  Similar 

2016 Similar   Débil  Fuerte  

2017 Débil  Similar  Fuerte  

Fuente: ICFES. 2015 – 2017 Reporte. Recuperado de  

http://www2.icfesinteractivo.gov.co/ 

ReportesSaber359//seleccionReporte.jspx 

 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

18 

 

Dichas dificultades también son observables en los estudiantes durante el trabajo de 

aula, donde se comprueban bajos resultados en pruebas o evaluaciones contextualizadas, 

especialmente las que requieren del pensamiento espacial y los sistemas geométricos. 

Algunos factores que pueden estar influyendo en estos bajos resultados académicos son 

la metodología y estrategias utilizadas por el maestro; al respecto Iglesias (2012), 

menciona que:  

No es suficiente que un profesor sea matemáticamente competente, es necesario que 

ponga en juego el conocimiento didáctico del contenido matemático al momento de 

diseñar, gestionar y evaluar situaciones de enseñanza y aprendizaje, teniendo en 

mente la necesidad que sus estudiantes progresivamente desarrollen y practiquen 

competencias matemáticas según las exigencias propias del nivel o modalidad 

educativa; es decir, es necesario que el profesor también sea didácticamente 

competente. (Citado por  González 2016, p.8).   

 

De otro lado, se hace importante analizar que el modelo de aprendizaje definido en el 

PEI de la institución es el aprendizaje significativo de David P. Ausubel, para Rodriguez 

M. (2012) “teoría del aprendizaje significativo, una teoría que, probablemente por 

ocuparse de lo que ocurre en el aula y de cómo facilitar los aprendizajes que en ella se 

generan, ha impactado profundamente en los docentes y se ha arraigado al menos en sus 

lenguajes y expresiones, si bien no tanto en sus prácticas educativas, posiblemente por 

desconocimiento de los principios que la caracterizan y que la dotan de su alta 

potencialidad.” (p.9).  

Los docentes de la institución conocen que el modelo contemplado en el PEI 

institucional es el Aprendizaje significativo, consiste en que el estudiante relacione 

conceptos e ideas previas con el conocimiento nuevo, reconstruyendo y reajustando ambos 

y así dicho conocimiento adquiere un significado para él. Sin embargo los bajos resultados 

académicos son evidentes, lo cual refleja que existen dificultades en las metodologías y 

estrategias empleadas en el aula, que probablemente la enseñanza de la geometría en la 

institución objeto de estudio se esté dando al estudiante con métodos memorísticos, donde 

al joven se le dificulta reconocer que la geometría está inmersa en todo cuanto les rodea y 

sin el reconocimiento del significado o aplicabilidad de los contenidos temáticos 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

19 

 

trabajados para abordar los desafíos de la vida y de esta manera el estudiante pierde el 

interés en el proceso de enseñanza de la matemática y de tal manera dificulta su futura 

formación profesional. 

Otra problemática que se presenta en la institución Eustorgio Colmenares Baptista es 

que, en los grados de primaria el componente geométrico – métrico se trabaja durante el 

último periodo del año escolar y en algunas ocasiones pueden no alcanzar a ser abordados 

en su totalidad los contenidos temáticos establecidos para cada grado en este campo de la 

matemática. Esto conlleva a otra problemática definida porque los docentes de grado sexto 

o grados superiores puedan dar por hecho que los estudiantes han superado niveles básicos 

de comprensión de la geometría y se puede estar trabajando en el aula conceptos o 

metodologías más complejas o abstractas, en ocasiones de manera magistral.  

Según el modelo de aprendizaje de Van Hiele para que un estudiante alcance los niveles 

más complejos de pensamiento espacial requiere indispensablemente haber superado los 

niveles básicos, es decir estos niveles de aprendizaje son secuenciales, por ello es 

importante analizar mediante una prueba diagnóstica si los estudiantes de grado sexto han 

superado niveles básicos de pensamiento espacial, de no ser así, probablemente es la razón 

por la cual se reflejen los bajos índices académicos que inciden en el fracaso y deserción 

escolar, de los resultados de dicha prueba depende la estrategia didáctica que se va a 

implementar.   

 

1.1.2 Formulación de la Pregunta de investigación  

¿Cómo fortalecer la competencia razonamiento en triángulos y cuadriláteros en el 

marco del modelo de Van Hiele en estudiantes de grado sexto de la institución educativa 

Colegio Eustorgio Colmenares Baptista?  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

20 

 

1.2 Objetivos 

1.2.1 Objetivo General 

Fortalecer la competencia razonamiento en triángulos y cuadriláteros en el marco del 

modelo de Van Hiele en estudiantes de grado sexto de la institución educativa colegio 

Eustorgio Colmenares Baptista.  

 

1.2.2 Objetivos Específicos 

Identificar el nivel de razonamiento geométrico en el que se hallan los estudiantes de 

grado sexto de la institución educativa colegio Eustorgio Colmenares Baptista basado en 

el modelo de aprendizaje Van Hiele. 

  

Diseñar una estrategia didáctica para estudiantes de sexto grado encaminada al 

desarrollo de competencias de razonamiento desde las figuras geométricas triángulos y 

cuadriláteros, basado en el modelo Van Hiele.  

 

Implementar una estrategia didáctica mediante técnicas y material de apoyo 

encaminadas a fortalecer la competencia razonamiento en triángulos y cuadriláteros en los 

estudiantes de la Institución Educativa basado en el modelo de Van Hiele.    

 

Analizar los efectos del alcance obtenido por los estudiantes en el fortalecimiento de la 

competencia razonamiento en triángulos y cuadriláteros después de implementada la 

estrategia didáctica.    

 

1.3 Justificación de la Investigación 

La geometría está intrínseca en todo lo que nos rodea, de allí la importancia de abordar 

su estudio, guarda estrecha relación con otras dimensiones, para Camargo, L (2012):  

Abarca varias dimensione: En su dimensión biológica, se relaciona con capacidades 

humanas como el sentido espacial, la percepción y la visualización. En su dimensión 

física, indaga por propiedades espaciales de los objetos físicos y de sus 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

21 

 

representaciones, modelando el espacio circundante. En su dimensión aplicada, se 

constituye en una herramienta de representación  e interpretación de otras ramas del 

conocimiento. En su dimensión teórica, integra una colección de diversas teorías 

que han sido ejemplo de rigor y abstracción.  

 

Es decir, la geometría da sentido al ser humano sobre los objetos que lo rodean, sobre 

el espacio que ocupan, sus características mensurables y de tal manera es importante 

abordar desde el aula en la formación de los jóvenes este campo de la matemática 

indispensable en diferentes contextos de la vida cotidiana de los estudiantes y para su 

preparación profesional. Algunas de las profesiones que requieren de un alto grado de 

desarrollo del pensamiento espacial son, la arquitectura, las ingenierías, la aviación, entre 

otras. Según Howard Gardner, en su teoría de las inteligencias múltiples considera como 

una de estas inteligencias la espacial y plantea que el pensamiento espacial el cual, de 

acuerdo con el Ministerio de Educación Nacional (2006): “es esencial para el pensamiento 

científico ya que es usado para representar y manipular información en el aprendizaje y 

en la resolución de problemas (p.37) lineamientos curriculares en matemáticas.  

Teniendo en cuenta los bajos resultados obtenidos por los estudiantes de la institución 

educativa colegio Eustorgio Colmenares Baptista en pruebas nacionales y en las pruebas 

que se llevan a cabo en el aula tal como ya se ha mencionado en el apartado anterior, se 

hace importante abordar estrategias que estén encaminadas a fortalecer las competencias 

matemáticas, todas ellas necesarias para el desarrollo de habilidades matemáticas, sin 

embargo en la presente investigación se hará énfasis en la que se refiere a razonamiento 

debido a que es en donde se han presentado desempeños más bajos en las pruebas saber 

de los últimos tres años.  

En los estándares básicos de competencias matemáticas se expone que: “Es 

conveniente que las situaciones de aprendizaje propicien el razonamiento en los aspectos 

espaciales, métricos y geométricos, el razonamiento numérico y, en particular el 

razonamiento proporcional apoyado en el uso de gráficas” (p.54).  El estudiante que 

razona matemáticamente, comprende que la belleza de la matemática radica en que va 

más allá de la formulación y memorización de reglas y algoritmos que pretenden dar 

solución a de problemas sin sentido vivencial, sino que tiene su verdadera esencia en que  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

22 

 

potencia el pensamiento lógico, contribuye en la adquisición de destrezas y habilidades 

de pensamiento del individuo.  

En los lineamientos curriculares se establece que para favorecer el desarrollo del 

razonamiento entre otros aspectos es necesario que el docente haga un uso reflexivo de 

materiales físicos que posibiliten la comprensión de ideas abstractas. (p. 54). Para 

Gutiérrez (1998), Todos los campos de las matemáticas escolares, el aprendizaje y la 

enseñanza resultan más fáciles y profundos cuando se evita la abstracción innecesaria y 

se apoya en la representación o modelización, en donde los estudiantes pueden observar, 

construir, modelar y transformar. (Citado en Isaza y López, 2012, p.15). 

Teniendo en cuenta lo anterior, se plantea una estrategia para el fortalecimiento de la 

competencia razonamiento en los estudiantes de grado sexto de la Institución Educativa 

Colegio Eustorgio Colmenares Baptista, haciendo énfasis en los triángulos y 

cuadriláteros. Dicha estrategia didáctica basada en la construcción de conceptos 

geométricos mediante el juego, la sana competencia, el aprendizaje social y colaborativo, 

la elaboración y manipulación de material tangible de figuras bidimensionales que luego 

el estudiante reconocerá como parte o características de figuras tridimensionales, además 

que el joven se formule hipótesis que serán comprobadas mediante su manipulación, con 

esto se espera despertar el interés, el amor hacia la matemática, el mejoramiento en 

aspectos académicos, y la construcción de  aprendizaje significativo que faciliten más 

adelante  su formación profesional y por ende a construir una mejor sociedad. 

 

1.4 Contextualización de la Institución  

La presente investigación se desarrolla en la Institución Educativa Eustorgio 

Colmenares Baptista aprobado por la resolución no. 003355 de noviembre 19 de 2009, se 

encuentra ubicada en la av. 6 16-43 esquina, Barrio el Salado de San José de Cúcuta. Es 

una institución de carácter oficial, dirigida por la Rectora Especialista Clemencia Garnica 

de Barajas, y su equipo de Coordinadores Edgar Orozco, Olivia Granados, Patricia Galvis, 

Yajaira Pertegas y Hernando Valcacer. 

La institución cuenta con un gran talento humano conformado por 1 rectora, 5 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

23 

 

coordinadores, 7 administrativos, 1 docente orientadora y 84 docentes, quienes se esmeran 

por ofrecer un servicio educativo de calidad. Por lo tanto se encuentra en la etapa de 

implementación del sistema de calidad bajo las norma ISO 9001:2008.  

Una vez fusionado el Colegio Eustorgio Colmenares Baptista cuenta con las siguientes 

sedes: sede Principal, sede Panamericana, sede Gilma casado de Vila, sede san Gerardo y 

sede el Cerrito. En la sede Gilma casado de Vila se implementó este año la jornada única 

por disposición del MEN. 

Esta investigación se realiza en la sede principal, donde un alto número de estudiantes 

pertenecen a familias disfuncionales, la mayor parte de las familias se dedican al trabajo 

informal y por la cercanía con la frontera se les facilita la actividad del contrabando, que 

trae también consecuencias de índole social y de seguridad. Gran parte de las familias  

pertenecen  a estratos bajos, razón por la cual, se dificulta el ingreso de los egresados a la 

educación superior aumentando brechas sociales. 

El currículo está diseñado para atender las necesidades y exigencias de la comunidad, 

su entorno y en líneas generales del mundo moderno. Para ello se fundamentó en tres 

etapas bien definidas por la reforma educativa colombiana (ley 115/94 y normas 

reglamentarias) a saber: Educación preescolar, Educación básica y  Educación media 

técnica. En el momento la institución cuenta con las siguientes especialidades 

desarrolladas en convenio con el SENA: producción de documentos administrativos, 

documentación, registro de operaciones contables y mantenimiento de equipos de 

cómputo.   

La institución educativa implementa el modelo pedagógico aprendizaje significativo 

en el que según David Ausubel, es el tipo de aprendizaje en que un estudiante relaciona la 

información nueva con la que ya posee, reajustando y reconstruyendo ambas 

informaciones en este proceso. 

La misión institucional plantea ofrecer una educación de calidad en los niveles de 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

24 

 

preescolar, básica primaria, básica secundaria y media técnica, que permite a sus 

educandos, ser competentes, autónomos, responsables de su formación activa, en una 

cultura de convivencia pacífica, comprometidos con la comunidad y su entorno. 

La visión está proyectada hacia el 2020, en ella se propone ofrecer una educación 

técnica de calidad para sus educandos, que les posibilite en forma competente en la 

adquisición y el desarrollo de sus conocimientos, habilidades y valores para su progreso 

individual, en el campo social y en el trabajo productivo como fundamento de su proyecto 

de vida. 

La filosofía es formar verdaderos ciudadanos, gente de bien, intelectualmente críticos 

y creativos, psicológicamente maduros, políticamente responsables, económicamente 

subsistentes, capacitados para su ingreso a la universidad y al mercado laboral, 

responsables de su propia formación, de su vida social, comprometidos con su entorno, su 

familia, consigo mismo, para el disfrute de su éxito espiritual y material. 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

25 

 

En la siguiente figura se presenta la vista interna de la institución. Plataforma virtual 

Ecolba. 2012-2017. Mi portal, Nuestro colegio.  

 

 

 

 

 

 

 

 

Figura 2. Colegio Eustogio Colmenares Baptista Sede Principal. Recuperado de                             

http://bit.ly/2EuUOS1 

 

 

  

http://bit.ly/2EuUOS1


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

26 

 

 

CAPÍTULO II 

2. MARCO REFERENCIAL 

El marco referencial, conduce a la investigadora a definir aspectos relevantes, con 

relación al marco conceptual existente, es un elemento que se manifiesta en función de las 

demandas que el sujeto realiza, al respecto, es de suma importancia reconocer lo expuesto 

por Arias (2010) quien sostiene: “el producto  de la  revisión documental – bibliográfica 

y consiste en una recopilación de ideas, posturas de autores, conceptos y definiciones que  

sirven de base a la investigación por realizar” (p. 106), con base en lo anterior, es necesario 

reconocer que el marco referencial constituye elementos inherentes al desarrollo de una 

revisión de los diferentes sustentos documentales y bibliográficos que orientan el objeto 

de estudio, de allí, la relevancia del presente capítulo, con relación a la comprensión 

epistemológicos de los aspectos definitorios del objeto de estudio. 

 

2.1 Antecedentes de la Investigación 

 Los antecedentes de la investigación, constituyen el estado del arte en el cual, se 

encuentra el objeto de estudio en la actualidad, por ello, es necesario considerar lo 

expuesto por Arias (et, alt), explica que “los antecedentes reflejan los avances y el  estado 

actual del conocimiento en un área determinada y sirven de modelo o ejemplo para futuras 

investigaciones” (p.106), al respecto, es necesario considerar que los antecedentes de la 

investigación, desde la perspectiva del objeto de estudio, explica desde diferentes 

latitudes, el estado en el cual se encuentran los estudios realizados con énfasis en el 

desarrollo de la misma, por ello, es necesario manifestar las consideraciones que subyacen 

de los mismos, en atención a ello, se enuncian un conjunto de investigaciones que 

conforman la base de la presente investigación. 

 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

27 

 

Con atención en lo anterior, es preciso referir las tesis doctorales, que se formulan con 

relación al objeto de estudio aquí definido: 

A nivel internacional, Peña (2010) desarrolló su tesis doctoral titulada “Enseñanza de 

la Geometría con TIC en la educación Secundaria Obligatoria” en la Universidad Nacional 

de Educación a Distancia UNED de España, con el objetivo de analizar las posibilidades 

de las TIC en el desarrollo de las actividades para apoyar y mejorar la enseñanza de la 

geometría en educación secundaria obligatoria, entre sus conclusiones se destaca el 

comprobar que la historia de la geometría en los procesos enseñanza – aprendizaje  entre 

otros aspectos, aumenta el interés y motiva al estudiante. También evidencia que el uso 

de la TIC en la enseñanza de la geometría en ESO puede paliar de manera considerable 

dificultades encontradas en la enseñanza–aprendizaje de la geometría clásica, se 

comprueba mediante las pruebas objetivas o fichas de observación la diferencia de los 

resultados obtenidos entre el grupo que no utilizó TIC y el grupo que las utilizó en las 

clases de geometría, tanto en la consecución de las capacidades cognitivas mejorando su 

rendimiento académico como en su actitud y valores hacia la materia.      

En tal sentido proporciona aportes importantes en la presente propuesta, debido a que 

demuestra que es importante dar inicio al estudio de la geometría teniendo en cuenta su 

historia y significado con miras a que el estudiante de valor de importancia a la misma y 

de la mano despierta el interés de los estudiantes, otro aporte importante es que las 

herramientas TIC pueden ser utilizadas para el mejoramiento de la geometría.  

En cuanto a los Trabajos de Grado de Maestría, a nivel Internacional:  

Álvarez (2011), realizo su trabajo de grado de Maestría en la Universidad del Zulia, 

Maracaibo, titulado: "Estrategias de enseñanza utilizadas por los docentes para el estudio 

de la geometría en séptimo grado del subsistema de educación secundaria de la escuela 

básica Nacional Ciudad Ojeda del Municipio Lagunillas". La investigación tiene como 

propósito analizar las estrategias de enseñanza utilizadas por los docentes para el estudio 

de la geometría en séptimo grado del subsistema de educación secundaria de la escuela 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

28 

 

básica Nacional Ciudad Ojeda del municipio Lagunillas. La técnica metodológica 

mediante la cual se plantea el problema objeto de estudio es de tipo analítico - descriptivo. 

El tipo de diseño corresponde al no experimental, transeccional descriptiva de campo. La 

población estuvo conformada por 04 docentes que desarrollan el curso de matemática, la 

técnica para la recolección de datos es la observación y la encuesta, como instrumento de 

recolección se utilizó el cuestionario auto administrado constituido por afirmaciones, 

conformado por treinta (36) reactivos que se miden a través de preguntas de opciones 

múltiples cerradas utilizando cinco (5) rangos, de respuestas.  

La validación se efectuó a través de (2) expertos. Para calcular la confiabilidad del 

cuestionario se utilizó el método de Alfa Crombach, mediante el software SPSS con 

resultado de 0.91, se concluyó que las estrategias pre-instruccionales se rigen con lo 

establecido en los contenidos curriculares, sin aplicar ningún otro tipo de estrategia en la 

enseñanza de la geometría, en las estrategias co-instrucionales los docentes utilizan las 

ilustraciones, redes semánticas y analogías para el desarrollo de su tema dentro del salón 

de clase. Las estrategias pos-instrucionales las preguntas intercaladas facilitan el 

aprendizaje del estudiante, la adquisición de conocimientos, comprensión e incluso la 

aplicación de los contenidos aprendidos. Asimismo, la habilidad visual es casi siempre 

utilizada por los docentes para la representación de figuras geométricas. Igualmente, las 

fases de aprendizaje de Van Hiele están orientadas dentro de perspectiva constructivista 

para que el estudiante participe activamente en la construcción de su conocimiento.  

Respecto al aporte de la presente investigación, al estudio propuesto se enmarca en el 

hecho de que se consideran elementos fundamentales para definir estrategias de enseñanza 

en la geometría, por ello, se toma este estudio como sustento, debido a la riqueza 

conceptual que el mismo posee, desde este sentido, es necesario acotar que a pesar de ser 

un estudio internacional, ofrece postulados universales que fueron tomados en cuenta para 

la generación de la estrategia didáctica: “el cofre amigo” . 

Maguiña A. (2013). Una propuesta didáctica para la enseñanza de los cuadriláteros 

basada en el modelo Van Hiele, El presente trabajo de investigación tiene por finalidad 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

29 

 

diseñar una propuesta didáctica para la enseñanza de los cuadriláteros basada en las fases 

de aprendizaje del modelo de Van Hiele con apoyo del software de geometría dinámica 

GeoGebra. La elección del modelo de Van Hiele como marco teórico permitirá proponer 

niveles de desarrollo del pensamiento geométrico para la adquisición de conocimientos y 

habilidades en relación a los cuadriláteros, así como, identificar el nivel de razonamiento 

en el que se encuentran nuestros estudiantes; y además servirá para señalar las fases de 

aprendizaje que se deben seguir para promover el ascenso de los estudiantes de un nivel 

de razonamiento al inmediato superior. 

Además, las propiedades de recursividad y de secuencialidad que son propias de estas 

fases garantizan el desarrollo de las actividades, las cuales permitirán alcanzar mayores 

grados de adquisición en los distintos niveles de razonamiento. En este trabajo se 

pretendió que los estudiantes del cuarto grado de secundaria alcanzaran el nivel 3, de 

deducción informal, de acuerdo al modelo de Van Hiele. La metodología usada para este 

trabajo está basada en la propuesta de Jaime (1993), que consiste en describir el proceso 

de adquisición de un nuevo nivel de razonamiento y describe una forma de evaluar las 

respuestas de los alumnos. En esta experiencia se presentaron 10 estudiantes, en forma 

voluntaria, a quienes se les tomó una prueba de entrada para identificar el nivel de 

razonamiento en el que se encontraban respecto al objeto matemático cuadriláteros.  

Luego se trabajó con ellos varias actividades diseñadas según las fases de aprendizaje 

de Van Hiele con el objetivo de promover el desarrollo del pensamiento geométrico 

respecto a los cuadriláteros y ayudarlos a avanzar a un nivel de razonamiento superior. 

Finalmente se les aplicó una prueba de salida para verificar si habían incrementado su 

nivel de razonamiento respecto a los cuadriláteros. Según los resultados obtenidos, la 

propuesta didáctica permitió que los estudiantes lograran un grado de adquisición alta en 

el nivel 1, un grado de adquisición intermedia en el nivel 2 y se encuentren desarrollando 

habilidades en el nivel 3, pasando de un nivel de adquisición nula a una adquisición baja. 

El aporte de la investigación referida, hace énfasis en el abordaje de la enseñanza de 

los cuadriláteros donde se considera el modelo de Van Hiele, como la base para diseñar 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

30 

 

una estrategia didáctica que permitiera tal fin, por lo cual, se trabajó con geogebra, tal 

como se logra verificar, los elementos tomados, subyacen de la  operatividad que el autor 

propuso para el desarrollo de la estrategia didáctica, la cual, parte de la complejidad del 

modelo de Van Hiele, razón por la cual, se asumió en el diseño de la estrategia “el cofre 

amigo” 

Vidal (2015) en el mismo plano internacional realizó una tesis de trabajo de grado en 

maestría - Universidad Pontificia Católica del Perú, titulada “secuencia didáctica para la 

enseñanza de los cuadriláteros con estudiantes de quinto grado de educación primaria 

basada en el modelo de Van Hiele”. Con el objetivo de analizar los niveles de 

razonamiento geométrico que alcanzan los estudiantes de quinto grado de primaria sobre 

el objeto cuadriláteros según el modelo de Van Hiele, este trabajo desarrolló en Lima – 

Perú, empleó como metodología la investigación – acción, que permite la interacción 

docente – estudiante y establecer propuestas de cambio a fin de mejorar la calidad del 

servicio educativo, Vidal concluyó que la secuencia de actividades diseñadas en su estudio 

en base al modelo de Van Hiele permitió que los estudiantes alcanzaran un grado de 

adquisición intermedio en el nivel II de razonamiento, de tal manera que los estudiantes 

logran describir características de los cuadriláteros y establecer propiedades entre ellos.  

Esta investigación hace varios aportes al presente estudio, en primer lugar, contribuye 

como soporte en el marco teórico en cuanto al tema objeto de estudio cuadriláteros, 

además, emplea una metodología de investigación – acción, que es la utilizada en la 

presente investigación, por otro lado, diseña actividades para identificar el nivel de 

razonamiento en geometría según el modelo de Van Hiele, en que se hallaban los 

estudiantes y realiza una secuencia de actividades encaminadas a la enseñanza de los 

cuadriláteros bajo el enfoque de las fases de aprendizaje de este modelo, indispensables 

para transitar de un nivel de razonamiento geométrico a otro superior, procesos y 

actividades que sirven como soporte para el presente estudio.    

Jara (2015) elabora una tesis en maestría titulada “Niveles de razonamiento según el 

modelo de Van Hiele que alcanzan los estudiantes del primer año de secundaria al abordar 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

31 

 

actividades sobre paralelogramos”. Cuyo objetivo fue determinar los diferentes niveles de 

razonamiento, así como conocimientos y habilidades, que poseen los estudiantes que 

poseen los estudiantes del primer año de secundaria, en relación al objeto paralelogramos, 

a través de una secuencia de actividades diseñadas según el modelo de Van Hiele. De 

acuerdo con estos niveles el autor hace una adaptación de dichos niveles a los 

paralelogramos y obtiene como conclusión el alcance del nivel 2 de razonamiento en sus 

educandos.  

En la presente investigación se observan actividades diseñas para analizar y mediante 

el acompañamiento llevar a los estudiantes a alcanzar el nivel 2 de razonamiento 

geométrico según el modelo de Van Hiele. 

El aporte que subyace de esta investigación, se enmarca en función de definir los 

niveles de razonamiento según el modelo de Van Hiele y además se demuestra la manera 

como los estudiantes alcanza dicho razonamiento desde la construcción de 

paralelogramos, de esta manera, se toman los postulados de Jara, dado que el mismo ubica 

el estudio en el primer año de educación secundaria, lo cual, permitió a la autora de la 

presente investigación tener una amplia visión en relación a los niños del grado sexto y 

los referidos por Jara, para así promover el análisis de la información de manera adecuada. 

Respecto a los trabajos de grado de maestría a nivel nacional: 

Morales, A. (2012). El desarrollo del pensamiento espacial y la competencia 

matemática. una aproximación desde el estudio de los cuadriláteros, La investigación se 

desarrolló en dos fases, la fase I denominada diagnóstico, permitió determinar la relación 

entre el currículo propuesto por las políticas nacionales del MEN y lo realizado por la 

Institución Educativa objeto de estudio. Se analizó el proceso de enseñanza y aprendizaje 

de la geometría en las aulas escolares y determinó el nivel de razonamiento geométrico de 

los estudiantes sobre el objeto matemático. Los resultados del diagnóstico, pusieron en 

evidencia que los errores y dificultades de los estudiantes se centran en tres fenómenos 

didácticos: estereotipos–mis concepciones, déficit de clasificaciones inclusivas y no-


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

32 

 

congruencia. En la fase II, se diseñó la propuesta didáctica sustentada a partir de autores 

e investigaciones como Gómez (2007) para el análisis de contenido, las comunidades de 

aprendizaje articuladas con la forma de entender la clase en la propuesta de Bishop (2005) 

y el modelo teórico propuesto por Van Hiele. 

El aporte de la presente investigación, se concreta en función de las fases que se asumen 

desde el modelo de Van Hiele, donde a partir de las mismas se logra el desarrollo del 

pensamiento espacial, el cual, se encuentra ampliamente ligado a las situaciones referidas 

en las fases de este modelo, se toma como base la sugerencia del autor y de esta manera, 

se complementan situaciones relacionadas con aspectos propios de la realidad circundante 

en el Colegio Eustorgio Colmenares Baptista.  

Fuentes (2015), Desarrollo de los niveles de razonamiento geométrico según el modelo 

de Van Hiele y su relación con los estilos de aprendizaje, el objetivo fue evaluar la eficacia 

del modelo de Van Hiele en el avance en los niveles de razonamiento geométrico de los 

estudiantes de grado 7º de una institución educativa oficial en Córdoba (Colombia) y su 

relación con los estilos de aprendizaje. El estudio se abordó desde un enfoque cuantitativo 

de tipo cuasi experimental, incluyó un test para identificar el nivel de razonamiento 

geométrico de los estudiantes antes y después de la intervención, la aplicación de una 

secuencia didáctica acerca de polígonos teniendo en cuenta las fases de aprendizaje según 

del modelo de Van Hiele, además de un test para identificar estilos de aprendizaje. Para 

el análisis de resultados se aplicaron las pruebas no paramétrica de Wilcoxon, de Mann-

Whitney y chi-cuadrado, disponibles en el software SPSS 17. Se destaca que los 

estudiantes lograron mejoras significativas en cuanto a los grados adquisición de los 

niveles 1 y 2 de Van Hiele, luego de la intervención con la secuencia didáctica. Además 

se encontró, como en estudios anteriores, que el estilo predominante en los grupos fue el 

reflexivo, sin embargo no se encontraron diferencias significativas entre los estilos de 

aprendizaje y la mejora en los niveles de razonamiento, con lo cual se concluye que el 

modelo fue eficaz para la mayoría de los estudiantes independientemente de su estilo de 

aprendizaje. 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

33 

 

De acuerdo con lo expresado previamente, es preciso hacer referencia al hecho de que 

el aporte que de allí subyace para la presente investigación, se enmarca en asumir el 

desarrollo de los niveles de razonamiento geométrico según el modelo de Van Hiele, lo 

cual, fue tomado en cuenta para asumir la redacción de los postulados conceptuales que 

orientan el presente estudio, además de ello, asume otro elemento de fundamental 

importancia, como es el caso del avance de los niveles de razonamiento, que ha sido 

tomado en cuenta dentro del establecimiento de acciones relacionadas con el diagnóstico 

del presente estudio.  

Daza (2017) desarrolló un trabajo de grado de maestría denominado: Diseño de una 

estrategia didáctica que contribuya al desarrollo del pensamiento geométrico en el grado 

sexto de la educación básica secundaria, llevada a cabo en la universidad Nacional de 

Colombia, en la ciudad de Medellín. Su objetivo general fue diseñar una propuesta 

didáctica que les permita a los estudiantes desarrollar habilidades en el pensamiento 

geométrico mediante la resolución de problemas en el área y perímetro de polígonos, 

donde se evidenció que el trabajo con material concreto y en un contexto real enriquece y 

posibilita la adquisición de aprendizajes significativos y conocimientos contextualizados. 

Uno de los aspectos negativos que el investigador encontró  es la carencia de material 

didáctico por parte de los estudiantes, de tal manera corresponde tener en cuenta como 

aporte para la creación de material concreto que sea asequible para los estudiantes y de tal 

manera las estrategias se pueden realizar en el total de los estudiantes.  

Este trabajo se relaciona con la presente investigación, puesto que realiza aportes 

precisos, encaminados al desarrollo e importancia de la implementación de material 

concreto que facilite el aprendizaje significativo y contribuya a que el estudiante 

reconozca las propiedades y elementos de la geometría en todo lo que rodea al ser humano, 

de esta manera contribuye en la generación de la estrategia didáctica aplicada en las 

intervenciones. 

Dentro de los Trabajos de Grado a Nivel Local: 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

34 

 

Marín (2017) cuya tesis de grado en maestría se titula: “La Maleta de Euclides Como 

Estrategia Didáctica Para Fortalecer el Pensamiento Espacial y Los Sistemas 

Geométricos” de la Universidad Autónoma de Bucaramanga – Colombia, desarrollada en 

la ciudad de Cúcuta – Norte de Santander, el objetivo fue fortalecer el pensamiento 

espacial y sistemas geométricos en estudiantes de noveno grado del colegio Santos 

Apóstolos mediante la estrategia, la maleta viajera de Euclides”  en el marco de 

investigación – acción, esta investigación concreta una estrategia didáctica en el desarrollo 

del pensamiento de los estudiantes en miras a dinamizar y orientar el desarrollo de las 

clases en matemáticas centrados en la construcción de aprendizajes significativos 

inherentes a la consolidación de la estructura cognitiva del estudiante.  

El principal aporte de la presente investigación se refiere a la estrategia empleada con 

miras a motivar el proceso de enseñanza aprendizaje, la autora de la investigación referida 

utiliza la “Maleta Viajera de Euclides” como elemento motivador y para el presente 

estudio se emplea “Mi Cofre Amigo” que espera, mediante la curiosidad de los educandos 

motivar cada una de las intervenciones diseñadas, por otra parte, sirve de soporte 

metodológico puesto que orienta la estructuración de cada momento pedagógico y resalta 

la importancia del análisis de la estrategia en relación al impacto en la población objeto 

de estudio.   

Becerra (2017) a nivel regional también se tiene como referencia el trabajo de maestría 

denominado “El Tangram y el Geoplano Como Estrategia Pedagógica para el 

Fortalecimiento del Componente Geométrico – Métrico en los estudiantes de cuarto grado 

de la institución educativa de los Santos Apóstoles. A través de una estrategia dinámica 

con el juego como mediador, llevarlos a la construcción de conocimientos matemáticos, 

concluye el autor que al tiempo los estudiantes disfrutaron del desarrollo de las 

intervenciones realizadas mejorando notablemente.    

La presente investigación hace aportes importantes sobre la creación de las actividades 

con material físico, en este caso la elaboración del geoplano y el tangram como estrategia 

didáctica que contribuye al fortalecimiento del componente geométrico que fueron tenidas 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

35 

 

en cuenta en el diseño de algunas intervenciones.  

Conde, Parada y Fiallo (2017), desarrollaron un estudio denominado: Reflexiones en 

comunidad de práctica sobre Triángulos imposibles en clase de matemáticas. En este 

artículo presentamos resultados de una investigación desarrollada en una comunidad de 

práctica de educadores matemáticos que incorporan tecnologías digitales en sus prácticas 

profesionales en el contexto colombiano. El estudio se centra en la problemática del uso 

de la tecnología para la enseñanza de las matemáticas y el uso restringido de ésta, lo que 

impide un verdadero impacto en el aprendizaje del área. Al respecto, se plantea como 

objetivo general de la investigación: describir significados negociados (en términos de 

aprendizajes) en una comunidad de práctica de educadores matemáticos que incorporan 

las tecnologías digitales en sus prácticas profesionales.  

La investigación sigue una metodología cualitativa tipificada como investigación 

acción colaborativa. En los resultados hallados, destacamos experiencias con profesores 

de educación básica secundaria que han trabajado bajo el modelo metodológico de 

Reflexión-y-Acción. Dicho modelo gira alrededor de los procesos de reflexión-para-la 

acción, reflexión-en-la acción y reflexión-sobre-la acción de profesores que participan en 

la comunidad de práctica. Rescatando aquí las reflexiones de profesores sobre la 

construcción de ángulos con el apoyo de tecnología en una clase de matemáticas con 

estudiantes de octavo grado. Se concluye  que el conjunto de procesos reflexivos da cuenta 

de cómo se puede cambiar el rumbo de la clase planeada por el profesor, a consecuencia 

de los recursos didácticos concretos o virtuales que selecciona y usa para promover 

actividad matemática por parte de sus estudiantes.   

Los aportes de este estudio, centran su atención en el planteamiento de una serie de 

reflexiones, donde se asumen los triángulos imposibles, dichas consideraciones han sido 

tomadas en cuenta, con la finalidad, de asumir los postulados que estos autores 

consideraron y de esta forma manifestar la relevancia de los mismos reconocer el concepto 

de triángulo.   


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

36 

 

2.2 Marco Teórico 

Como referentes teóricos que contribuyen a sustentar el presente estudio, se afrontan 

inicialmente los relacionados con la geometría, su importancia y la enseñanza de la misma 

como lo es la estrategia didáctica relacionada directamente con la competencia 

razonamiento en triángulos y cuadriláteros, objeto de estudio a fortalecer.   

2.2.1 Enseñanza de la Geometría 

La geometría es una rama de las matemáticas que estudia las propiedades de los puntos, 

líneas, figuras planas y formas tridimensionales, se debe a los postulados de Euclides; es 

decir que describe a la percepción clónica del espacio físico en que vivimos. Pero también 

se puede decir que la geometría no es solo de Euclides, sino que estudios realizados por 

científicos, es aceptado que el hombre prehistórico probablemente solo tenía nociones 

muy vagas de los conceptos de números y medidas; que para contar usaban los dedos y 

para medir longitudes los comparaban con ciertas partes del cuerpo como el pie, el brazo, 

la mano. En algunas cavernas de Europa recientemente se han descubierto grabados y 

pinturas que datan de tiempos prehistóricos y que muestran un conocimiento de la 

proporción y de la dimensión, pero no existen indicios de sus métodos de medida. 

Según Fuentes y Castañez (2010): "La geometría es una parte de las matemáticas que 

estudia las propiedades intrínsecas de las figuras, o sea aquellas que no se alteran con el 

movimiento de las mismas" (p. 33). Con esta argumentación de que la geometría se 

fundamenta de axiomas, postulados y teoremas, además hay definiciones que son 

proposiciones que exponen con claridad y precisión los caracteres de una cosa. Una de las 

características de la geometría moderna consiste en evitar la definición de conceptos 

primarios. Ejemplo: punto, línea. Los axiomas que son proposiciones tan sencillas que se 

admite sin demostraciones, los postulados son también proposiciones no tan evidentes sin 

demostración, igualmente el teorema que una proposición que puede ser demostrado por 

medio de un conjunto de razonamientos que conducen a la evidencia de la verdad de la 

proposición. 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

37 

 

Atendiendo a estas características específicas de la geometría, es preciso abordar las 

formas de enseñanza, los recursos que se utilizan en la actualidad y los procesos que 

determina el docente para desarrollar las clases de geometría. Según esto, la didáctica de 

la geometría se ha presentado como la expone Segarra (2002):  

Tradicionalmente, el aprendizaje de la geometría se ha fundamentado en el 

desarrollo lógico que tenía básicamente como única referencia el contenido de los 

libros que forman la obra Elementos, de Euclides. Este planteamiento seguía las 

pautas correspondientes a lo que usualmente entendemos como método axiomático 

(proposiciones que constituyen el punto de partida de la teoría, sin ser deducidas de 

otras proposiciones). A Euclides se le debe la primera tentativa de axiomatización 

de la geometría, que hace referencia a quince axiomas. El axioma más célebre de 

Euclides, denominado quinto postulado, puede ser enunciado así: «Por un punto 

pasa una paralela a una recta dada y sólo una». En la práctica escolar este aprendizaje 

comporta que los niños y las niñas memoricen aspectos como propiedades y 

definiciones sin que muchas veces se tenga en cuenta su comprensión. (p. 59).  

  

     Partiendo de lo expuesto por el Autor, la geometría Euclidiana es la que se ha 

desarrollado como postura para los procesos de enseñanza y de aprendizaje de la 

geometría, a partir de una serie de axiomas que configuran las prácticas en esta rama de 

la matemática. El modelo radica su objetivo de aprendizaje en la memorización, dejando 

de lado la comprensión por parte del estudiante.  Por lo tanto, a lo largo de las décadas se 

ha desarrollado una transición entre las prácticas tradicionales en la enseñanza de la 

geometría y la geometría moderna, esto lo expone Mora (2003):  

Se considera que la geometría es especialmente importante en edades en las 

que es necesario experimentar sobre objetos reales, con la finalidad de 

desarrollar las capacidades de los estudiantes. Algunas de las dificultades para 

la introducción de estos planteamientos provienen de la falta de tradición 

geométrica en las matemáticas escolares: de la geometría euclídea de los años 

50-60 se pasa al vacío geométrico de la matemática moderna. Desde la 

perspectiva de los libros de texto producidos en las dos últimas décadas, la 

geometría ha ido desplazándose hacia el final de los libros en educación 

primaria para desaparecer en educación secundaria. La opción elegida para el 

nuevo sistema educativo ha sido la de un currículo abierto que ofrezca un 

amplio margen de libertad a los centros y al profesorado. (p. 33).  

 

Como se puede vislumbrar, la geometría ha perdido un gran espacio dentro de los 

currículos escolares, presentándose como una cátedra opcional dentro de los contenidos 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

38 

 

del área matemática, evidentemente, esto implica efectos negativos en la formación de los 

estudiantes, debido a la relevancia teórica, practica y social que tiene la geometría para 

diversidad de conocimientos matemáticos de los estudiantes en el ámbito académico, 

social y laboral en un futuro.  En cuanto a la importancia de los recursos didácticos en la 

enseñanza de la geometría, Papert (1981) expone la relevancia de los mismos en tres 

aspectos fundamentales:  

(a) Sirven como modelos, a los que las ideas matemáticas pueden asociarse. Un 

hecho fundamental del aprendizaje: cualquier cosa es fácil si uno puede asimilarla 

a su propia colección de modelos. Él mismo pone como ejemplo en su aprendizaje 

de las tablas de multiplicar a partir de la experiencia previa con ruedas dentadas y 

engranajes. (b) Contribuyen a dotar a las matemáticas de una tonalidad afectiva 

positiva. Con la utilización de los recursos apropiados es más fácil crear 

condiciones, en las que puedan arraigar los modelos intelectuales. (c) Vinculan el 

conocimiento formal de las matemáticas con el conocimiento corporal, con los 

esquemas sensorio motores del estudiante. (Citado en Mora, 2003, p. 35).  

 

Con relación a los tres aspectos citados, los recursos didácticos son apoyos en las 

prácticas pedagógicas necesarios para docentes y estudiantes. Primeramente, se 

consolidan como ayudas o modelos, guías para alcanzar los objetivos de aprendizaje. 

Además, intervienen en generar actitudes positivas hacia los contenidos matemáticos 

porque tienen una función socioemocional y cognitiva que actúa directamente en los 

sentidos. Asimismo, se relaciona con el desarrollo de habilidades y destrezas, tan 

necesarios para la formación integral de los estudiantes.   

Ahora bien una metodología de enseñanza de la geometría delimitada por fases de 

aplicación es la expuesta por Van Hiele (citado en Pérez Gómez, 2002; pp. 26−30)  

Fase de consulta. Se trata de realizar un diagnóstico acerca de lo que saben los estu-

diantes sobre el tema objeto del estudio. Se aprovechará para introducir aquellos términos 

básicos que van a necesitarse y a la unificación del lenguaje que sobre el particular tienen 

los estudiantes.  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

39 

 

Fase de orientación dirigida. Del diagnóstico deben elaborarse una serie de tareas 

unipaso encaminadas a que todos los estudiantes alcancen un nivel de competencia 

mínimo sobre el tema objeto de estudio. 

Fase de explicitación. Esta es una fase decisiva para el aprendizaje. Al permitir y 

persuadir a que un estudiante se dirija a la clase, necesariamente ordenará sus ideas, por 

lo que pasarán a un segundo nivel de su conocimiento. Quienes nos dedicamos a la 

docencia sabemos, por experiencia, que hemos aprendido la mayoría de las cosas 

explicándolas a los demás. 

Fase de orientación libre. Es el momento de la investigación en clase (introducción de 

problemas-tema), de la diferenciación y de las actividades de apoyo (ejercicios de 

consolidación y de recuperación). El trabajo de los estudiantes vuelve a ser individual. 

Fase de integración. El profesor hará la recopilación del trabajo de los estudiantes, 

ordenará los resultados y hará la explicación final del tema objeto de estudio a partir de 

las situaciones vividas en clase y de su conocimiento como matemático experto. 

Cada una de las fases metodológicas expuestas, conciben la enseñanza y el aprendizaje 

de la geometría desde la óptica del diagnóstico inicial para indagar los conocimientos 

previos de los estudiantes, luego se iniciara la orientación para inmiscuir al estudiante en 

el desarrollo de una actividad didáctica especifica del área, luego se impondrá al estudiante 

la presentación de las actividades realizadas para ser compartida la información con sus 

compañeros de clase. Luego de esa presentación, los estudiantes realizaran actividades 

individuales para verificar el aprendizaje, para luego entregar al docente los productos de 

los estudiantes, los cuales serán expuestos por anuencia del mismo.  

Para continuar, es preciso acotar que existen diversos materiales y/o recursos para 

presentar a los estudiantes en los procesos de enseñanza y aprendizaje de la geometría, 

entre ellos, según Mora (2003; pp. 52) se encuentran:  

El geoplano: consiste en un tablero cuadrado, generalmente de madera, el cual se ha 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

40 

 

cuadriculado y se ha introducido un clavo en cada vértice de tal manera que éstos 

sobresalen de la superficie de madera unos 2 cm. El tamaño del tablero es variable y está 

determinado por un numero de cuadrículas, éstas pueden variar desde 9 (3 x 3) hasta 121 

(11 x 11). Sobre la base se colocan gomas elásticas de colores que se sujetan en los clavos 

formando las figuras geométricas que se deseen. Bianconi (2010) (citado por Becerra 

2018). 

Es una herramienta didáctica que se emplea para fortalecer conceptos de la geometría 

plana, tales como clasificación y propiedades de los polígonos, este recurso hace resaltar 

las cuestiones derivadas del perímetro y el área, la unidad está siempre patente. Los pro-

cesos de triangulación y cuadriculación son muy fáciles de hacer. La perpendicularidad 

hace que el teorema de Pitágoras surja con facilidad. 

Con palillos. Se generan muy fácilmente pautas y cadencias numéricas en el estudio 

de la cantidad de palillos necesarios para construir una colección de triángulos, cuadrados, 

pentágonos, entre otros adosados. 

El tangram. Es un rompecabezas que costa de 7 piezas. Es un juego de ingenio e 

imaginación. No se conoce con certeza su origen, pero hay quienes suponen que se inventó 

en china a principios de siglo XIX. La configuración geométrica de sus piezas que 

corresponden a 5 superficies triangulares, 1 superficie cuadrada y 1 superficie en forma 

de paralelogramo o romboide, así como su versatilidad por las más de mil composiciones 

posibles con sólo siete fichas, hacen de él un gran juego matemático. Bianconi (2010) 

(citado por Becerra 2018).  

Con el uso de este recurso o material didáctico se busca que le estudiante se interese 

por el contenido a aprender y disfrute de este proceso, es decir este motivado. Este recurso 

puede ser utilizado para abordar temáticas de geometría como; estudio de las figuras 

planas, su clasificación y propiedades, medición de; ángulos, lados, perímetros y áreas, 

además también se puede ser utilizado en otros campos de la matemática como en la 

enseñanza de las fracciones.    


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

41 

 

Todos los recursos mencionados, cumplen una función específica de acuerdo a las 

formas que representan para lograr diversificar los materiales para la enseñanza de la 

geometría, la importancia de escoger el recurso adecuado radica en los criterios del 

docente para relacionar los contenidos con las estrategias metodológicas y los medios a 

utilizar para lograr el cumplimiento de los objetivos pedagógicos con los estudiantes.  

2.2.2 Modelo de Van Hiele 

El modelo de Van Hiele, como parte de la enseñanza de la geometría, de acuerdo con 

Vargas (2013): “tiene su origen en los trabajos doctorales presentados, en la Universidad 

de Utrech, por dos profesores holandeses de Matemáticas, Pierre M. van Hiele y Dina van 

Hiele-Geldof, quienes mostraron, respectivamente, un modelo de enseñanza y aprendizaje 

de la geometría” (p. 81). De manera que el desarrollo de las situaciones que se enmarcan 

en éste modelo se refieren específicamente a la constitución misma del desarrollo tanto de 

la enseñanza, como del aprendizaje de la maestría, al respecto, es de fundamental 

importancia referir lo expuesto por Vargas (et. alt) quien señala:   

El modelo de razonamiento geométrico de Van Hiele explica cómo se produce la 

evolución del razonamiento geométrico de los estudiantes dividiéndolo en cinco 

niveles consecutivos: la visualización, el análisis, la deducción informal, la 

deducción formal y el rigor, los cuales se repiten con cada aprendizaje nuevo. El 

estudiante se ubica en un nivel dado al inicio del aprendizaje y, conforme vaya 

cumpliendo con un proceso, avanza al nivel superior. El modelo de Van Hiele 

también indica la manera de apoyar a los estudiantes a mejorar la calidad de su 

razonamiento, pues proporciona pautas para organizar el currículo educativo y así 

ayudar al estudiante a pasar de un nivel a otro.  

 

De acuerdo con lo anterior, permite manifestar el desarrollo del razonamiento 

geométrico, de esta manera, se formulan evidencias que sirven de base en la comprensión 

del desarrollo del mismo, al respecto, Jaime (1993), señala dos aspectos fundamentales en 

la definición de dicho modelo: “Descriptivo: mediante este se identifican diferentes 

formas de razonamiento geométrico de los individuos y se puede valorar su progreso” (p. 

81), de igual manera refiere: “Instructivo: marca pautas a seguir por los profesores para 

favorecer el avance de los estudiantes en el nivel de razonamiento geométrico en el que 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

42 

 

se encuentran” (p. 81), adicionalmente se presenta lo expuesto por Vargas (2013) quien 

sostiene: 

El modelo de Van Hiele ayuda a explicar cómo, en el proceso de aprendizaje de la 

geometría, el razonamiento geométrico de los estudiantes transcurre por una serie 

de niveles. Para dominar el nivel en que se encuentra y así poder pasar al nivel 

inmediato superior, el estudiante debe cumplir ciertos procesos de logro y 

aprendizaje. Este modelo distribuye el conocimiento escalonadamente en cinco 

niveles de razonamiento, secuenciales y ordenados. Dentro de cada nivel propone 

una serie de fases de aprendizaje que el estudiante debe cumplir para avanzar de un 

nivel a otro, lo que constituye la parte instructiva del modelo. Ningún nivel de 

razonamiento es independiente de otro y no es posible saltarse ninguno: el individuo 

debe pasar y dominar un nivel para subir al siguiente (p. 81).  

 

Con base en lo anterior, es necesario referir lo señalado por Fouz (2006) quien sostiene 

que: “al subir de nivel se hacen explícitos en el estudiante los conocimientos que eran 

implícitos en el nivel anterior, lo cual indica que va aumentando de esta manera el grado 

de comprensión y dominio del conocimiento” (p. 44).  De igual manera, adiciona: “Esto 

hace que los objetos de trabajo de este nivel superior sean extensiones de aquellos del 

nivel anterior” (p. 44). De la misma manera Vargas (et. alt) refiere que: “La 

caracterización del modelo de Van Hiele se elabora a través de 5 niveles, respecto de los 

que no hay unanimidad en cuanto a su numeración: algunos autores hablan de los niveles 

del 0 al 4 y otros los enumeraran del 1 al 5” (p. 82). 

Aunado a lo anterior, se presenta la descripción de los niveles de Van Hiele, para lo 

cual, se asume lo señalado por Ferrari (2005), quién propone lo siguiente: “Nivel 1: 

Reconocimiento o visualización, Nivel 2: Análisis, Nivel 3: Deducción informal u orden, 

Nivel 4: Deducción, Nivel 5: Rigor” (p. 82), cada uno de estos niveles cubren una 

sistematicidad que los conduce a una concreción específica, de esta manera, se contribuye 

con el desarrollo de opciones inherentes a la evolución del pensamiento humano, por ello, 

es necesario comprender su importancia en la concreción del mismo, dada la importancia 

de dichos niveles, es importante referir lo señalado por Vargas (2013) de la siguiente 

manera: 

Nivel 1: El individuo reconoce las figuras geométricas por su forma como un todo, 

no diferencia partes ni componentes de la figura. Puede, sin embargo, producir una 

copia de cada figura particular o reconocerla. No es capaz de reconocer o explicar 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

43 

 

las propiedades determinantes de las figuras, las descripciones son principalmente 

visuales y las compara con elementos familiares de su entorno. No hay un lenguaje 

geométrico básico para referirse a figuras geométricas por su nombre (p. 82).  

 

De acuerdo con el nivel anterior, es necesario reconocer que en éste caso, se asume el 

reconocimiento de figuras como un fundamento necesario en relación con el desarrollo 

del pensamiento geométrico. De igual manera, en cuanto al nivel 2 Vargas (2013) 

Nivel 2: El individuo puede ya reconocer y analizar las partes y propiedades 

particulares de las figuras geométricas y las reconoce a través de ellas, pero no le es 

posible establecer relaciones o clasificaciones entre propiedades de distintas 

familias de figuras. Establece las propiedades de las figuras de forma empírica, a 

través de la experimentación y manipulación. Como muchas de las definiciones de 

la geometría se establecen a partir de propiedades, no puede elaborar definiciones 

(p. 82).  

 

En la sistematización que ofrece el modelo de Van Hiele, conviene referir el Nivel 3, 

el cual, es definido por Vargas (et. alt) de la siguiente manera: 

El individuo determina las figuras por sus propiedades y reconoce cómo unas 

propiedades se derivan de otras, construye interrelaciones en las figuras y entre 

familias de ellas. Establece las condiciones necesarias y suficientes que deben 

cumplir las figuras geométricas, por lo que las definiciones adquieren significado. 

Sin embargo, su razonamiento lógico sigue basado en la manipulación. Sigue 

demostraciones pero no es capaz de entenderlas en su globalidad, por lo que no le 

es posible organizar una secuencia de razonamientos lógicos que justifique sus 

observaciones. Al no poder realizar razonamientos lógicos formales ni sentir su 

necesidad, el individuo no comprende el sistema axiomático de las Matemáticas. El 

individuo ubicado en el nivel 2 no era capaz de entender que unas propiedades se 

deducían de otras, lo cual sí es posible al alcanzar el nivel 3. Ahora puede entender, 

por ejemplo, que en un cuadrilátero la congruencia entre ángulos opuestos implica 

el paralelismo de los lados opuestos (p. 83).  

 

De igual manera, es necesario considerar lo referido por Vargas (2013), al referir el 

siguiente nivel del modelo, el cual, es concebido de la siguiente manera: 

Nivel 4: En este nivel ya el individuo realiza deducciones y demostraciones lógicas 

y formales, al reconocer su necesidad para justificar las proposiciones planteadas. 

Comprende y maneja las relaciones entre propiedades y formaliza en sistemas 

axiomáticos, por lo que ya entiende la naturaleza axiomática de las Matemáticas. 

Comprende cómo se puede llegar a los mismos resultados partiendo de 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

44 

 

proposiciones o premisas distintas, lo que le permite entender que se puedan realizar 

distintas demostraciones para obtener un mismo resultado. Es claro que, adquirido 

este nivel, al tener un alto grado de razonamiento lógico, obtiene una visión 

globalizadora de las Matemáticas. El individuo puede desarrollar secuencias de 

proposiciones para deducir una propiedad de otra, percibe la posibilidad de una 

prueba, sin embargo, no reconoce la necesidad del rigor en los razonamientos (p. 

83).  

 

La definición de los diferentes niveles, se cierra, con la concreción del Nivel 5, el cual, 

es considerado por Vargas (et. alt) de la siguiente manera: 

El individuo está capacitado para analizar el grado de rigor de varios sistemas 

deductivos y compararlos entre sí. Puede apreciar la consistencia, independencia y 

completitud de los axiomas de los fundamentos de la geometría. Capta la geometría 

en forma abstracta. Este último nivel, por su alto grado de abstracción, debe ser 

considerado en una categoría aparte (p. 83).  

 

Con base en lo anterior, es necesario referir lo que complementa Vargas (2013): “En el 

modelo de razonamiento de Van Hiele es posible observar la concordancia que poseen los 

diferentes niveles entre sí, además de recalcar el hecho de que un individuo no puede 

saltarse ningún nivel de razonamiento” (p. 83). De acuerdo con lo anterior, es necesario 

referir  que el modelo de Van Hiele, permite de manera significativa el desarrollo del 

razonamiento. Por ello, es necesario referir las fases que el modelo posee, previo a ello, 

Jaime (1993) señala:  

Los Van Hiele propusieron cinco fases de aprendizaje que guían al docente en el 

diseño y organización de las experiencias de aprendizaje adecuadas para el progreso 

del estudiante en su paso de un nivel a otro. Dentro del modelo, las fases no son 

exclusivas de un nivel sino, en cada nivel, el estudiante comienza con actividades 

de la primera fase y continua así, de tal forma que al terminar la fase 5 debe haber 

alcanzado el nivel de razonamiento siguiente (p. 72).  

 

Tal como se refiere previamente, es necesario reconocer que en el modelo de Van 

Hiele, se atienden cinco fases consecutivas, las mismas son propuestas por Jaime (et. alt) 

de la siguiente manera:  

Fase 1: Información.  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

45 

 

Fase 2: Orientación dirigida.  

Fase 3: Explicitación.  

Fase 4: Orientación libre.  

Fase 5: Integración.  

Ahora bien, es necesario referir la descripción de cada una de las fases del moelo de 

Van Hiele, al respecto Fouz y De Donosti (2005) refieren:  

Fase 1: Información. En esta fase se procede a tomar contacto con el nuevo tema 

objeto de estudio. El profesor debe identificar los conocimientos previos que puedan 

tener sus alumnos sobre este nuevo campo de trabajo y su nivel de razonamiento en 

cuanto a este. Si tuviera que reducir toda la Psicología Educativa a un solo principio 

diría lo siguiente: el factor más importante que influye en el aprendizaje es lo que el 

alumno/a sabe. Averígüese esto y enséñese en consecuencia. Los alumnos deben 

recibir información para conocer el campo de estudio que van a iniciar, los tipos de 

problemas que van a resolver, los métodos y materiales que utilizarán, etc (p. 98).  

 

Aunado a lo anterior, es necesario reconocer la identificación de objetos, como uno de 

los fenómenos inherentes al desarrollo del pensamiento, incluso, en las manifestaciones 

sistemáticas que contribuyen con su desarrollo, en el mismo orden de ideas, Fouz y De 

Donosti (2005) señalan: 

Fase 2: Orientación dirigida. Se guía a los alumnos mediante actividades y 

problemas (dados por el profesor o planteados por los mismos estudiantes), con el 

fin de que estos descubran y aprendan las diversas relaciones o componentes básicos 

de la red de conocimientos por formar. Los problemas propuestos han de llevar 

directamente a los resultados y propiedades que los estudiantes deben entender y 

aprender. El profesor debe seleccionar cuidadosamente estos problemas y 

actividades y, cuando lo necesiten, orientar a sus alumnos hacia la solución. Esta 

fase es fundamental, ya que en ella se construyen los elementos básicos de la red de 

relaciones del nivel correspondiente. Al respecto cita a Van Hiele (1986), quien 

señala que "(…) las actividades (de la segunda fase), si se seleccionan 

cuidadosamente, constituyen la base adecuada del pensamiento de nivel superior" 

(p. 10). El papel del profesor resulta primordial en esta fase, ya que debe seleccionar 

las actividades adecuadas para permitir al estudiante aprender los conceptos, 

propiedades o definiciones fundamentales para el nuevo nivel de razonamiento. Una 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

46 

 

planificación cuidadosa de la secuencia tendrá en cuenta la necesidad de conseguir 

pequeños éxitos que estimulen su autoestima y favorezcan una actitud positiva hacia 

las matemáticas (p. 101).  

 

Con relación en lo anterior, es necesario referir la existencia de la siguiente fase, dado 

que en la segunda fase, se asumen evidencias relacionadas con aspectos inherentes al 

desarrollo humano, por ello, es necesario considerar los aportes de Fouz y De Donosti 

(2005) quienes refieren: 

Fase 3: Explicitación. Los alumnos deben intentar expresar en palabras o por 

escrito los resultados que han obtenido, intercambiar sus experiencias y discutir 

sobre ellas con el profesor y los demás estudiantes, con el fin de que lleguen a ser 

plenamente conscientes de las características y relaciones descubiertas y afiancen el 

lenguaje técnico que corresponde al tema objeto de estudio. Los estudiantes tienen 

que utilizar el vocabulario adecuado para describir la estructura sobre la que han 

estado trabajando. Deben aprender y afianzar el vocabulario propio del nivel. En 

esta fase no se produce un aprendizaje de conocimientos nuevos, en cuanto a 

estructuras o contenidos, sino una revisión del trabajo llevado a cabo con 

anterioridad, a partir de conclusiones, práctica y perfeccionamiento de la forma de 

expresarse, todo lo cual origina un afianzamiento de la nueva red de conocimientos 

que se está formando. El tipo de trabajo que se debe realizar en esta fase es de 

discusión y comentarios sobre la forma de resolverse los ejercicios anteriores, 

elementos, propiedades y relaciones que se han observado o utilizado (p. 102).  

 

De manera que en la fase tres, se conciben ideas que fundamentan el desarrollo de 

experiencias, para de esta forma, lograr el desarrollo del razonamiento del estudiante, es 

así como se generan desde esta fase aprendizajes significativos, a ello, se le adiciona lo 

señalado por Fouz y De Donosti (2005) quien señala: 

Fase 4: Orientación libre. En esta fase se debe producir la consolidación del 

aprendizaje realizado en las fases anteriores. Los estudiantes deberán utilizar los 

conocimientos adquiridos para resolver actividades y problemas diferentes de los 

anteriores y, probablemente, más complejos. El profesor debe proponer a sus 

alumnos problemas que no sean una simple aplicación directa de un dato o algoritmo 

conocido, sino que planteen nuevas relaciones o propiedades, que sean más abiertos, 

preferiblemente con varias vías de resolución, con varias soluciones o con ninguna. 

Por otra parte, el profesor debe limitar al máximo su ayuda a los estudiantes en la 

resolución de los problemas. En palabras de Van Hiele (1986): “(…) los estudiantes 

aprenden a encontrar su camino en la red de relaciones por sí mismos, mediante 

actividades generales” (p. 11). Los alumnos deberán aplicar los conocimientos y 

lenguaje que acaban de adquirir en otras situaciones nuevas. Los problemas 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

47 

 

planteados en esta fase deben obligar a los estudiantes a combinar sus conocimientos 

y aplicarlos a situaciones diferentes de las propuestas anteriormente. La 

intervención del profesor en la resolución de las tareas debe ser mínima, pues son 

los alumnos quienes tienen que encontrar el camino adecuado a partir de lo 

aprendido en la segunda fase (p. 102).  

 

De igual manera, se considera el desarrollo del pensamiento de los sujetos, para la 

concreción de evidencias que son el fundamento de situaciones relacionadas con la 

resolución de problemas, por ello, es necesario considerar lo expuesto por Fouz y De 

Donosti (2005), quienes refieren: 

Fase 5: Integración. Los estudiantes establecen una visión global de todo lo 

aprendido sobre el tema y de la red de relaciones que están terminando de formar, 

integrando estos nuevos conocimientos, métodos de trabajo y formas de 

razonamiento con los que tenían anteriormente. El profesor debe dirigir resúmenes 

o recopilaciones de la información que ayuden a los estudiantes a lograr esta 

integración. Las actividades que les proponga no deben implicar la aparición de 

nuevos conocimientos, sino solo la organización de los ya adquiridos. Se trata de 

lograr una visión general de los contenidos del tema objeto de estudio, integrada por 

los nuevos conocimientos adquiridos en este nivel y los que ya tenían los estudiantes 

anteriormente. No hay un aprendizaje de elementos nuevos, sino una fusión de los 

nuevos conocimientos, algoritmos y formas de razonar con los anteriores. Las 

actividades de esta fase deben favorecer dicha integración y permitirle al profesor 

comprobar si ya se ha conseguido (p. 103).  

 

Aunado a lo anterior, Fouz y De Donosti (et. alt) refieren que: “El paso por cada una 

de estas fases potencia, en gran medida, la posibilidad de que un estudiante avance del 

nivel en el que se encuentra y así pueda desarrollar sus habilidades y capacidad de 

razonamiento geométrico” (p. 104). De manera que el desarrollo progresivo de las fases 

previamente descritas constituye la concreción de acciones que redundan en las 

manifestaciones propias de la realidad, de esta manera, es necesario hacer mención a las 

propiedades del modelo de Van Hiele, las cuales son referidas por Jaime y Gutiérrez 

(1990) de la siguiente manera:  

Recursividad: El éxito en un nivel depende del grado de asimilación que tenga el 

estudiante de las estrategias del nivel anterior. Los objetos de un nivel se convierten 

en los objetos de estudio del siguiente, es decir, se hacen explícitos aquellos 

conocimientos que eran implícitos en el nivel anterior. Van Hiele (1986), afirma que 

"(…) el pensamiento del segundo nivel no es posible sin el del nivel básico; el 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

48 

 

pensamiento del tercer nivel no es posible sin el pensamiento del segundo nivel" (p. 

14).  

 

Con énfasis en lo anterior, es necesario considerar que los objetos son el fundamento 

del modelo, en ello, se evidencia la capacidad del docente, para el desarrollo de situaciones 

que tengan que ver con promoción del pensamiento del sujeto, asimismo Jaime y Gutiérrez 

(et. alt) refieren como otra de las propiedades: 

Secuencialidad: No se puede alcanzar un nivel sin haber superado de forma 

ordenada todos los niveles inferiores, cada nivel de razonamiento se apoya en el 

nivel anterior, hay que tener cuidado ya que una mala instrucción o aprendizaje en 

un nivel anterior puede llevar a aparentar que ya están preparados para pasar al 

siguiente nivel, cuando no es así. Van Hiele decía que la edad no es un factor 

determinante para el paso de los niveles (p. 56).  

 

Las consideraciones anteriores, permiten considerar que el desarrollo de la 

secuencialidad, promueve la concreción del pensamiento de manera sistemática, por ello, 

es necesario que se evidencie en raspín del grado de madurez de los sujetos para lograr 

una manifestación por parte del estudiante, a ello, se le suma lo señalado por Jaime y 

Gutiérrez (1990), quienes refieren como otra propiedad: 

 Especificidad del lenguaje: Las diferentes capacidades de razonamiento asociadas 

a los niveles de Van Hiele no solo se reflejan en la forma de resolver los problemas 

propuestos, sino en la forma de expresarse y en el significado que se le da a 

determinado vocabulario. Cada nivel lleva asociado un tipo de lenguaje y un 

significado específico del vocabulario matemático; por tanto, el docente debe 

ajustarse al nivel en que están sus estudiantes (p. 57).  

 

El lenguaje, es una de las capacidades de desarrollo que evidencia el sujeto desde el 

razonamiento, por ello, es necesario contar con el mismo en la resolución de problemas, 

a fin de concretar la inserción de un lenguaje matemático, porque solo así el sujeto 

demostrará que es matemáticamente competente, adicionalmente Jaime y Gutiérrez (et. 

alt), describen otra propiedad, de la siguiente manera: 

Continuidad: Se refiere a la forma en cómo el individuo pasa de un nivel a otro. El 

paso en los niveles de Van Hiele se produce de forma continua y pausada, puede 

tardar varios años en los niveles 4 y 5. Se puede dar el caso de que el individuo no 

llegue a alcanzar el nivel 5 (p. 57).  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

49 

 

 

En el mismo orden de ideas, la continuidad, permite inferir que es un proceso 

sistemático, de esta manera, se cumple con el desarrollo del razonamiento, además del 

pensamiento humano, todo ello, hace énfasis en la concreción de evidencias que son el 

fundamento en las manifestaciones inherentes al desarrollo de competencias en el área de 

geometría, de igual manera Jaime y Gutiérrez (1990) refieren: 

Localidad: Por localidad de los niveles se entiende que un individuo puede razonar 

en diferentes niveles al trabajar en distintos campos de la geometría. Por lo general, 

un estudiante no se encuentra en el mismo nivel de razonamiento en cualquier área 

de la geometría, pues el aprendizaje previo y los conocimientos que tenga son un 

elemento básico en su habilidad de razonamiento. Una vez alcanzado un nivel en 

algún concepto o campo de la geometría, será más fácil para el individuo alcanzar 

ese mismo nivel para otros conceptos o áreas (p. 57).  

 

Tal como se logra referir, la propiedad de localidad, se encuentra implícita en el 

razonamiento de las personas, es así como este es propio de la geometría, debido a las 

consideraciones que subyacen del desarrollo real del conocimiento, cuando un estudiante 

desarrolla competencias en geometría, posee la capacidad de desarrollar su pensamiento 

espacial y de esta manera, contribuye con evidencias  que son el sustento en el desarrollo 

del aspecto cognitivo del individuo. Otro de los aspectos a considerar en el modelo de Van 

Hiele, es la evaluación, con énfasis en los señalamientos de Fouz y De Donosti (2005), es 

necesario referir: “El punto clave en la utilización del modelo de Van Hiele es 

precisamente la evaluación. En el marco de este modelo interesa la valoración de un 

individuo tomando en cuenta las razones por las que dio determinada respuesta” (p. 99). 

Adicionalmente los autores destacan: “A partir de esto, los mismos autores indican que lo 

más recomendable para la evaluación, a la luz de este modelo, es la combinación de la 

entrevista y el test” (p. 99), de igual manera se hace referencia a los siguientes elementos 

referidos por Fouz y De Donosti (et. alt): 

1. El nivel de razonamiento de los alumnos depende del área de las matemáticas que 

se trate.  

2. Se debe evaluar cómo los alumnos contestan y el porqué de sus respuestas, más 

que lo que no contestan o contestan bien o mal.  

3. En las preguntas no está el nivel de los alumnos, sino en sus respuestas.  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

50 

 

4. En unos contenidos se puede estar en un nivel y, en otros diferentes, en un nivel 

distinto.  

5. Cuando se encuentran en el paso de un nivel a otro, puede resultar difícil 

determinar la situación real en que se hallan  (p. 102).  

 

Refiere Vargas (2013) que: “es importante  el hecho de que lejos de la forma tradicional 

de evaluación a la que estamos ligados, dado el sistema en el que nos desenvolvemos día 

tras día, el modelo de Van Hiele debe ser evaluado de forma distinta” (p. 89). De igual 

manera, adiciona: “En él, el porqué de una respuesta es más importante que resaltar si esta 

es correcta o incorrecta y, por lo tanto, los instrumentos que apliquemos para lograr 

evaluar los niveles de razonamiento en geometría, a la luz de este modelo, deben ser 

acordes con esta filosofía” (p. 89). Por tanto, es necesario considerar que la valoración de 

las competencias en el área de geometría, constituyen un avance progresivo para el sujeto. 

 

2.2.3 Estrategia Didáctica 

Para reconocer el desarrollo de las estrategias de enseñanza, es pertinente asumir la 

concepción de enseñanza, por cuanto, este acto permite el empleo de las mismas de 

manera adecuada, de acuerdo con ello, Echegaray (2008) sostiene: 

La enseñanza es una actividad realizada conjuntamente mediante la interacción de 

cuatro elementos: uno o varios profesores o docentes o facilitadores, uno o varios 

alumnos o discentes, el objeto de conocimiento, y el entorno educativo o mundo 

educativo que pone en contacto a profesores y alumnos. La enseñanza es el proceso 

de transmisión de una serie de conocimientos, técnicas, normas, y/o habilidades, 

basado en diversos métodos, realizado a través de una serie de instituciones, y con 

el apoyo de una serie de materiales. (p. 36). 

De acuerdo con lo anterior, la enseñanza constituye uno de los actos más sublimes de 

la labor docente, por cuanto en la misma se integran seres humanos, para el 

reconocimiento de un contenido en específico, para ello, el docente se vale de una serie 

de técnicas que permiten el abordaje de contenidos que mediante la enseñanza, el 

estudiante conoce y logra internalizar para de esa manera generar aprendizajes 

significativos, encaminados hacia el desarrollo integral del ser humano, por ello, el arte 

de enseñar constituye una prioridad para los docentes, en este sentido, Landa (2006) 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

51 

 

manifiesta: 

Ante todo la enseñanza atañe al sentido auditivo y la finalidad de la educación, el 

carácter y la jerarquía de los temas se relacionan con la pregunta ¿qué enseñar?. La 

estructura y secuenciación de los contenidos son abordados al resolver el 

interrogante sobre ¿cuándo enseñar?, al tiempo que el problema metodológico 

vinculado con la relación y el papel del maestro, el/la estudiante y el saber, nos 

conduce a la pregunta ¿cómo enseñar?. El carácter y la finalidad de los medios, las 

ayudas y los recursos didácticos, provienen de resolver el interrogante ¿con qué 

enseñar?. (p. 72) 

En atención a lo anterior, es pertinente exponer que la enseñanza manifiesta un proceso 

complejo y sistemático, porque de allí surge un compendio de elementos que deben estar 

perfectamente engranados para lograr un impacto positivo en el desarrollo de contenidos 

adecuados a los intereses de los estudiante, dependiendo de la naturaleza del tema el 

docente seleccionara las estrategias adecuadas, para la enseñanza de estos temas y de esta 

manera ir forjando la construcción de aprendizajes adecuados, el escenario en el cual se 

desarrolla el proceso de enseñanza, es el aula de clase, donde se genera una interacción 

entre docentes y estudiantes, en este sentido, Marín (2007) señala: 

De acuerdo con las concepciones más actuales, esolanovistas o cognitivistas, el 

docente actúa como "facilitador", "guía" y nexo entre el conocimiento y los 

alumnos, logrando un proceso de interacción, (antes llamado proceso "enseñanza-

aprendizaje"), basado en la iniciativa y el afán de saber de los alumnos; haciendo 

del proceso una constante, un ciclo e individualizando de algún modo la educación. 

Los métodos más utilizados para la realización de los procesos de enseñanza están 

basados en la percepción, es decir: pueden ser orales y escritos. Las técnicas que se 

derivan de ellos van desde la exposición, el apoyo en otros textos (cuentos, 

narraciones), técnicas de participación y dinámicas de grupos. (p. 121). 

El docente como uno de los protagonistas del proceso de enseñanza, se manifiesta en 

atención a la facilitación de contenidos, orientados en manifestaciones didácticas que 

sirven de base al tratamiento de la enseñanza, para ello, se requieren elementos que sirvan 

de elementos didácticos, para lograr dinamizar el desarrollo de contenidos que se formulen 

en atención a la generación de un conocimiento significativo. De allí la necesidad de hacer 

mención a lo expuesto por Avolio (2005): 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

52 

 

Enseñanza y aprendizaje forman parte de un único proceso que tiene como fin la 

formación del estudiante. En el proceso de enseñanza-aprendizaje el maestro, entre 

otras funciones, debe presentarse como el organizador y coordinador; por lo que 

debe crear las condiciones para que los alumnos puedan de forma racional y 

productiva aprender y aplicar los conocimientos, hábitos y habilidades impartidos, 

así como, tengan la posibilidad de formarse una actitud ante la vida, desarrollando 

sentimientos de cordialidad a todo lo que les rodea y puedan además tener la 

posibilidad de formarse juicios propios mediante la valoración del contenido que se 

les imparte. Existen métodos y técnicas de enseñanza que son utilizadas por el 

profesor y no necesariamente tiene que interactuar de manera monótona; por 

ejemplo el método tradicionalista es el que todos critican y que muchos aún utilizan. 

(p.98) 

De manera que la didáctica, se manifiesta en atención a que la enseñanza promueve el 

aprendizaje, con atención a la formación integral de los estudiantes, evidenciando un 

desarrollo certero de los mecanismos que promueven la didáctica de los contenidos, donde 

prima la importancia de los métodos de enseñanza, donde los mismos pueden ser 

dinamizadores de ese proceso de enseñanza, además de manifestar la importancia de los 

mismos dentro de la enseñanza, por ello, es preciso referir lo expuesto por Díaz (2008): 

Métodos y técnicas que enseñanza: constituyen recursos necesarios de la enseñanza; 

son los vehículos de realización ordenada, metódica y adecuada de la misma. Los 

métodos y técnicas tienen por objeto hacer más eficiente la dirección del 

aprendizaje. Gracias a ellos, pueden ser elaborados los conocimientos, adquiridas 

las habilidades e incorporados con menor esfuerzo los ideales y actitudes que la 

escuela pretende proporcionar a sus alumnos. Método didáctico es el conjunto 

lógico y unitario de los procedimientos didácticos que tienden a dirigir el 

aprendizaje, incluyendo en él desde la presentación y elaboración de la materia hasta 

la verificación y competente rectificación del aprendizaje. (p. 118) 

Los métodos y técnicas de enseñanza, permiten la determinación de estrategias y 

recursos que impactan directamente en la realidad, de allí surge el método didáctico, el 

cual se encamina hacia los procedimientos de enseñanza que el docente desarrolla dentro 

del aula de clase, el cual promueve el abordaje de conocimientos, en atención a las 

exigencias de los estudiante, todo ello, con base en la generación de conocimientos 

significativos, en este sentido, Díaz (2008) sugiere la siguiente clasificación: 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

53 

 

1. Métodos de Investigación: Son métodos que buscan acrecentar o profundizar 

nuestros conocimientos. 

2. Métodos de Organización: Trabajan sobre hechos conocidos y procuran ordenar 

y disciplinar esfuerzos para que hay eficiencia en lo que se desea realizar. 

3. Métodos de Transmisión: Destinados a transmitir conocimientos, actitudes o 

ideales también reciben el nombre de métodos de enseñanza, son los 

intermediarios entre el profesor y el alumno en la acción educativa que se ejerce 

sobre éste último. 

Estos métodos conducen al desarrollo de estrategias didácticas y que promueven el 

aprendizaje significativo, dentro de ello, destaca la investigación, como una labor 

científica que sirve de base al desarrollo de mecanismos evidenciados dentro de la 

realidad, al mismo tiempo se propone la organización, como una dinamización de los 

elementos que deben sistematizarse para lograr que la enseñanza sea efectiva, de igual 

forma se generan los métodos de transmisión, los cuales se encaminan hacia la 

memorización de contenidos. Es  importante referir a Avolio (2005): 

1. Los métodos en cuanto a la forma de razonamiento: Método Deductivo: Es 

cuando el asunto estudiado procede de lo general a lo particular. Método Inductivo: 

Es cuando el asunto estudiado se presenta por medio de casos particulares, 

sugiriéndose que se descubra el principio general que los rige. Método Analógico 

o Comparativo: Cuando los datos particulares que se presentan permiten establecer 

comparaciones que llevan a una conclusión por semejanza. (p. 185). 

Respecto a la clasificación de los métodos de enseñanza en relación a la forma de 

razonamiento, se manifiesta en función de la integración de métodos deductivos e 

inductivos, así como analogías y comparaciones para lograr un mejor desempeño del 

docente, con énfasis en el mantenimiento de la atención, para de esa manera lograr el 

abordaje adecuado de los contenidos, es por ello que Avolio (2005) sostiene: 

2. Los métodos en cuanto a la coordinación de la materia: Método Lógico: Es 

cuando los datos o los hechos son presentados en orden de antecedente y 

consecuente, obedeciendo a una estructuración de hechos que van desde lo menos 

hasta lo más complejo. Método Psicológico: Es cuando la presentación de los 

métodos no sigue tanto un orden lógico como un orden más cercano a los intereses, 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

54 

 

necesidades y experiencias del educando. 3. Los métodos en cuanto a la 

concretización de la enseñanza: Método Simbólico o Verbalístico: Se da cuando 

todos los trabajos de la clase son ejecutados a través de la palabra. El lenguaje oral 

y el lenguaje escrito adquieren importancia decisiva, pues son los únicos medios de 

realización de la clase. Método Intuitivo: Se presenta cuando la clase se lleva a 

cabo con el constante auxilio de objetivaciones o concretizaciones, teniendo a la 

vista las cosas tratadas o sus sustitutos inmediatos. (p. 188) 

Es preciso manifestar que los métodos en cuanto a la coordinación de la materia, se 

evidencia en relación a la esencia lógica de los contenidos, pero también haciendo énfasis 

en la producción de conocimientos a nivel cognitivo, de igual forma conviene mencionar 

los métodos en cuanto a la concretización de la enseñanza, donde se hace mención al 

método simbólico, como parte de la enseñanza, además del método intuitivo, como una 

forma de dinamizar el proceso de enseñanza, en este sentido, es pertinente continuar la 

revisión de los métodos didácticos, propuestos por Avolio (2005): 

4. Los métodos en cuanto a la sistematización de la materia: 1. Rígida: Es 

cuando el esquema de a clase no permite flexibilidad alguna a través de sus ítems 

lógicamente ensamblados, que no dan oportunidad de espontaneidad alguna al 

desarrollo del tema de la clase. 2. Semirígida: Es cuando el esquema de la lección 

permite cierta flexibilidad para una mejor adaptación a las condiciones reales de la 

clase y del medio social al que la escuela sirve.  5. Los métodos en cuanto a las 

actividades de los alumnos: Dictados, lecciones marcadas en el libro de texto, que 

son después reproducidas de memoria, Preguntas y respuestas, con obligación de 

aprenderlas de memoria, exposición Dogmática. (p. 192). 

Los métodos van a depender de la naturaleza de los contenidos, los mismos se 

encaminan hacia la flexibilización de los hechos de enseñanza, así mismo se valora la 

adaptación, como una de las formas que sirven de base para la adopción de métodos de 

enseñanza adecuados a los intereses y necesidades de los estudiantes, en este sentido, 

Avolio (2005) expone: 

6. Los métodos en cuanto a la globalización de los conocimientos: Método de 

Globalización: Es cuando a través de un centro de interés las clases se desarrollan 

abarcando un grupo de disciplinas ensambladas de acuerdo con las necesidades 

naturales que surgen en el transcurso de las actividades.  Método no globalizado o 

de Especialización: Este método se presenta cuando las asignaturas y, asimismo, 

parte de ellas, son tratadas de modo aislado, sin articulación entre sí, pasando a ser, 

cada una de ellas un verdadero curso, por la autonomía o independencia que alcanza 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

55 

 

en la realización de sus actividades. Método de Concentración: Este método asume 

una posición intermedia entre el globalizado y el especializado o por asignatura. 

Recibe también le nombre de método por época (o enseñanza epocal). (p. 195) 

Dentro de los métodos de enseñanza, los de mayor renombre son los métodos en cuanto 

a la globalización de los conocimientos, debido a que es una de las tendencias que en la 

actualidad impactan en la modificabilidad cognitiva y como tal, se manifiesta un 

desarrollado apegado a las exigencias actuales, con base en la adopción de mecanismos 

que redunden en el beneficio del aprendizaje para el estudiante, continuando con la 

revisión de los métodos de enseñanza, es pertinente hacer mención a lo expuesto por 

Avolio (2005): 

7. Los métodos en cuanto a la relación entre el profesor y el alumno: Método 

Individual: Es el destinado a la educación de un solo alumno. Es recomendable en 

alumnos que por algún motivo se hayan atrasado en sus clases. Método Recíproco: 

Se llama así al método en virtud del cual el profesor encamina a sus alumnos para 

que enseñen a sus condiscípulos. Método Colectivo: El método es colectivo cuando 

tenemos un profesor para muchos alumnos. Este método no sólo es más económico, 

sino también más democrático. (p. 198). 

La aceptación de los métodos de enseñanza, se evidencia en atención a los métodos 

individuales, los cuales permite la consecución de estrategias que sirven de base para el 

desarrollo de las potencialidades de los individuos, asimismo, es pertinente que se asuma 

una enseñanza enmarcada dentro de un requerimiento reciproco, con énfasis en un trabajo 

interactivo, así como la valoración de un método colectivo, donde se asuma la perspectiva 

de un aprendizaje democrático, desde esta perspectiva, Avolio (2005): 

8. Los métodos en cuanto al trabajo del alumno: Método de Trabajo 

Individual: Se le denomina de este modo, cuando procurando conciliar 

principalmente las diferencias individuales el trabajo escolar es adecuado al alumno 

por medio de tareas diferenciadas, estudio dirigido o contratos de estudio, quedando 

el profesor con mayor libertad para orientarlo en sus dificultades. Método de 

Trabajo Colectivo: Es el que se apoya principalmente, sobre la enseñanza en grupo. 

Un plan de estudio es repartido entre los componentes del grupo contribuyendo cada 

uno con una parcela de responsabilidad del todo. Puede ser llamado también Método 

de Enseñanza Socializada. Método Mixto de Trabajo: Es mixto cuando planea, en 

su desarrollo actividades socializadas e individuales. (p. 201). 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

56 

 

La valoración del trabajo de los estudiantes, se manifiesta en atención a que dentro de 

la enseñanza en el aula, se desarrollen contenidos que promuevan el desarrollo del 

pensamiento, con el empleo de trabajos adecuados a los contenidos y desarrollados por el 

estudiante, para de esa manera encaminarse hacia la consolidación de conocimientos 

adecuados a los requerimientos de los estudiantes, continuando con la revisión de la 

clasificación de los métodos, Avolio (2005) indica: 

9. Los métodos en cuanto a la aceptación de lo enseñado: Método Dogmático: 

Se le llama así al método que impone al alumno observar sin discusión lo que el 

profesor enseña, en la suposición de que eso es la verdad y solamente le cabe 

absorberla toda vez que la misma está siéndole ofrecida por el docente. Método 

Heurístico: (Del griego heurisico = yo encuentro). Consiste en que el profesor incite 

al alumno a comprender antes de fijar, implicando justificaciones o 

fundamentaciones lógicas y teóricas que pueden ser presentadas por el profesor o 

investigadas por el alumno. (p. 205). 

La enseñanza de la autonomía, es uno de los efectos más complejos, en atención a 

ello, los métodos didácticos que sirven de base para ello, son los de la aceptación de lo 

enseñado, porque cuando el estudiante entiende, comprende e internaliza el conocimiento 

puede verse como un ser autónomo, otro de los requerimientos dentro de la clasificación 

de los métodos, es la presentada por Avolio (2005) 

10. Los métodos en cuanto al abordaje del tema de estudio: Método Analítico: 

Este método implica el análisis (del griego análisis, que significa descomposición), 

esto es la separación de un todo en sus partes o en sus elementos constitutivos. Se 

apoya en que para conocer un fenómeno es necesario descomponerlo en sus partes. 

Método Sintético: Implica la síntesis (del griego synthesis, que significa reunión), 

esto es, unión de elementos para formar un todo. (p. 207). 

Los métodos analíticos son aquellos que promueven la construcción de aprendizajes 

significativos, donde se hace evidencia del desarrollo de la posibilidad de manifestaciones 

propias del análisis y la comprensión, pero de igual forma, se manifiesta un contenido, 

para lo cual la didáctica se encamina hacia la consolidación de fenómenos que sirven de 

base para la orientación de un trabajo adecuado, otra de las clasificaciones adecuadas a la 

didáctica, es la propuesta por Agudelo (2010): 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

57 

 

1. Métodos de Proyectos: Tiene la finalidad de llevar al alumno a realizar algo. Es 

un método esencialmente activo 

2. Proyecto de Tipo Constructivo: Se propone realizar algo concreto. 

3. Proyecto de Tipo Estético: Se propone disfrutar del goce de algo como la música, 

la pintura, etc. 

4. Proyecto de Tipo Problemático: Se propone resolver un problema en el plano 

intelectual. 

5. Proyecto de Aprendizaje: Se propone adquirir conocimientos o habilidades. 

La metodología por proyectos manifiesta relación al manejo adecuado de los 

requerimientos de los estudiantes, para lo cual, es preciso adentrarse en las necesidades 

de los estudiantes y prestarles atención, con la finalidad de ser disipadas y de esta manera 

lograr un impacto positivo en la adquisición de los aprendizajes, la cual se encamina, hacia 

la posibilidad de desarrollo del ser humano, desde la perspectiva de la integralidad y la 

globalidad, donde se promueva la generación de un individuo comprometido con el 

desarrollo de su entorno, además de promover cambios dentro de la realidad, es así como 

los métodos reseñados, sirven de base para el abordaje de una didáctica que encamine a 

una enseñanza dinámica, sensible hacia la consolidación de acciones que promuevan una 

formación integral de los seres humanos. 

2.2.4 Competencia 

Según Ausubel (1986) citado por Barriga (2002): “el factor más importante que influye 

en una competencia es lo que el alumno sabe”.  Partiendo de esta concepción resulta 

primordial las nociones y mínimos conceptos con los cuales cuente el estudiante, ya que 

a través de ellos nuevas ideas e informaciones pueden ser aprendidas y retenidas; en la 

medida en que éstas nociones que son relevantes se encuentren claras y disponibles en la 

estructura cognitiva del individuo, le sirven de anclaje a nuevas ideas y conceptos.  En 

este mismo sentido Fairstein y Gissels (2004) lo entiende de la siguiente manera: 

Desde el punto cognitivo, la competencia no consiste en incorporar conocimientos 

al vacío, sino en modificar conocimientos anteriores. Ante cada nuevo aprendizaje 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

58 

 

la mente no funciona como una hoja en blanco en la que se inscriben los nuevos 

conocimientos, sino más bien como un organismo vivo, en el cual toda nueva 

incorporación va a entremezclarse con los conocimientos anteriores. El proceso 

cognitivo del aprendizaje consiste en proceso de cambio.(P.20) 

Estos autores también conciben como primordial los presaberes con los cuales cuente 

el individuo, recalcan que no se trata de nuevos conocimientos sino de la modificación de 

los anteriores, es decir la mezcla entre el presaber y el nuevo conocimiento, razón por la 

cual se logra un mejor proceso cognitivo, de allí que resulta muy importante ser consiente 

que para motivar al estudiante, el maestro debe iniciar su práctica docente mediante 

actividades atrayentes que retengan el interés de los estudiantes, que les permita 

reencontrarse con sus conocimientos previos ya sea con una enseñanza más creativas y 

lúdicas.   

Algunos maestros caen en la rutina y no se percatan que al educando se le hace muy 

monótono iniciar la clase siempre bajo la misma perspectiva. Innovar le permite crear una 

expectativa en el estudiante de lo que va a suceder durante el desarrollo de la lección, es 

algo inesperado para él, por lo tanto despertamos la curiosidad del estudiante y su 

motivación por aprender. Ante esto Hernández (2006), apunta: 

El desarrollo de competencias, permite desarrollar un conjunto de acciones 

modificadoras de la conducta en el ser humano y por ello se requiere cumplir con 

cinco sub procesos (percepción, atención, memoria, motivación y comunicación), 

para su materialización total, hacemos hincapié en la motivación, quien se convierte 

en la condición necesaria para que ocurra el aprendizaje significativo. (S/P) 

Por tal razón es recomendable que sean tareas en las cuales se promuevan el 

dinamismo, la interacción con el contenido y también la selección precisa del material 

didáctico que facilitará dicha reciprocidad entre el concepto y el estudiante, quien 

mostrará interés de saber el porqué, y la utilidad de lo que estudia, a menudo no se sabe 

el por qué, ni su importancia, siendo una factor desmotivador ante el aprendizaje.  En la 

enseñanza de las ciencias, rama en la que se encuentran las matemáticas, se abarcan las 

concepciones pedagógicas contemporáneas, que han sido basadas en la necesidad de un 

aprendizaje que pueda ser desarrollador y formativo, donde es necesario aprender a 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

59 

 

aprender, situación planteada mundialmente por muchos pedagogos, quienes han visto la 

necesidad de transformaciones trascendentales en los sistemas educacionales, con vistas 

a lograr que se dé al estudiante el papel que le corresponde dentro del aprendizaje, en 

contraposición con las tendencias clásicas centradas en la actividad del maestro, al 

respecto, Castellanos (2001), expresa:  

La consolidación de la competencia, se evidencia mediante un aprendizaje 

desarrollador es aquel que garantiza en el individuo la apropiación activa y creadora 

de la cultura, propiciando el desarrollo de su auto - perfeccionamiento constante, de 

su autonomía y autodeterminación, en íntima conexión con los necesarios procesos 

de socialización, compromiso y responsabilidad social. 

En concordancia con el autor, incentivar un aprendizaje desarrollador es una estructura 

del proceso en el que la humanidad se apropia de la experiencia histórico social, formulada 

en el contenido de enseñanza, en el cual se prepone que el estudiante participe activa, 

consciente y reflexivamente, bajo la dirección del maestro en la obtención de 

conocimientos y habilidades para actuar, en interacción y comunicación con los otros, y 

así favorecer la formación de valores, sentimientos y normas de conducta. En la última 

década, se insiste en considerar a los estudiantes como sujetos activos en la construcción 

de conocimientos, en la necesidad de promover aprendizajes en sentido amplio y en 

asignar un nuevo rol al docente como mediador y facilitador del aprendizaje.  Lo cual lo 

conlleva a que el maestro persiga alternativas que le promuevan su interés por el 

aprendizaje  

La activación y regulación de una competencia, en este caso, de las matemáticas, se 

debe trabajar para la creación de ambientes de aprendizaje productivos, creativos, y hasta 

cooperativos, donde los estudiantes tengan la oportunidad y la necesidad de participar 

activamente en la construcción de los conocimientos, de reflexionar acerca de los procesos 

que llevan al dominio de los mismos, de conocerse a sí mismos y a sus compañeros como 

aprendices, y de asumir progresivamente la dirección y el control de su propio aprendizaje. 

Desde esta perspectiva tenemos a Gutiérrez (1989), quien indica: 

Por otro lado el ambiente es la suma total de condiciones e influencias externas que 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

60 

 

afectan a la vida y desarrollo de un organismo. Entendemos los ambientes como la 

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

subjetivos (perceptuales, cognitivos, culturales) es decir, siempre formamos parte y 

estamos inmersos en distintos ambientes, los creamos, los generamos y los vivimos. 

(P.101) 

Esto implica tomar en consideración diferentes vías para favorecer la formación y 

enriquecimiento de las motivaciones intrínsecas para el aprendizaje, aprovechando el 

existente sistema de incentivos y motivos personales que subyacen en las actitudes 

positivas que en general muestra el estudiantado hacia la escuela.  Debe existir también 

un trabajo especial relativo a las autovaloraciones que los sujetos tienen de sí mismos 

como aprendices, apoyando a los adolescentes, jóvenes y adultos en la tarea del 

autoconocimiento objetivo, en la formación de una auto-estima positiva, y en el 

establecimiento de metas, objetivos, y aspiraciones adecuadas que fomenten la necesidad 

de realizar aprendizajes permanentes y la seguridad de tener la preparación para ello. 

La formación apunta al objetivo de educar aprendices que más que ser consumidores y 

acumuladores de información, puedan producirla, transformarla y utilizarla a través de un 

proceso que cada día se transforma y resulta más consciente y auto-controlado. Sobre la 

base de este proceso Castellanos (2001) plantea: “... se produce en los estudiantes la 

apropiación, el crecimiento y el perfeccionamiento de los instrumentos fundamentales 

para el dominio del mundo y de sí”. (P.50). Es por esto que se ha llegado a comprender 

que los primeros años de vida tienen una enorme importancia para el resto de la vida, y 

que los métodos tradicionales empleados no son en modo alguno, los mejores.  Cabrera 

(2007) mencionaba: 

Nuestra vida está llena de significados, de sentido, es así como el hombre califica 

desde sus experiencias el acontecer diario e histórico de su existencia, y va 

caminando en su interminable camino del aprendizaje, explorando, descubriendo, 

sorprendiéndose a cada paso, dándole explicación a lo que desconoce, especulando 

sobre su propia existencia, registrando sucesos, fórmulas, generalizando, 

transformándose, para después transmitir a las próximas generaciones su sapiensa. 

(P.2) 

 

La evolución que propone el autor, viene ligada a la motivación que presente el 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

61 

 

estudiante en el camino al desarrollo de competencias en el área de las matemáticas, si se 

demuestra que éste puede aplicarlo en su vida cotidiana y le es útil, que le sirve para su 

vivencia, es más factible que si le mostramos el aprendizaje como un  mero requisito por 

aprobar un curso y pasarlo de grado en grado. Se debe tomar  en cuenta que los estudiantes 

no son entidades que poseen motivaciones educacionales innatas sino que éstas se definen 

en manera sutil y compleja en función de contenidos que se aprenden junto con los 

contextos. El conocimiento previo de una persona sobre ciertas temáticas no suele 

activarse de manera automática ante la presencia de estímulos que lo producen, pareciera 

que requiere de ciertos compromisos activos del sujeto en la búsqueda de herramientas 

conceptuales adecuadas o más próximas de las que posee para intentar apropiarse de 

nuevos conocimientos. 

En el pasado la educación fue un asunto azaroso y tradicional, que se daba por admitido 

que no debía comenzar hasta que el niño tuviese, por lo menos seis años de edad, y que 

había de ocuparse casi exclusivamente de la adquisición de conocimientos. Hoy en día se 

requiere innovar la práctica docente, Gutiérrez (1989), señala: 

Debemos partir de la necesidad de generar modelos educativos en los que el docente 

sea un facilitador de aprendizajes, actualizado, comprometido con los avances 

científicos y tecnológicos, utilizando las tecnologías como herramienta en su 

práctica, y específicamente en el Proceso de Enseñanza Aprendizaje, que implique 

desarrollar una metodología didáctica basada en la selección y planificación de 

estrategias de aprendizaje identificando las tecnologías que permitan potenciar el 

logro de los objetivos a alcanzar. (P.103) 

De ahí se deduce que no se trata de innovar por innovar sino que se constituya en una 

propuesta pedagógica que conlleve a generar ambientes propicios para alcanzar los 

objetivos,  donde la enseñanza, en este caso de las matemáticas, se encuentre encaminada 

a las nuevas tecnologías, en modelos educativos más flexibles y dinámicos, integrados a 

las tecnologías de la información y la comunicación, entre otras; haciéndose necesario 

reconceptualizar la práctica docente, el papel de los estudiantes y el ambiente de 

aprendizaje donde este se desarrolle (aulas, talleres, laboratorios, aulas especiales, entre 

otros.).   


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

62 

 

Por tal razón se puede concluir que motivar el interés por el aprendizaje de las 

matemáticas resulta una tarea ineludible e indispensable, se muestra que es necesario 

innovar en las aulas de clase, en la escuela y sobre todo que el maestro debe caminar al 

ritmo que el mundo lo hace, no se puede seguir educando a una generación de la que se 

dice que ya viene cargada con su propio circuito, usando prácticas fuera de contexto, 

obsoletas y competitivamente atrasadas.  Los estudiantes y el mundo actual se encuentran 

sumergidos en ambientes en los que son hostigados por flujos desmedidos de información, 

lo que les permite tener conocimientos académicos y “basura” de punta, y les genera una 

nueva visión del mundo que se transforma casi tan rápido como cada amanecer.  

 

2.2.5 Triángulos y Cuadriláteros 

La constitución conceptual de estos elementos, permite definir en primer lugar, 

triángulo, Carbó, C., Galera, P., y Ruíz, J. (2006) señala: “es un polígono de 3 lados, 3 

ángulos internos y externos y 3 vértices” (p. 32). En este mismo sentido, Moise y Dows 

(1966, p.76) definen triangulo de la siguiente manera:  

Si A, B y C, son tres puntos cualesquiera, no alineado, entonces la reunión de los 

segmentos AB, AC, y BC se llama un triángulo y se denota con ABC. Los puntos 

A, B y C se llaman vértices y los segmentos AB, AC y BC se llaman lados. Todo 

triángulo ABC determina tres ángulos: ےBAC, ےABC y ےACB. A estos se 

llamarán los ángulos del triángulo ABC. (Citado por Checya, 2015, p.46).   

Figura 3: Triángulo  

Fuente: Moise y Dows (1966). (Citado por Checya, 2015, p.46). 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

63 

 

 

Aunado a lo anterior, Carbó, C., Galera, P., y Ruíz, J. (2006), plantea la clasificación 

de los triángulos de la siguiente manera:  

Según la longitud de sus lados son: triángulo equilátero, cuando los tres lados del 

triángulo son del mismo tamaño. Triángulo isósceles tiene dos lados de igual longitud, los 

ángulos que se oponen a estos lados tienen la misma medida. Triángulo escaleno todos 

sus lados tienen longitudes diferentes. Ejemplos: escaleno isósceles equilátero. Los 

triángulos que se clasifican por la amplitud de sus ángulos son: -. Triángulo rectángulo: 

tiene un ángulo interior recto. -. Triángulo oblicuángulo: ninguno de sus ángulos interiores 

son rectos. Por ello, los triángulos obtusángulos y acutángulos son oblicuángulos. -. 

Triángulo obtusángulo: uno de sus ángulos interiores es obtuso (mayor de 90°); los otros 

dos son agudos (menores de 90°). -. Triángulo acutángulo: cuando sus tres ángulos 

interiores son menores de 90°ejemplos: triangulo rectángulo triangulo obtusángulo 

triangulo acutángulo oblicuángulo. 

Con base en lo anterior, Maguiña (2013) plantea: “Los triángulos que se clasifican  

según sus lados y según sus ángulos -. Los triángulos acutángulos pueden ser: -. Triángulo 

acutángulo isósceles: con todos los ángulos agudos, siendo dos iguales, y el otro distinto. 

Este triángulo es simétrico respecto de su altura” (P. 39). De igual manera considera el 

autor: “-.Triángulo acutángulo escaleno: con todos sus ángulos agudos y todos diferentes, 

no tiene eje de simetría. -.Triángulo acutángulo equilátero: sus tres lados y sus tres ángulos 

son iguales; las tres alturas son ejes de simetría (dividen al triángulo en dos triángulos 

iguales)” (p. 43).  

Asimismo Maguiña (2013) señala: “Los triángulos rectángulos pueden ser: -. Triángulo 

rectángulo isósceles: con un ángulo recto y dos agudos iguales (de 45° cada uno), dos 

lados son iguales y el otro diferente: los lados iguales son los catetos y el diferente es la 

hipotenusa”. De igual manera, señala: “Es simétrico respecto a la altura de la hipotenusa, 

que pasa por el ángulo recto. Triángulo rectángulo escaleno: tiene un ángulo recto, y todos 

sus lados y ángulos son diferentes” (p. 44). Y añade además: “Los triángulos obtusángulos 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

64 

 

pueden ser: -. Triángulo obtusángulo isósceles: tiene un ángulo obtuso, y dos lados iguales 

que son los que forman el ángulo obtuso; el otro lado es mayor que estos dos. -.Triángulo 

obtusángulo escaleno: tiene un ángulo obtuso y todos sus lados son diferentes” (p. 44). 

Respecto a los cuadriláteros, Carbó, C., Galera, P., y Ruíz, J. (2006) señalan: “es un 

polígono que tiene cuatro lados. Los cuadriláteros pueden tener distintas formas, pero 

todos ellos tienen cuatro vértices y dos diagonales” (p. 101).  

Siendo los cuadriláteros uno de los objetos de estudio de la investigación, se hace 

necesario presentar las siguientes definiciones. Para Moises y Downs (1966) definen 

cuadrilátero de la siguiente manera:  

Sean A, B, C y D, cuatro puntos coplanarios. Si tres cualesquiera de ellos no están 

alineados, y los segmentos AB, BC, CD, y DA se intersecan solamente en sus 

extremos, entonces la reunión de los cuatro segmentos se llama cuadrilátero. Los 

cuatro segmentos se llaman lados, y los puntos A, B, C y D se llaman vértices, los 

 BCD y CDA se llaman ángulos del cuadrilátero. (Citado porے ,ABCے ,DABے

Vidal, 2015, p.21).   

  

 

 

 

Figura 4. Cuadrilátero  

Fuente: Moise y Dows (1966). (Citado por Vidal 2015, p.21) 

Los cuadriláteros se pueden clasificar como cóncavos y convexos, para ello se debe 

tener claro el concepto de diagonal de un cuadrilátero, al respecto Vidal (2015), “una 

diagonal de un cuadrilátero es un segmento determinado por dos vértices no consecutivos” 

(p.22) como se muestra en la figura 6.  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

65 

 

Cuadrilátero 1    Cuadrilátero 2.  

Figura 5. Diagonal de un cuadrilátero 

Fuente: Vidal (2015, p.22)  

Un cuadrilátero se puede definir como convexo cuando sus diagonales se hallan en su 

interior y sus ángulos internos miden menos de 180°, al respecto Vidal (2015) se refiere: 

“un cuadrilátero es convexo, si dos cualesquiera de sus vértices no están en lados opuestos 

de una recta que contiene a un lado del cuadrilátero” (p.22) por tal motivo se puede 

asegurar que el cuadrilátero 2. es convexo y el cuadrilátero 1. Es un cuadrilátero cóncavo, 

en este mismo sentido los cuadriláteros convexos se pueden clasificar en paralelogramos 

y trapecios. Teniendo en cuenta lo anterior, Godino (2004) manifiesta que:  

El paralelogramo es un cuadrilátero que tiene paralelos los dos pares de lados 

opuestos, entre sus propiedades tenemos: -. Los lados opuestos son congruentes. -. 

Los ángulos opuestos son congruentes. -. Las diagonales se cortan mutuamente en 

partes iguales. (Citado por Vidal, 2015, p.29).   

En consecuencia, Carbó, C., Galera, P., y Ruíz, J. (2006), consideran que: “Los 

cuadriláteros se clasifican según el paralelismo de sus lados: 1. Paralelogramos: sus lados 

opuestos son paralelos. 2. Trapecios: dos lados paralelos; los otros dos, no. 3. Trapezoide: 

ningún lado paralelo” (p. 114). Asimismo señalan respecto a los paralelogramos:  

-. Cuadrado: sus cuatro lados iguales y además sus cuatro ángulos son iguales y 

rectos, tiene 4 ejes de simetría, 4 vértices y 4 aristas. -. Rombo: sus 4 lados son de 

igual longitud los ángulos interiores opuestos son iguales. Sus diagonales son 

perpendiculares. -. Rectángulo: cuatro lados que forman ángulos rectos entre sí. Los 

lados opuestos tienen la misma longitud. -. Romboide: no es ni rombo ni rectángulo, 

es un paralelogramo que tiene sus ángulos y sus lados iguales dos a dos (p. 115) 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

66 

 

 

2.3 Fundamento Conceptual 

Las practicas docentes han determinado el ir y devenir de la formación de los 

estudiantes en los recintos educativos, debido a las formas de implementar las actividades 

didácticas para alcanzar los aprendizajes deseados. Asimismo, la metodología de 

enseñanza en algunas ciencias o disciplinas se ha encarrilado en la determinación exacta 

y poco cambiante de las doctrinas dentro y fuera del aula de clase, donde aún se asumen 

procesos pedagógicos enmarcados en la rigidez y cumplimiento irrestricto de las acciones 

planificadas.  

En el caso específico de la matemática, dichas situaciones se vislumbran por la 

especificidad de la disciplina como ciencia exacta, al recaer en diversos modelos de 

enseñanza establecidos por algunos teóricos y especialistas en el área, los cuales en la 

actualidad parecen tener aun mayor vigencia. Está claro, que existen ramas de la 

matemática donde ese devenir histórico, puede ser modificable hacia otras alternativas 

didácticas que abran un abanico de posibilidades para cambiar la severidad de los métodos 

tradicionales. Ante esta idea, Agüera (2007) considera:  

Para entender que es un problema matemático, hay que saber interpretar, en primer 

lugar, las incógnitas, las dificultades reales que se nos presentan, las posibles 

soluciones a la cotidianidad de conflictos a que, en mayor o menor grado, tenemos 

que hacer frente a lo largo de nuestra vida. (p. 22) 

 

En la realidad, en esta disciplina de la formación elemental de los estudiantes, no 

solamente puede centrarse en el conocimiento tácito de operaciones lógicas, sino, 

relacionar dichos aspectos o fundamentos teóricos con las acciones cotidianas de los 

individuos, convirtiéndose en la base del verdadero aprendizaje significativo que 

requieren los estudiantes a lo largo de la vida. Una de las ramas donde se pueden 

implementar estrategias didácticas creativas, es la geometría.  

De acuerdo con la experiencia del docente de matemática, la geometría ocupa un puesto 

trascendental en esta disciplina, como lo indica Mora (2003): "Uno de los cambios más 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

67 

 

señalados en el currículo de las matemáticas escolares, tanto en la educación primaria 

como en la secundaria, es la recuperación de la geometría para conseguir un mejor 

conocimiento del espacio y como fuente de modelos y situaciones problemáticas para el 

aprendizaje de las matemáticas" (p. 33). Es notoria la relevancia de la geometría desde los 

primeros niveles educativos hasta la formación de los estudiantes en niveles avanzados 

del sistema educativo, convirtiéndose en una rama de la matemática relacionada con 

elementos propios de la cotidianidad.  

Por lo dicho hasta ahora, la geometría, como conocimiento relevante cotidiano, 

contribuye en el pensamiento espacial, esencial para el pensamiento científico, debido a 

que, es usado para representar y manipular información del aprendizaje, en la resolución 

de problemas de ubicación, orientación y distribución de espacios. Por ello, los sistemas 

geométricos son un conjunto de procesos cognitivos mediante los cuales se constituyen y 

manipulan las representaciones mentales de los objetos en el espacio, las relaciones entre 

ellos, sus transformaciones y representaciones materiales (López, 2002). 

Ahora bien, la percepción de la realidad en las últimas décadas en la enseñanza de la 

geometría la expone Fortuny (2002), donde los docentes que imparten matemática utilizan 

expresiones como:  

"! Uy, la geometría! ¿Qué puedo hacer? ¿Cómo Hacerlo? "Además, siempre hay 

que empezar de cero; los alumnos y las alumnas no se acuerdan de nada…". Éstas 

son solo una pequeña muestra de las expresiones de muchos profesores y profesoras 

de matemáticas de distintos niveles educativos que manifiestan al enfrentarse con la 

problemática de la educación geométrica. (p. 105).  

  

 

Generalmente, en gran parte de las instituciones educativas, estas son las frases que 

adornan la posición del docente de matemática al emprender la tarea de enseñar la 

geometría, donde posiblemente, es el común denominador dichas dificultades en el 

proceso de enseñanza. Esto podría deberse por el uso de inadecuadas metodologías, la 

falta de motivación y la creatividad del docente, para realizar las actividades innovadoras 

que requieren los estudiantes.  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

68 

 

En palabras de Carbó, Galera y Ruíz (2006): "La geometría ha sido siempre marginada 

y discriminada en la escuela. De ahí que en todos los libros aparezca en los últimos temas 

y que haya sido tratada de una manera memorística y apartada de la realidad cercana al 

alumnado" (p. 115). Desde esta connotación, la problemática de la enseñanza de la 

geometría no solo radica en la actitud del docente y en el uso de materiales didácticos 

interesantes, también se circunscribe a las orientaciones curriculares y directrices que 

rigen los niveles del sistema educativo.  

Para Silva (2009), "las habilidades matemáticas forman parte de las herramientas 

esenciales para el buen funcionamiento en la sociedad y el lugar de trabajo y para 

participar en un diálogo efectivo con otros " (p. 5). Sin embargo, esta rama es necesaria  

en la medida que se contribuyen los conocimientos, por medio de estudios, desde la 

resolución de problemas sencillos y cotidianos, hasta el cumplimiento de las necesidades 

y demandas de la sociedad en general. Los estudiantes crean una visión negativa de esta 

área en el transcurso de sus actividades académicas, manifestando una apatía o rechazo. 

Esta aversión influye en la propia naturaleza, estricta y sin ambigüedades de las 

matemáticas, por el carácter complejo y abstracto, personal ejercido por el docente en su 

actitud hacia los estudiantes cuestionándose, la metodología de enseñanza. Por este 

motivo Gómez (2000), considera: 

La abundancia de fracasos en el aprendizaje de las matemáticas, en diversas edades 

y niveles educativos, puede ser explicada, en gran parte, por la aparición de actitudes 

negativas debidas a factores personales y ambientales, cuya detección sería el primer 

paso para contrarrestar su influencia negativa con efectividad. (p. 22). 

 

Los  altos índices de fracaso escolar en el área de matemática exigen el estudio de la 

influencia de los factores afectivos y emocionales en el proceso de enseñanza y  

aprendizaje, un espacio importante que puede expresar la ansiedad que siente el estudiante 

ante la resolución de problemas, como también, su sentido de frustración,  inseguridad y 

baja autoestima que experimenta frecuentemente, impidiéndole afrontar con éxito las 

actividades matemáticas. Bajo esta concepción, Arcavi y Nurit (2007),  señalan que: “Los 

desarrolladores del currículum, los profesores, los investigadores en la enseñanza 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

69 

 

aprendizaje de las matemáticas no necesariamente comparten los mismos puntos de vista 

sobre lo que un problema y lo que se enseña en términos de la resolución de problemas”. 

(p. 356). En la ciencia de la matemática, el docente al no compaginar con las estrategias 

pedagógicas de comprensión para el adolescente, influye de forma negativa en el avance 

cognitivo del mismo, el vínculo afectivo para los estudiantes es significativo, a pesar, se 

haberse estudiado, en diferentes áreas psicológicas, no se ha elaborado un modelo de 

enseñanza, que tenga en cuenta su influencia. 

El paradigma humanista impugna las teorías conductistas de la educación, para 

presentar una visión diferente del ser, en una forma libre abierta e integral, para poder 

cumplir el episteme educativo como indica Hamachek (1987), “Ayudar a desarrollar la 

individualidad de las personas, apoyar a los alumnos a que se reconozcan como seres 

humanos únicos y asistir a los estudiantes a desarrollar sus potencialidades. (p 171). Su 

objetivo entre el saber y la creencia, es promover el desarrollo del conocimiento personal 

de los estudiantes, como entes únicos que no solo participan cognitivamente en las aulas, 

sino como individuos que ostentan del afecto.  

La caracterización epistemológica de la investigación en las corrientes humanistas, se 

encuentra en las orientaciones educativas por entender la naturaleza y la existencia 

humana. El existencialismo como postura humanista afianzada a la corriente filosófica del 

ser, sin embargo el individuo nunca deja de relacionarse de forma congruente ya que según 

Barragán (2012), “La persona se vuelve más eficaz cuando aprende a aceptarse a sí 

mismo” (p. 1516).  

Las actitudes internas del humanismo se encuentran entre las investigaciones de 

Ausubel (1976), al formalizar la teoría sobre la interiorización, por medio de las 

verdaderas concepciones, que se fundan a partir de definiciones primeramente 

descubiertas por el individuo en su ambiente. Rodríguez (2008), define el aprendizaje 

significativo como: 

…una teoría de aprendizaje porque ésa es su finalidad. La Teoría del Aprendizaje 

Significativo aborda todos y cada uno de los elementos, factores, condiciones  y 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

70 

 

tipos que garantizan la adquisición, la asimilación y la retención del contenido que 

la escuela ofrece al alumnado, de modo  que adquiera significado para el mismo. (p. 

8). 

 

El conocimiento se centra en relacionar los aprendizajes previos con la nueva 

información, en oposición al aprendizaje por repetición o frecuencia memorística, al 

considerar que no solamente se relaciona el saber, sino el comprender. Para que este 

aprendizaje sea efectivo es necesario intuir, emplear lo conocido, con sus intereses y 

potencialidades. Para Ausubel, todo ambiente de aprendizaje contenía dos ejes 

primordiales, el vertical y horizontal. Como un plano cartesiano el eje vertical hace 

informe al aprendizaje adquirido por el estudiante, es decir, los conocimientos que altera, 

transfigura y estanca la información e iría del aprendizaje repetitivo al aprendizaje 

significativo. La dimensión horizontal representa la metodología de enseñanza por el 

docente, que transciende de la enseñanza perceptible, en la que el orientador muestra de 

modo evidente lo debe instruirse para un descubrimiento espontáneo por parte del 

aprendiz. 

Partiendo de lo preliminar, Ausubel demuestra que a pesar de la interacción entre las 

instrucciones y el aprendizaje, ambas son respectivamente autónomas, de tal modo que la 

enseñanza, no se introduce por ímpetu hasta un aprendizaje. Por tanto, el aprendizaje 

significativo como el memorístico, son viables en ambos tipos de enseñanza, la receptiva 

y la enseñanza por encuentro o estudio. En las teorías del aprendizaje significativo, al 

distingue como el  eje vertical, puede  anexar a los conocimientos estructurados para el 

individuo a partir  analogía con pensamientos previos.  

La inteligencia social establece un margen importante en la educación, al referirse 

como una habilidad individual, para percibir la información. Wechsler (1940), en sus 

estudios de inteligencia emocional indica “la diferencia que estableció entre "elementos 

intelectuales" y "elementos no intelectuales" (factores afectivos, personales y sociales), 

señalando la necesidad de considerar la existencia de estos últimos”  (p. 103). El desarrollo 

pleno de los elementos intelectuales en los individuos, favorece en su habilidad para 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

71 

 

afrontar situaciones, al considerar que su acto emocional se basa en la valoración cognitiva 

de circunstancias personales.  

2.4 Marco Legal 

En Colombia, La Constitución Política de Colombia, Artículo 67 de 1991 consagró el 

Derecho a la Educación “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” (p. 29). La educación 

formará al colombiano en el respeto a los derechos humanos, a la paz y a la democracia; 

y en la práctica del trabajo y la recreación, para el mejoramiento cultural, científico, 

tecnológico y para la protección del ambiente. 

    También en la Constitución, en su Artículo 70 destaca, “La búsqueda del 

conocimiento y la expresión artística son libres. Los planes de desarrollo económico y 

social incluirán el fomento a las ciencias y, en general, a la cultura. El Estado creará 

incentivos para personas e instituciones que desarrollen y fomenten la ciencia y la 

tecnología y las demás manifestaciones culturales y ofrecerá estímulos especiales a 

personas e instituciones que ejerzan estas actividades” (p.31).  Con este artículo se deja al 

docente a que exprese y desarrolle innovaciones en la educación en los campos de la 

actividad artística, recreación y deportes, esto es un espacio para desarrollar actividades 

de concursos pedagógicos que fomenten el desarrollo del conocimiento. 

     En lo que respecta a la Ley 115 Artículo 5 de 1994, “La adquisición y generación 

de los conocimientos científicos y técnicos más avanzados, humanísticos, históricos, 

sociales, geográficos y estéticos, mediante la apropiación de hábitos intelectuales 

adecuados para el desarrollo del saber.” (p.2). Con respecto a esta ley en su respectivo 

artículo 5º lo que pretende es generar en la educación especialmente en los alumnos 

conocimientos científicos  y tecnológicos mediante los procesos adecuados de las 

instituciones que fomenten un desarrollo intelectual en los diferentes ambientes escolares 

de las áreas del saber. 

     De la misma manera, en la misma Ley Artículo 13, “Objetivos comunes de todos 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

72 

 

los niveles. Es objetivo primordial de todos y cada uno de los niveles educativos el 

desarrollo integral de los educandos mediante acciones estructuradas encaminadas” (p.4). 

Desarrollar integralmente todos los conocimientos en todos los niveles de la investigación, 

y  en general al país para que la educación sea única y estandarizada, esto se logra 

realizando un plan de asignaturas generalizado con ejes transversales comunes. 

     En el Decreto 1860 Articulo 7 de 1994, “Organización de la educación básica. El 

proceso pedagógico de la educación básica comprende nueve grados que se deben 

organizar en forma continua y articulada que permita el desarrollo de actividades 

pedagógicas de formación continua y articulada que permite el desarrollo de actividades 

pedagógicas formación integral, facilite la evaluación por logros y favorezca el avance y 

la permanencia del educando dentro del servicio educativo” (p.2). Los niveles de 

educación básica deben desarrollarse en forma continua para obtener unos logros y metas 

eficaces; que permitan alcanzar todas las actividades propuestas sin obstáculos para dar 

un desarrollo continuo al proceso educativo. 

     En el mismo Decreto 1860 Articulo 8, “Edades en la educación obligatoria. El 

proyecto educativo institucional de cada establecimiento educativo definirá los límites 

superiores e inferiores de edad para cursar estudios en él teniendo en cuenta el desarrollo 

personal del educando que garantice su incorporación a los diversos grados de la 

educación formal. Para ello atenderá los rangos que determine la entidad territorial 

correspondiente, teniendo en cuenta los factores regionales, culturales y étnicos.” (p.3).  

Es importante tener en cuenta las edades para organizar un grupo de alumnos homogéneos 

y realizar unas actividades académicas acorde a su edad con el propósito de dar 

continuidad al avance escolar sin repitencia. 

     En el Decreto 1860 Artículo, “Contenido del proyecto educativo institucional. Todo 

establecimiento educativo debe elaborar y poner en práctica, con la participación de la 

comunidad educativa, un proyecto educativo institucional que exprese la forma como se 

ha decidido alcanzar los fines de la educación definidos por la ley, teniendo en cuenta las 

condiciones sociales, económicas y culturales de su medio.” (p.6).  En los proyectos 

educativos se debe realizar un análisis para involucrar a todos los estamentos que 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

73 

 

componen una institución para categorizar la importancia que tiene la región en los 

estratos de escolaridad, religión, economía y política con el objetivo de desarrollar el PEI 

o el llamado proyecto educativo institucional. 

      En el Artículo 15, “Adopción del proyecto educativo Institucional. Cada 

establecimiento educativo goza de autonomía para formular, adoptar y poner en práctica 

su propio proyecto educativo institucional sin más limitaciones que las definidas por la 

ley y este reglamento.” (p.6). Como se explicó anteriormente la población educativa en 

cada una de las instituciones se ajustan al nivel de estratificación para fomentar un 

proyecto educativo que sirva para la región, el país y el mundo, con unos perfiles que se 

enmarcan en la filosofía, la misión y la visión. 

De igual manera se cita los lineamientos de matemáticas (2006) Bogotá D.C. 

Ministerio de Educación Nacional donde se plasman las orientaciones didácticas a tener 

en cuenta en el área de matemáticas; dentro de este se tendrá en cuenta la comprensión del 

concepto de las operaciones básicas; consideradas como la base fundamental para avanzar 

en otros espacios matemáticos. Así mismo se hace referencia a los estándares básicos de 

competencia, los cuales proponen los dos tipos básicos de conocimientos, los procesos 

generales de la actividad matemática, los tipos pensamientos matemáticos y los contextos 

implicados en el aprendizaje de la matemática; todo ello para responder a las políticas 

globales que determinan los conocimientos que los niños y las niñas deben saber y saber 

hacer en los diferentes niveles de la educación. 

El Decreto 1860 artículo 14: lo que pretende es ante todo, desde el Proyecto Educativo 

Institucional ( PEI), organizar y desarrollar procesos de formación integral de todos los 

miembros de la comunidad escolar, la cual es importante reconocer que la gestión que 

desempeñan las diferentes instituciones en la sociedad, es seguir un proceso en búsqueda 

del desarrollo de la excelencia y calidad a través de la organización administrativa, 

financiera, académica y de comunidad, para lograr el aprendizaje significativo y el 

desarrollo de competencias en los estudiantes. 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

74 

 

Atendiendo las orientaciones del decreto 1290 una buena evaluación debe dar la 

oportunidad de identificar cómo aprender los niños y niñas, con el fin de buscar nuevas 

estrategias que le permitan hallar otros caminos para abordar los aprendizajes que se le 

dificultan, cuando un docente tiene grupos numerosos, es importante la interacción, el 

trabajo colectivo, de manera que se puedan compartir experiencias pedagógicas y aplicar 

estrategias, tener claridad sobre los aprendizajes básicos. Según el presente decreto cada 

institución es autónoma para evaluar, además debe buscar los mecanismos necesarios para 

evaluar de manera cualitativa a manera de descripciones donde se observen los procesos 

de aprendizaje de los niños. 

Los estándares básicos de competencia en matemáticas, constituyen una serie de 

criterios organizados por grados, entre sus finalidades, busca contribuir como referente en 

el diseño de las prácticas educativas, en cuanto a la aplicación de la presente investigación 

se analizan los siguientes criterios en el pensamiento espacial y sistemas geométricos, en 

el conjunto de grados sexto – séptimo; Clasifico polígonos en relación con sus 

propiedades. (Ministerio de Educación Nacional, 2006)  

Teniendo en cuenta lo anterior, la investigación aborda los derechos básicos de 

aprendizaje (DBA) los cuales se consideran una serie de aprendizajes mínimos o básicos 

en cada grado y buscan equidad educativa, sin embargo las instituciones pueden proponer 

otros aprendizajes teniendo en cuenta su entorno e intereses de la comunidad, para esta 

investigación se abordan entre otros, el siguiente derecho básico de aprendizaje (DBA 12); 

identifica ángulos faltantes tanto en triángulos equiláteros, isósceles y rectos, como en 

paralelogramos, rombos y rectángulos. Usa el hecho de que la suma de los ángulos 

internos de un triángulo es 180° para solucionar problemas sencillos. (Capsulas 

Educativas Digitales, Contenidos para Aprender, 2018)  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

75 

 

CAPÍTULO III 

3. Diseño Metodológico 

3.1 Naturaleza y Diseño de la Investigación 

La construcción del conocimiento, se encamina hacia las manifestaciones reales de los 

seres humanos, en éste marco, se presenta el hecho de desarrollar acciones que conduzcan 

a la construcción del conocimiento científico, por ello, se desarrolla un proceso de 

investigación que permite la aplicación del método científico, con énfasis en la concreción 

de fundamentos que permitan fortalecer la competencia razonamiento en triángulos y 

cuadriláteros en el marco del modelo de Van Hiele en estudiantes de grado sexto de la 

institución educativa colegio Eustorgio Colmenares Baptista, para ello, se asume la 

investigación cualitativa. 

El término "cualitativo", a juicio de Martínez (2001), es: “ordinariamente, se usa bajo 

dos acepciones. Una, como cualidad: "fulano tiene una gran cualidad: es sincero". Y otra, 

más integral y comprehensiva, como cuando nos referimos al "control de calidad", donde 

la calidad representa la naturaleza y esencia completa, total, de un producto” (p. 32). Es 

así que la investigación cualitativa pretende ir más allá de una simple descripción del nivel 

de razonamiento geométrico en el que se hallan los estudiantes, por el contrario, trata de 

asumir una visión propia en base a cualidades del objeto de estudio a investigar, es así 

como Hurtado (2003) plantea: 

Es esta acepción, en sentido propio, filosófico, la que se usa en el concepto de 

"metodología cualitativa". No se trata, por consiguiente, del estudio de cualidades 

separadas o separables; se trata del estudio de un todo integrado que forma o 

constituye una unidad de análisis y que hace que algo sea lo que es: una persona, 

una entidad étnica, social, empresarial, un producto determinado, etc.; aunque 

también se podría estudiar una cualidad específica, siempre que se tengan en cuenta 

los nexos y relaciones que tiene con el todo, los cuales contribuyen a darle su 

significación propia. (p. 97). 

 

De esta manera, la investigación cualitativa trata de identificar la naturaleza profunda 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

76 

 

de las realidades, su estructura dinámica, aquella que da razón plena de su comportamiento 

y manifestaciones. De aquí, que lo cualitativo (que es el todo integrado) no se opone a lo 

cuantitativo (que es sólo un aspecto), sino que lo implica e integra, especialmente donde 

sea importante. (Martínez, et.alt:48). Como una forma de atender los requerimientos de la 

investigación cualitativa, se manifiesta el interés de la autora, por evidenciar el desarrollo 

de la investigación acción, al respecto Eizaguirre y Zabala (2008) señala: 

El método de la investigación-acción participación (IAP) combina dos procesos, el 

de conocer y el de actuar, implicando en ambos a la población cuya realidad se 

aborda. Al igual que otros ENFOQUES PARTICIPATIVOS, la IAP proporciona a las 

comunidades y a las agencias de desarrollo un método para analizar y comprender 

mejor la realidad de la población (sus problemas, necesidades, CAPACIDADES, 

recursos), y les permite planificar acciones y medidas para transformarla y 

mejorarla. Es un proceso que combina la teoría y la praxis, y que posibilita el 

aprendizaje, la toma de conciencia crítica de la población sobre su realidad, 

su EMPODERAMIENTO, el refuerzo y ampliación de sus redes sociales, su 

movilización colectiva y su acción transformadora (p. 78). 

 

Con base en lo anterior, es necesario reconocer que la investigación acción parte de un 

diagnóstico, como es el caso del presente estudio, el cual permite diagnosticar el nivel de 

razonamiento geométrico en el que se hallan los estudiantes de grado sexto de la 

institución educativa colegio Eustorgio Colmenares Baptista basado en el modelo de 

aprendizaje Van Hiele, con la finalidad de verificar mediante la interpretación de las 

evidencias las posibles soluciones que permitieran diseñar e implementar la estrategia 

didáctica para estudiantes de sexto grado encaminada al desarrollo de competencias de 

razonamiento desde las figuras geométricas triángulos y cuadriláteros, basado en el 

modelo Van Hiele, para así evaluar el impacto y lograr la concreción del impacto en la 

realidad. 

 

3.2 Fases de la Investigación 

La investigación acción, comprende una serie de pasos, los cuales, se constituyen en 

fases que se ejecutan de manera sistemática y conjunta, con la finalidad de atender el 

objeto de estudio y el impacto que las acciones propuestas surten en la realidad, por ello, 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

77 

 

de acuerdo con Kemis (1998), las fases son las siguientes: 

Diagnóstico. Al respecto, es importante reconocer que en la presente investigación, se 

asume el interés por diagnosticar el nivel de razonamiento geométrico en el que se hallan 

los estudiantes de grado sexto de la institución educativa colegio Eustorgio Colmenares 

Baptista basado en el modelo de aprendizaje Van Hiele, los hallazgos aquí encontrados, 

servirán de base para la recolección de evidencias que sirvan de punto de partida, en el 

desarrollo de acciones inherentes al perfeccionamiento del razonamiento geométrico, todo 

ello, con énfasis en la concreción del contexto y sus evidencias, el tiempo para el 

diagnóstico, fue de un mes aproximad ante y el tiempo para el análisis de las evidencias 

fue de 15 días. 

Evaluación Diagnóstica Geometría Sexto Grado 

 

Responde las preguntas de la 1 a la 3 teniendo en cuenta la siguiente información:  

Don Juan el dueño de una finca productora de frutas y verduras, ha decidido distribuir 

su lote para sembrar los productos que se muestran en la siguiente imagen:  

 

 

 

 

 

 

 

 

 

 

 

 

Modificada de: DBA No. 1 grado 5 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

78 

 

 

1. ¿Cuál es el nombre geométrico de cada uno de lotes divididos por Don Juan, 

describe sus características y propiedades: (clasifico de nivel 0 a nivel 2) 

a) Lote de la construcción de la casa:__________________________________ 

b) Lote de siembra de zanahoria: _____________________________________ 

c) Lote de siembra de naranja: _______________________________________ 

d) Lote de siembra de manzana: ______________________________________ 

e) Lote de siembra de banano: _______________________________________ 

f) Lote de siembra de pera: _________________________________________ 

g) Lote de siembra de cereza: ________________________________________ 

h) Lote de siembra de fresa: _________________________________________ 

PREGUNTAS DE SELECCIÓN MÚLTIPLE CON ÚNICA RESPUESTA  

2. Don Juan observa sus terrenos e identifica que donde construyó su casa es un 

cuadrado pero asegura que también lo puede llamar rombo porque todo cuadrado 

es un rombo pero no todo rombo es un cuadrado. De acuerdo con la anterior se 

puede concluir que:  

A) está en lo cierto, porque las dos figuras tiene cuatro lados iguales y sus dos 

diagonales son perpendiculares  

B) está equivocado, porque el cuadrado tiene cuatro lados iguales y el rombo tiene 

lados de diferente medida 

C) está en lo cierto, porque si giro el cuadrado se parece a un rombo  

D) está equivocado, porque todos los ángulos del cuadrado miden 90° y para que 

sea rombo sus ángulos deben medir diferente a 90°   

Explica tu respuesta: 

______________________________________________________________

______________________________________________________________ 

3. ¿Cuántos de los lotes en los que se dividió la finca tienen forma de rectángulo?1?) 

A) Uno, el lote donde se construyó la casa  

B) Uno, el lote donde se siembra zanahoria  

C) Dos el lote donde se construyó la casa y se siembra zanahoria  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

79 

 

D) Tres el lote donde se construyó la casa, donde se siembra la zanahoria y se 

siembre el banano.  

E) No sabe, No responde. 

Explica tu respuesta:  

______________________________________________________________

______________________________________________________________ 

 

4. Dos jugadores se hallan en las posiciones que muestra la figura, el jugador A se 

halla en posición central frente el arco y el jugador B se halla en posición lateral 

izquierda respecto al arco. Con ayuda del trasportador y teniendo en cuenta que 

a mayor amplitud del ángulo mayor posibilidad de gol, halla la medida de los 

ángulos que forma cada jugador con respecto a los dos palos del arco y argumenta 

en qué posición existe mayor posibilidad de gol.    

 

 

 

 

 

 

 

 

 

 

 

Modificada de: DBA No. 5 grado 6.  

 

Tiene mayor posibilidad de gol  

A) El jugador A  

B) El jugador B  

C) Los dos jugadores tienen igual posibilidad de gol  

Explica tu respuesta:  

___________________________________________________________

___________________________________________________________ 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

80 

 

La prueba ha finalizado 

 

Esta prueba se desarrolla teniendo en cuenta el modelo de Van hiele y busca clasificar 

el nivel de razonamiento en conocimiento geométrico de los 37 estudiantes de grado 603 

de la institución educativa Eustorgio Colmenares Baptista.  

Estructura: Las primeras 8 preguntas son abiertas para contestar mediante argumentos 

que permiten evidenciar el nivel de apropiación de los estudiantes especialmente en cuanto 

a nivel 1 o 2 del modelo de Van Hiele, respecto al objeto de estudio triángulos, 

cuadriláteros y sus características, se espera que el estudiante identifique las figuras 

geométricas y reconozca en ellas sus principales elementos y propiedades como (número 

de lados, igualdad de sus lados, paralelismo, medida de sus ángulos internos, entre otras). 

Las últimas tres preguntas son tipo pruebas saber, preguntas de selección múltiple con 

única respuesta que tienen como objetivo observar si los estudiantes se encuentran en nivel 

2 o 3 según el modelo de Van Hiele.  

La pregunta 2. Se diseña con el objetivo de analizar si los estudiantes alcanzan el nivel 

3 del modelo de Van Hiele, Nivel denominado de ordenación, donde el estudiante 

reconoce las propiedades del cuadrado y las relaciona con el rombo, concluyendo que el 

cuadrado es un rombo pero no necesariamente todo rombo es un cuadrado.  

La pregunta 3.   Este ítem también se diseña con el propósito de analizar si el estudiante 

está en el nivel 3, si está en capacidad de identificar que la figura del terreno de la finca 

contiene 3 rectángulos, el que representa la siembra de la zanahoria, el del terreno donde 

se construyó la casa y el de la siembra de banano. Teniendo en cuenta la definición de 

rectángulo como, un cuadrilátero que tiene sus cuatro ángulos internos rectos.   

La pregunta 4 se diseña con el fin de observar si el estudiante mide ángulos y utiliza 

dicha medida para dar solución a problemas de contexto cotidianos. Para ello la 

investigadora hizo una observación directa sobre la forma en que los estudiantes miden 

los ángulos haciendo uso del transportador, para que con ello que responda teniendo en 

cuenta que a mayor ángulo mayor probabilidad de gol.  

 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

81 

 

Diseño. Una vez conocido, el contexto y el nivel de razonamiento en los estudiantes, 

se toma la decisión de diseñar  una estrategia didáctica para estudiantes de sexto grado 

encaminada al desarrollo de competencias de razonamiento desde las figuras geométricas 

triángulos y cuadriláteros, basado en el modelo Van Hiele, la cual, se asumió  mediante la 

generación de un conjunto de intervenciones que sirvan de base en el desarrollo de las 

acciones, se plantearon  siete (07) intervenciones para ser desarrolladas durante cinco (5) 

meses, dado que cada una de las intervenciones asumió varias actividades que abarcan las 

fases del modelo de Van Hiele para la enseñanza de la geometría, en éste sentido, la 

intervención 1, se denominó: Presentación “Estrategia Mi Cofre Amigo” E Historia De 

La Geometría, la intervención 2: Jugando con plastilina aprendemos geometría, 

seguidamente, la intervención 3:  Ángulos en todas partes, además la intervención 4: Los 

triángulos y su clasificación, la intervención 5: Propiedades de los lados y suma de los 

ángulos internos de los triángulos, posterior a ello, la intervención 6: Los Cuadriláteros su 

Clasificación y propiedades y en el caso de la intervención 7: En familia jugamos con el 

Tangram.  

Implementación: Asumir el desarrollo de una estrategia didáctica mediante técnicas y 

material de apoyo encaminadas a fortalecer la competencia razonamiento en triángulos y 

cuadriláteros en los estudiantes de la Institución Educativa basado en el modelo de Van 

Hiele, implica desde las intervenciones cumplir con los aspectos requeridos para el 

fortalecimiento del razonamiento geométrico de los estudiantes. El trabajo de campo se 

llevó a cabo durante un periodo de tiempo aproximado de 8 meses, el cual se describe de 

manera detallada en el ítem 4.8 Tiempo de Implementación o trabajo de campo (p.103), 

se contó con la participación y disposición de los estudiantes, además de ello, se asumió 

el compromiso desde los padres y representantes, quienes se involucraron de manera 

efectiva, es fundamental reconocer el rol activo y la disposición de los diferentes 

miembros de la comunidad educativa (docentes, directivos, administrativos, estudiantes y 

padres de familia o acudientes) para el desarrollo de las intervenciones. Acerca de la 

descripción del desarrollo de las intervenciones y el análisis de los hallazgos de las 

mismas, se detallan en el capítulo 4. En las rejillas de intervenciones que se presentan en 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

82 

 

las tablas de la 6 a la 12.   

Evaluación: La investigación acción, se evidencia en razón de las demandas propias 

de la realidad, por ello, una de las fases es la evaluación del impacto, en la presente 

investigación se analizan los efectos del alcance obtenido por los estudiantes en el 

fortalecimiento de la competencia razonamiento en triángulos y cuadriláteros después de 

implementada la estrategia didáctica, con la finalidad de concretar opciones que redunden 

en la mejora de la realidad, para ello, la autora de la presente investigación, plantea el 

siguiente mapeo: 

 

Figura 6. Fases de la Investigación 

La evaluación se llevó a cabo de manera conjunta con la implementación, puesto que 

el proceso de investigación acción participante así lo permite, de esta manera, se logró 

incorporar correctivos cuando era necesario, es decir se tuvo un mayor dominio de las 

acciones desarrolladas en la implementación de la propuesta.  

3.3 Población y muestra 

Dada la naturaleza de la investigación, concretar un aspecto, como es el caso de la 

población, implica reconocer el contexto, al igual que los elementos que definen la misma 

y como ésta puede ser fundamental para el desarrollo del estudio, de allí, la necesidad de 

Diagnóstico Diseño 

Implementación Evaluación


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

83 

 

hacer referencia a lo mencionado por  Palella, S. y Martins F. (2012) quienes definen 

población como: 

El conjunto de unidades de las que se desea obtener información y sobre las que se 

van a generar conclusiones. La población puede ser definida como el conjunto finito 

o infinito de elementos, personas o cosas pertinentes a una investigación y que 

generalmente suele ser inaccesible. (p, 105). 

 

De acuerdo con lo anterior, la población estuvo constituida por 280 estudiantes del 

grado sexto de la Institución Educativa Eustorgio Colmenares Baptista, los cuales, se 

encuentran distribuidos en 07 secciones, de las cuales, 03 están en la jornada de la mañana 

y 04 en la jornada de la tarde, es importante referir que los grados sextos sólo de ubican 

en la sede principal 

Con base en lo anterior, es necesario referir que la muestra para el presente estudio, es 

de 40 estudiantes del grado sexto (603) de la institución educativa colegio Eustorgio 

Colmenares Baptista sede principal, quienes asisten a clase en la jornada de la tarde y 

donde se han puesto de manifiesto el desarrollo de las acciones sugeridas para atender la 

problemática, se seleccionó éste grupo, por cuanto, la  investigadora es docente titular de 

dicha muestra, es decir, el criterio de selección fue intencional, con la finalidad de lograr 

una mayor compenetración con los estudiantes de mencionado grado.  

3.4 Técnicas e Instrumentos de Información 

Al presentar esta etapa la investigadora consideró necesario recolectar información 

para entender poco a poco el comportamiento o la dinámica que tienen los actores 

involucrados y de esta manera darle sentido de solución a la problemática planteada, en 

este sentido, la técnica a aplicar es la observación directa, debido a la naturaleza de la 

investigación, al respecto Sabino (2003) la define de la siguiente manera: 

La observación simple resulta útil y viable cuando se trata de conocer hechos o 

situaciones que de algún modo tienen un cierto carácter público, o que por lo menos 

no pertenecen estrictamente a la esfera de las conductas privadas de los individuos. 

Es factible mediante este procedimiento conocer hábitos de compras si nos situamos 

estratégicamente en los puntos de ventas, relevar formas de comportamiento 

político, mediante la asistencia a actos de esa naturaleza, y conocer otros diversos 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

84 

 

aspectos de la conducta manifiesta de las personas observadas: hábitos de 

vestimenta, de concurrencia a lugares públicos, de trato social (s/p). 

 

De acuerdo con lo anterior, es necesario considerar que la observación, es una de las 

técnicas que le permite a la investigadora tomar en cuenta, los diversos aspectos que 

subyacen de la realidad donde se encuentra el objeto de estudio, por ello, es necesario 

asumir que dicha técnica es de carácter público, donde se manifiesta la observación del 

comportamiento de quienes allí se hacen presentes, por ello, es necesario que quién realice 

la investigación, desarrolle aspectos inherentes a las representaciones reales del objeto de 

estudio, para ello, se constituyen los siguientes instrumentos de recolección de la 

información. 

 

3.4.1 Instrumento N° 1: Diario pedagógico.  

Para el registró de las observaciones realizadas en el diagnóstico, se hace necesario 

asumir el diario pedagógico, Quintana y Montgomery (2006) como “un registro 

anecdótico continuo y acumulativo de todo lo acontecido durante la investigación” (p. 67), 

al respecto, la autora considero para tal fin, tres aspectos fundamentales como es el caso 

de contexto, descripción y reflexión (Anexo 1)  

 

3.4.2 Instrumento Nº 2: Rejilla diagnóstica y rejilla final 

Las intervenciones consideradas en la propuesta pedagógica, se ubicaron y se 

desarrollaron teniendo en cuenta el análisis de pruebas internas  externas y la elaboración 

y aplicación de una rejilla diagnóstica, donde de manera continua se fue registrando las 

evidencias, donde se tenía en cuenta el desarrollo de la competencia razonamiento en el 

campo geométrico, posterior a ello, y luego se constituyó la rejilla final, lo cual permite 

evidenciar cual era el comportamiento del estudiante con relación a la competencia 

razonamiento y componente geométrico (triángulos y cuadriláteros), se aplica la 

intervención y se aprecia el impacto de la misma, para así lograr evidenciar el impacto de 

la propuesta  pedagógica (Apéndice A y B). 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

85 

 

 

3.5 Principios Éticos 

Dada la importancia de los hallazgos en la investigación acción, y como una manera de 

demostrar la ética de la investigadora, se hizo pertinente asumir la técnica del 

“consentimiento informado”, es decir, se le solicitó a los padres que dieran su 

consentimiento para que los estudiantes participaran de las diferentes actividades que se 

desarrollan previo a las intervenciones, en el desarrollo y evaluación de las  mismas. 

(Consentimiento informado-Anexo B) 

 

3.6 Validación de los instrumentos: 

Todo estudio de investigación requiere de un criterio de validación que integre en su 

haber calidad al estudio, en tal sentido, Hernández (2010), señala que “la validez se refiere 

al grado en que un instrumento mide la variable” (p. 34). Igualmente Chávez (2004), 

expone que la validez “es la eficacia con que un instrumento mide lo que quiere medir” 

(p. 57). De acuerdo con lo anterior, la validez en el presente estudio se refiere al 

instrumento, el mismo se sometió al juicio y fue avalado por la directora del proyecto la 

Magister Carmen Edilia Villamizar, que validan la calidad del contenido del mismo en el 

área de matemáticas (geometría) y en el área de metodología de la investigación, quien 

generó aportes para mejorar la prueba diagnóstica, prueba final y las 07 intervenciones, 

de igual forma, revisó la correspondencia de las rejillas empleadas en el análisis de la 

información. (Anexo C) 

 

3.7 Análisis de los Datos 

Dentro de la investigación el análisis de la información es de suma relevancia porque 

es allí donde la autora consideró las estrategias necesarias para entender la realidad 

encontrada. Dentro de la investigación cualitativa puede llamarse una de las etapas más 

interesantes porque allí la investigadora encontró los datos que requiere para avanzar en 

el tema. Por consiguiente se utilizó la categorización, en líneas generales Gómez (2009) 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

86 

 

afirma que la categorización; 

Ha representado para muchos un espacio difícil de abordar, sin embargo, si no se 

empieza por hacer una aproximación de sus componentes, características, criterios 

y proceso es muy complejo llegar a aplicarla en la investigación es así como debe 

existir una relación entre la teoría y la práctica. (p.23). 

  

En relación con lo planteado en la cita anterior, la autora estuvo en la obligación de 

extraer responsablemente todo aquello que se consideró similar y separar las 

diferencias para entender los polos unidos y opuestos que se dan en la investigación, 

que características, que elementos subyacen allí para manifestar mediante un análisis 

minucioso las interpretaciones dadas, el mismo es definido por Strauss y Corbin (2006) 

como: “Detallado análisis, línea por línea, necesario al comienzo de un estudio para 

generar categorías iniciales (con sus propiedades y dimensiones) y para sugerir las 

relaciones entre ellas; combinación entre codificación abierta y axial” (p. 63).Este 

análisis, permitió un estudio detallado de cada una de las categorías tanto iniciales, 

como aquellas que surgieron de la realidad seleccionada para el estudio. 

Una vez establecida la información de acuerdo con lo contenido en la 

categorización, se procedió a la triangulación, sin causar ninguna alteración de esta 

información, ello permitió generar la triangulación de la información, de acuerdo con 

Gómez (2005) señala: “la triangulación comprende el uso de varias estrategias al 

estudiar un mismo fenómeno, por ejemplo, el uso de varios métodos (entrevistas 

individuales, grupos focales o talleres investigativos)” (p. 47), en éste sentido, se 

desarrolló la triangulación de la información, con base en los hallazgos evidenciados 

en la realidad, la teoría que los fundamenta y los análisis por cada una de las categorías, 

lo cual permitió su confrontación y de esta manera llegar al establecimiento 

significativo en la construcción de conocimiento científico. 

 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

87 

 

 

3.8 Categorización y Codificación 

De acuerdo con lo evidenciado en el fundamento teórico, y en cada una de las fases de 

la investigación acción, se consideró necesaria la concreción de una serie de categorías, 

las cuales permitieron reconocer su comportamiento en la realidad, así como también el 

hecho de generar posibles soluciones en función de los objetivos del estudio, para ello, se 

generan categorías y subcategorías que son propias de las competencias inherentes al 

razonamiento geométrico, de igual manera, cada una de las categorías posee un código 

que permite un trabajo sistemático de las mismas, tal como se presenta en el siguiente 

cuadro:   

 

Tabla 3 

Categorías 

Categorías Subcategorías Indicadores 

Geometría (G1) Componente geométrico -. Puntos 

-. Líneas 

-. Figuras planas 

-. Formas tridimensionales 

Competencias de 

razonamiento 

-. Propiedades intrínsecas 

-. Desarrollo lógico 

-. Experimentación 

Estrategia Didáctica (ED) Enseñanza  -. Modelos 

-. Afectividad 

-. Vinculación  

Aprendizaje -. Modelo de Van Hiele 

-. Materiales 

-. Recursos 

Modelo de aprendizaje 

Van Hiele (MVH) 

Niveles -. Nivel 1: Reconocimiento 

o visualización 

-. Nivel 2: Análisis 

-. Nivel 3: Deducción 

informal u orden 

-. Nivel 4: Deducción 

-. Nivel 5: Rigor 

Fases -. Fase 1: Información.  

-. Fase 2: Orientación 

dirigida.  

-. Fase 3: Explicitación.  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

88 

 

-. Fase 4: Orientación libre.  

-. Fase 5: Integración.  

Propiedades -. Recursividad 

-. Secuencialidad 

-. Especificidad del 

lenguaje 

-. Continuidad 

-. Localidad 

Fuente. Daza (2018)  

3.9 Resultados y Discusión 

Los resultados, que a continuación se refieren, se asumen desde la aplicación de la 

prueba diagnóstica, desde la naturaleza que impone la investigación acción, mediante el 

empleo de la observación directa, se logró determinar una serie de elementos, donde 

subyacen situaciones que debían ser atendidas, en éste caso, se logró determinar que los 

estudiantes carecen de un nivel adecuado de apropiación, es decir, no asumen de manera 

adecuada los elementos inherentes al nivel 1 o 2 del modelo de Van Hiele. En el mismo 

orden de ideas, es necesario considerar el hecho de que los estudiantes presentan dificultad 

en la identificación de triángulos y cuadriláteros, además, no logran reconocer los 

principales elementos y propiedades de los mismos, como es el caso del número de lados, 

igualdad de lados, paralelismo, medida de sus ángulos internos, entre otros.  

En este sentido, se logró determinar que el nivel 2 o 3 del modelo de Van Hiele, no se 

encuentra desarrollado, se evidenció que los estudiantes no reconocen los elementos de 

los triángulos y los cuadriláteros, además, no establece las relaciones entre estos elementos 

y las propiedades de cada uno de ellos, por ejemplo, no logran comprender que el cuadrado 

es un rombo y no necesariamente todo rombo es cuadrado. Aunado a lo anterior, los 

estudiantes no logran identificar los elementos y propiedades de los triángulos y 

cuadriláteros en la figura en un terreno determinado, en el caso específico, el de una finca, 

evidenciando una dificultad clara de los sujetos, por cuanto, se manifiesta un desinterés 

hacia el estudio de la geometría, dada la naturaleza enciclopedista. 

Además de lo anterior, se observa que los estudiantes escasamente reconocen entre las 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

89 

 

figuras geométricas los triángulos y cuadrados, se evidencia que las acciones pedagógicas 

no eran encaminadas hacia la realidad contextual de los estudiantes. En cuanto a la 

docente, la misma promueve dentro de la clase de geometría un clima de concordancia 

esencial para desarrollar el aspecto actitudinal, tan relevante para lograr en el estudiante 

su integración armónica al proceso de aprendizaje. Las actividades prácticas planificadas 

por la docente, intenta lograr en los estudiantes el manejo de habilidades y destrezas a 

partir del desarrollo de los sentidos.  

Es evidente el interés por diversos estudiosos en el área de la matemática, sobre la 

relevancia de la geometría como disciplina pedagógica, Segarra (2002), declara lo 

siguiente: “La primera y básica connotación es que la geometría ayuda a la construcción 

del pensamiento espacial en el alumno” (p. 60). Según esto, los niños y jóvenes requieren 

en la actualidad del uso de estrategias y recursos por parte del docente para recrear la clase 

de geometría hacia el desarrollo de habilidades psicomotoras y sensoriales acordes con la 

etapa psicoevolutiva, de allí, la tarea de los docentes como guías de las acciones didácticas 

en el área de geometría en el seno de la organización educativa.  

Se determinó el método de enseñanza sobre la base de la comprobación de aprendizajes 

a partir de la demostración de los estudiantes hacia sus compañeros y docentes, aunque, 

un número considerable no emplea el método de comprobación. Se estableció, el escaso 

uso del diagnóstico psicopedagógico por parte de los docentes para atender las 

necesidades e intereses de los estudiantes como propósitos de acción de la práctica 

pedagógica, además, aun se consolida el método de enseñanza sobre la base de la 

comprobación de aprendizajes a partir de la demostración de los estudiantes hacia sus 

compañeros y docentes, asimismo, la docente, plantea la resolución de problemas 

prácticos de manera individualizada al momento de evaluar las clases de geometría.  

Puede demarcarse una metodología de enseñanza academicista predominante para 

desarrollar las clases de geometría, aduciendo su práctica a la explicación, demostración 

y evaluación. También, existe un gran desconocimiento de los recursos disponibles para 

la enseñanza de la geometría, lo cual se reduce al desempeño de los docentes en el área de 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

90 

 

geometría en la simple presentación teórico práctica de ejercicios para la valoración de las 

figuras en el espacio y la forma. 

De acuerdo con lo anterior, se plantea la siguiente rejilla diagnóstica que contiene los 

hallazgos en cada uno de los casos de manera sistemática 

Tabla 4: Rejilla de Hallazgos 

Categorías a 

evaluar 

Subcategoría Análisis 

Geometría (G1) Componente 

geométrico 

Se evidenció un escaso desarrollo en 

cuanto al componente geométrico de los 

elementos triángulos y cuadrilateros, se 

manifiesta un desinterés y apatía por parte 

de los estudiantes, de igual manera se 

observa un rechazo hacia el manejo de 

situaciones geométricas, expresado en 

actitudes de desagrado cuando se 

desarrollan clases de geometría.  

Competencias de 

razonamiento 

Las mismas se encuentran escasamente 

desarrolladas, es decir, poco se evidencia, 

dado que se manejan situaciones 

relacionadas con un marcado 

desconocimiento de las figuras 

geométricas, por cuanto, se definen 

situaciones sistemáticas, puesto que los 

estudiantes no poseen la capacidad para 

lograr la identificación, clasificación  y 

percepción de las figuras geométricas.  

Estrategia Didáctica 

(ED) 

Enseñanza  Se evidencia una escasa aplicación de 

estrategias de enseñanza, se manejan los 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

91 

 

postulados de la enseñanza desde el 

enciclopedismo, lo cual, no logra generar 

la motivación del estudiante hacia el 

aprecio por la geometría. 

Aprendizaje No se evidencia un aprendizaje claro 

acerca del razonamiento geométrico, 

donde se reflejan elementos que son poco 

adecuados en función de las demandas de 

la realidad, por tanto, se evidencia un bajo 

rendimiento en éste particular. 

Modelo de 

aprendizaje Van 

Hiele (MVH) 

Niveles Se evidencia una carencia en el desarrollo 

del nivel de apropiación del conocimiento 

de los estudiantes, se referencia el hecho de 

que los niveles no se manifiestan de una 

manera adecuada, es decir, no se le presta 

atención a estos niveles, tal es el caso de la 

dificultad para la identificación de 

triángulos y cuadriláteros.  

De manera que los estudiantes no logran 

ubicar su nivel de razonamiento, dado que 

carecen de la capacidad de identificación 

de las figuras, lo cual, hace que se 

represente una clara dificultad en relación  

con los diferentes niveles del modelo  de 

Van Hiele  

Fases La aplicación de las fases del modelo de 

Van Hiele, no se aplican en las realidades 

didácticas, no se incorporan en las 

planificaciones didácticas de la docente y 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

92 

 

los estudiantes desconocen la misma. 

Propiedades No se logran apreciar las propiedades del 

modelo de Van Hiele en la realidad, 

escasamente se aplica la recursividad, de 

igual manera no se le presta atención a la 

secuencialidad, dado que no se presenta 

una especificidad del lenguaje, afectando 

la continuidad, escasamente se valora la 

localidad 

Fuente. Daza (2018)  

Reflexión Pedagógica 

De acuerdo con los elementos previamente enunciados, los cuales, fueron evidenciados 

en la aplicación de la prueba diagnóstica, se requiere de un elemento que permita la 

atención a cada uno de los nudos críticos presentes en la realidad, un mecanismo que 

dinamice las clases de geometría dentro del área de matemática, específicamente lo 

definido por el desarrollo de las competencias de razonamiento geométrico, de allí, el 

interés de la investigadora por crear y aplicar una estrategia didáctica que permita 

fortalecer la competencia razonamiento en triángulos y cuadriláteros en el marco del 

modelo de Van Hiele en estudiantes de grado sexto de la institución educativa colegio 

Eustorgio Colmenares Baptista, mediante la aplicación de “Mi Cofre Amigo”, por lo cual 

se genera la siguiente propuesta pedagógica. 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

93 

 

CAPITULO IV 

4. Propuesta pedagógica 

4.1. Presentación  

La ciencia matemática a lo largo de su evolución ha estado sitiada hacia la resolución 

de problemas y la consecución de actividades centradas en la búsqueda de respuestas a 

partir de teoremas, axiomas y fórmulas. Por ello, la educación matemática, debe ser el 

vehículo de formación en los estudiantes, debido al protagonismo que tiene en el ámbito 

social y cultural. El papel de la educación matemática en la construcción y consolidación 

de competencias democráticas, al ejercicio de la ciudadanía, la manifestación de ideas y 

acciones que se corresponden con valores como el respeto, la tolerancia, la justicia y la 

responsabilidad en el seno de la actividad matemática.  

Las matemáticas, son esenciales en la vida de todos los seres humanos, en razón de 

ello, es contemplada dentro de la educación, como una de las áreas que requiere atención. 

En este sentido,  Mora (2005), indica: 

El proceso de enseñanza y aprendizaje de las matemáticas contribuye 

considerablemente con el cultivo permanente de las matemáticas, su avance 

conceptual y la conformación de grupos y sujetos investigadores motivados y 

convencidos por la importancia, utilidad, potencialidad, poder, etc. que caracterizan 

a las matemáticas cuando son enfocadas desde una cultura de aprendizaje y 

enseñanza polivalente e interdisciplinar, sumamente contraria a las tendencias 

predominantes actualmente. (p. 115) 

 

El producto del conocimiento científico en las matemáticas es fundamental, no solo 

para el estudiante sino también  para todas las personas. Es además, un derecho básico del 

ser humano tener acceso al conocimiento científico, comprenderlo y hacer uso de él. La 

matemática como ciencia ha de estructurar una realidad, que abarca diferentes áreas, como 

la psicología, la historia, el arte, entre otras. La diversidad cultural del enriquecimiento 

cognitivo permitido por esta ciencia permite comprender desde diferentes perspectivas la 

investigación. De acuerdo con esto, en el caso de la geometría específicamente, López 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

94 

 

(2007) establece lo siguiente:  

Para evitar que los errores del pasado en el planteamiento y en la enseñanza de la 

geometría se reproduzcan en el futuro, los estudiosos de las matemáticas proponen 

un mayor acercamiento a la realidad y a los intereses del alumnado. Una 

aproximación manipulativa de los objetos y espacios próximos a los chicos y chicas, 

despertaran su interés por una parte de las matemáticas, que a criterio de dichos 

expertos, resulta la más divertida y creativa. (p. 9).  

Según esto, los docentes en el área de geometría, deben convertirse en productores de 

acciones metodológicas interesantes para los estudiantes, en la búsqueda de generar 

empatía hacia el desarrollo de actividades donde se logre el gusto por aprender a partir de 

técnicas y recursos con la manipulación e interacción constante. Por ello, es necesario el 

planteamiento de situaciones didácticas constructivistas en el área de geometría, tal es el 

caso de la proposición de la estrategia “mi cofre amigo”, el cual, contiene una serie de 

evidencias que convergen en la sistematización de actividades inherentes al desarrollo del 

razonamiento geométrico.  

Constituir el desarrollo de un elemento que incida en la generación de aprendizajes 

significativos, implica concebir acciones que redunden en el perfeccionamiento del 

conocimiento, de allí, surge la estrategia denominada “mi cofre amigo”, donde se asumirá 

el fortalecimiento de la competencia razonamiento en triángulos y cuadriláteros en el 

marco del modelo de Van Hiele en estudiantes de grado sexto de la institución educativa 

colegio Eustorgio Colmenares Baptista, donde se manifiesta la necesidad de reconocer 

diversos elementos que le permitan al sujeto reconocer el desarrollo del pensamiento 

espacial. 

Por ello, el fundamento teórico que sustenta el presente estudio, se enmarca en el 

constructivismo, dado que los mismos estudiantes, desarrollarán y construirán elementos 

que son el punto de partida en la construcción de aprendizajes significativos, todo ello, se 

refleja en el compromiso docente, quienes asumen diversos elementos que permiten al 

estudiante perfeccionar su aprendizaje. En éste sentido, el estudiante adquiere dos 

capacidades principales, resolver los conflictos y ampliar la reflexión teórica, generando 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

95 

 

su conocimiento sin esperarlo del docente. El conocimiento es considerado por el 

cognitivismo como las representaciones simbólicas del pensamiento de los sujetos. 

En éste sentido, las manifestaciones reales de la didáctica, se enfocan específicamente 

hacia el fortalecimiento de la competencia razonamiento en triángulos y cuadriláteros en 

el marco del modelo de Van Hiele en estudiantes de grado sexto de la institución educativa 

colegio Eustorgio Colmenares Baptista, donde se logre demostrar la capacidad, tanto de 

los docentes, como de los estudiantes, para lograr el desarrollo de acciones inherentes a la 

concreción del pensamiento espacial y geométrico del sujeto. 

4.2 Justificación 

La enseñanza de la matemática a lo largo de la historia se ha desarrollado como centro 

de atención a la resolución de problemas como base metodológica. Dicho academicismo 

reinó por siglos, hasta que diversas posiciones psicológicas relacionadas con la atribución 

de protagonismo al estudiante como agente activo del proceso didáctico, han concentrado 

la necesidad de cambiar los métodos y técnicas de enseñanza concebidos desde la posición 

del docente como el único responsable de dicho proceso.  

Una de las disciplinas de la matemática donde se ha prescrito esta realidad es la 

geometría, la cual se ha desarrollado a partir del uso tradicional de instrumentos como 

reglas, compás y lápices para únicamente plasmar figuras geométricas en el papel. 

Evidentemente, esta tendencia academicista en la enseñanza de la geometría, requiere la 

necesidad de cambiar dichas metodologías, con base en el uso de técnicas centradas en la 

práctica, el desarrollo de la creatividad, inventiva e imaginación, para consolidar 

realmente un aprendizaje activo con los estudiantes.  

Desarrollar una propuesta pedagógica, cuyo fin último sea el fortalecimiento de la 

competencia razonamiento en triángulos y cuadriláteros en el marco del modelo de Van 

Hiele en estudiantes de grado sexto de la institución educativa colegio Eustorgio 

Colmenares Baptista, implica comprender la importancia de los elementos que en ella 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

96 

 

intervienen, dado que se manifiesta el interés por concretar en el estudiante elementos que 

le permitan construir su propio conocimiento, acerca del modelo de Van Hiele, todo ello, 

se muestra como un fenómeno inherente al desarrollo del pensamiento. 

Con base en lo anterior, se creó la estrategia “mi cofre amigo”, donde se incorporaron 

una serie de elementos, los cuales, son el fundamento para que el estudiante constituya un 

grupo de elementos desde la praxis y de esta manera, lograr la transformación del 

escenario educativo, desde la perspectiva de la calidad, con esta propuesta pedagógica se 

busca favorecer el desarrollo de procesos y habilidades de pensamiento, con las 

actividades a realizar en ésta área, con las cuales se estimularán las operaciones mentales, 

las capacidades de razonamiento, de pensamiento crítico y creativo, toma de decisiones, 

análisis y solución de problemas en los estudiantes. 

4.3 Objetivos   

Objetivo general 

Fortalecer la competencia razonamiento en triángulos y cuadriláteros en el marco del 

modelo de Van Hiele en estudiantes de sexto grado de la IE Eustorgio Colmenares 

Baptista 

Objetivos específicos 

• Identificar a través de una prueba diagnóstica el nivel de razonamiento de Van 

Hiele de los estudiantes de sexto grado.  

• Diseñar estrategias didácticas que fortalezcan la competencia razonamiento en 

triángulos y cuadriláteros en el marco del modelo de Van Hiele 

• Implementar las actividades diseñadas en la propuesta pedagógica con los 

estudiantes de sexto grado de la IE Eustorgio Colmenares Baptista 

• Evaluar el impacto alcanzado con la implementación de la propuesta. 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

97 

 

4.4. Indicadores de Desempeño 

En éste caso, se describen algunos elementos que permiten ser tomados como 

indicadores de desempeño, los cuales, son el fundamento de desarrollo de la presente 

propuesta: 

-. Muestra razonamiento sobre los elementos geométricos 

-. Desarrolla competencias de razonamiento 

-. Reconoce y visualiza formas geométricas 

-. Analiza formas geométricas 

-. Deduce de manera informal 

-. Asume la orientación dirigida 

-. Asume la orientación libre 

-. Integra diversos  elementos geométricos 

-. Asume las propiedades del modelo de Van Hiele 

 

4.5 Metodología 

La metodología de la presente propuesta pedagógica, se enmarca en el desarrollo de 

estrategias que son el fundamento del “cofre amigo”, desde esta perspectiva, una estrategia 

didáctica, se asume desde la planificación del proceso de enseñanza aprendizaje donde el 

docente elige las actividades que va aplicar en el proceso de enseñanza. A continuación 

Chápela (2006) manifiesta lo siguiente: 

Los personajes principales en la educación intercultural son las que dialogan, que 

argumentan, que debaten y que de manera específica alcanzan acuerdos y 

constituyen consensos para enfrentar conflictos que siempre y de manera natural 

surgen cuando dos diversos se encuentran en una misma arena. (p.8) 

 

No obstante, en la enseñanza aprendizaje de la geometría, es muy importante tener en 

cuenta la cultura, el docente debe conocer y adaptarse al contexto, fortalecerla, enseñarle 

a defenderla a ser partícipes de ella, porque el gran error que a veces cometen los docentes 

es tratar de transformar las costumbres, vocabulario, creencias, por eso se debe conocer al 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

98 

 

estudiante, cuáles son sus intereses, sus motivaciones, es más fácil que un docente se 

adapte a 40 estudiantes y no que 40 estudiantes se adapten a la cultura del docente. Desde 

ahí es el punto de partida para que el docente aproveche y utilice este conocimiento como 

estrategia en su proceso de enseñanza y lo utilice en su praxis. Al respecto Gonzáles, 

(2005)  

Si bien el docente mediante el uso de estrategias didácticas logra que el aprendizaje 

quede establecido de una manera significativa este producirá resultados que 

posteriormente serán notorios y de lo cual será necesario que a través de la 

aplicación de determinadas estrategias didácticas contribuye a construir y apropiarse 

de formas de trabajo que posteriormente, sirven de referencia a los docentes para 

organizar su propia práctica pedagógica, al constituirse, estas estrategias en modelos 

que tienden a ser reproducidos. (p. 3) 

 

Por consiguiente, el autor hace referencia a que el docente es el responsable de aplicar 

las estrategias para lograr un mejor aprendizaje, este debe ser un transformador, 

innovador, orientador y de acuerdo a las estrategias que utilice, se obtendrán los resultados 

que serán reflejados en el rendimiento académico de sus estudiantes, además estas  

herramientas de enseñanzas,  le serán de gran ayuda a sus colegas para incluirlas en su 

currículo y así promover el logro de aprendizajes significativos, convirtiendo al estudiante 

una persona autóctona, competente, crítica y capaz de cambiar su realidad, por lo tanto la 

metodología del docente debe desligarse de la enseñanza tradicional, donde se limita solo 

a impartir contenidos, sin planificar estrategias a utilizar en este proceso.  

4.6 Plan de acción 

A partir de los objetivos planteados, y la metodología seleccionada, se asume la 

presentación del siguiente plan de acción, donde se concretan cada una de las 

intervenciones, además de ello, se configuran los objetivos y los recursos, así como 

también los temas transversales; de allí, la necesidad de prestar atención, al hecho que es 

el aula, el contexto donde se promueve la formación y desarrollo de las competencias de 

los estudiantes, donde el docente cobra una especial relevancia, porque es el mismo quién 

guía el aprendizaje y concibe una serie de acciones que redundan en el perfeccionamiento 

docente, por ello, se planeó el presente plan de acción: 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

99 

 

Tabla 5 

Plan de Acción 

Intervención 

Actividades 

Objetivo Descripción Temas 

transversales 

Recursos 

1. 

Presentación 

“Estrategia Mi 

Cofre Amigo” 

E Historia De 

La Geometría   

Presentar la 

estrategia 

pedagógica mi 

“Cofre 

Amigo”. y 

conocer la 

historia de la 

geometría 

Se desarrollan 

actividades de 

motivación, 

inicio, desarrollo 

y cierre, para la 

concreción de la 

historia de la 

geometría  

Comprensión 

de la historia 

de la 

geometría 

-. Lapiz 

-. Papel bond 

-. Video 

-. Computador 

-. Video beam 

-. El cofre 

amigo 

2. Jugando 

con plastilina 

aprendemos 

geometría 

Identificar los 

elementos 

fundamentales 

de la 

geometría el 

punto, el 

segmento y el 

plano, 

identificar 

estos 

elementos en 

los poliedros.  

 

Mediante el 

empleo de la 

plastilina, los 

estudiantes 

ubicados en grupo 

elaborarán figuras 

geométricas e 

identifican 

elementos de los 

poliedros  

-. Trabajos 

manuales 

-. Lápiz 

-. Bolsas de 

tela 

-. Video 

-. Computador 

-. Video beam 

-. Plastilina 

-. hexaedro y 

tetraedro 

regular 

-. El cofre 

amigo 

3. Ángulos en 

todas partes 

Reconocer, 

estimar y 

medir ángulos 

en contexto 

matemáticos y 

contextos 

reales. 

Los estudiantes 

ubicados en 

grupo, 

reconocerán 

ángulos en 

diferentes 

espacios y objetos 

cotidianos   

-. Desarrollo 

del 

pensamiento 

creativo 

-. Lápiz 

-

.Transportador 

-. Video 

-. Computador 

-. Video beam 

-. Cartón 

-. Tijeras 

-. Relojes en 

foami  

-. Cinta 

pegante 

-. El cofre 

amigo 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

100 

 

4. Los 

triángulos y 

su 

clasificación  

Clasificar 

triángulos 

según la 

medida de sus 

lados y la 

medida de sus 

ángulos. 

Se les solicita que 

propongan una 

característica y 

construya uno o 

varios triángulos 

en el geoplano 

que cumplan 

dicha condición, 

con esta actividad 

el estudiante 

explora y 

construyen 

libremente con el 

material 

entregado y el 

docente puede 

observar si las 

características 

tienen relación 

con la actividad 

anterior. 

Lectura del 

cuento de 

Isósceles y su 

familia 

 

Árbol 

genealógico 

familia.  

-. Lápiz 

-. Geoplano  

-. Ligas o 

gomas de 

colores  

-. Tijeras 

-. 

Transportador 

-. El cofre 

amigo 

5. 

Propiedades 

de los lados y 

suma de los 

ángulos 

internos de 

los triángulos 

Analizar la 

propiedad de 

los lados y la 

suma de los 

ángulos 

internos de los 

triángulos y   

 

Comprobar 

mediante palillos 

con determinadas 

medidas, la 

propiedad de los 

lados de los 

triángulos.  

Verificar 

mediante una 

malla triangular, 

(Coberán, 1989),  

complementando 

con la actividad 

se pide al 

estudiante 

comprobar la 

propiedad al 

hacer un triángulo 

de medidas libre y 

al unir sus 

ángulos verificar 

el ángulo llano 

que se forma.  

Suma de 

medidas  

-. Lápiz 

-. Palillos de 

diferentes 

tamaños  

-. Tijeras 

-. Colores  

-. El cofre 

amigo 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

101 

 

6. Los 

Cuadriláteros 

su 

Clasificación 

y 

propiedades 

Clasifica 

cuadriláteros 

según sus 

propiedades  

 

Identificar la 

propiedad de 

la suma de los 

ángulos 

internos de los 

cuadriláteros 

Los estudiantes 

trabajan en grupo 

de cuatro 

integrantes. Se 

Inicia el 

desarrollo de la 

actividad 2 con la 

conceptualización 

de los 

cuadriláteros y su 

clasificación 

 

Pensamiento 

espacial 

mediante el 

uso del 

tangram  

 

  

-. Lápiz 

-. Tangram 

-. Regla  

-. 

Transportador 

-. Tijeras 

-. El cofre 

amigo 

7. En familia 

jugamos con 

el Tagram 

Vincular a los 

padres de 

familia o 

acudientes en 

el proceso de 

aprendizaje 

del estudiante.   

El cofre amigo 

trae una carta la 

cual describe el 

juego a realizar 

entre padres e 

hijos. Se lee la 

carta y se da 

inicio con el 

juego 

Integración de 

la familia  

-. Lápiz 

-. Papel bond 

-. Cartón 

-. Tijeras 

-. Foami 

Fuente. Daza (2018)  

4.7 Fundamento Pedagógico 

El paradigma humanista impugna las teorías conductistas de la educación, para 

presentar una visión diferente del ser, en una forma libre abierta e integral, para poder 

cumplir el episteme educativo como indica Hamachek (1987), “Ayudar a desarrollar la 

individualidad de las personas, apoyar a los alumnos a que se reconozcan como seres 

humanos únicos y asistir a los estudiantes a desarrollar sus potencialidades. (p 171). Su 

objetivo entre el saber y la creencia, es promover el desarrollo del conocimiento personal 

de los estudiantes, como entes únicos que no solo participan cognitivamente en las aulas, 

sino como individuos que ostentan del afecto.  

Las actitudes internas del humanismo se encuentran entre las investigaciones de  

Ausubel (1976), al formalizar la teoría sobre la interiorización, por medio de las 

verdaderas concepciones, que se fundan a partir de definiciones primeramente 

descubiertas por el individuo en su ambiente. Rodríguez (2008), define el aprendizaje 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

102 

 

significativo como: 

…una teoría de aprendizaje porque ésa es su finalidad. La Teoría del Aprendizaje 

Significativo aborda todos y cada uno de los elementos, factores, condiciones  y 

tipos que garantizan la adquisición, la asimilación y la retención del contenido que 

la escuela ofrece al alumnado, de modo  que adquiera significado para el mismo. (p. 

8) 

 

El conocimiento se centra en relacionar los aprendizajes previos con la nueva 

información, en oposición al aprendizaje por repetición o frecuencia memorística, al 

considerar que no solamente se relaciona el saber, sino el comprender. Para que este 

aprendizaje sea efectivo es necesario intuir, emplear lo conocido, con sus intereses y 

potencialidades. Para Ausubel, todo ambiente de aprendizaje contenía dos ejes 

primordiales, el vertical y horizontal. Como un plano cartesiano el eje vertical hace 

informe al aprendizaje adquirido por el estudiante, es decir, los conocimientos que altera, 

transfigura y estanca la información e iría del aprendizaje repetitivo al aprendizaje 

significativo. La dimensión horizontal representa la metodología de enseñanza por el 

docente, que transciende de la enseñanza perceptible, en la que el orientador muestra de 

modo evidente lo debe instruirse para un descubrimiento espontáneo por parte del 

aprendiz. 

Partiendo de lo preliminar, Ausubel demuestra que a pesar de la interacción entre las 

instrucciones y el aprendizaje, ambas son respectivamente autónomas, de tal modo que la 

enseñanza, no se introduce por ímpetu hasta un aprendizaje. Por tanto, el aprendizaje 

significativo como el memorístico, son viables en ambos tipos de enseñanza, la receptiva 

y la enseñanza por encuentro o estudio. En las teorías del aprendizaje significativo, al 

distingue como el  eje vertical, puede  anexar a los conocimientos estructurados para el 

individuo a partir  analogía con pensamientos previos.  

La inteligencia social establece un margen importante en la educación, al referirse 

como una habilidad individual, para percibir la información. Wechsler (1940), en sus 

estudios de inteligencia emocional indica “la diferencia que estableció entre "elementos 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

103 

 

intelectuales" y "elementos no intelectuales" (factores afectivos, personales y sociales), 

señalando la necesidad de considerar la existencia de estos últimos”  (p. 103). El desarrollo 

pleno de los elementos intelectuales en los individuos, favorece en su habilidad para 

afrontar situaciones, al considerar que su acto emocional se basa en la valoración cognitiva 

de circunstancias personales.  

 

4.8 Tiempo de Implementación o trabajo de campo:  

Durante los primeros días del mes de Agosto del año 2017 se da inicio con la aplicación 

de una prueba diagnóstica que busca analizar el dominio o nivel de razonamiento 

geométrico de los estudiantes en curso, seguidamente, durante los meses de agosto a 

noviembre se desarrollan secciones de clases correspondientes a la implementación de la 

estrategia “Mi Cofre Amigo” buscando fortalecer la competencia razonamiento en los 

estudiantes de grado sexto de dicho año, en el contenido temático correspondiente a 

triángulos y cuadriláteros, enmarcados en el modelo didáctico de Van Hiele.  

A través de la reflexión de cada una de las intervenciones se concluyó que algunas 

debían ser replanteadas, en otras por la extensión de la temática se dividió en dos 

secciones, además se analizó la importancia de planear las intervenciones de manera que 

lleven una secuencialidad debido a que el dominio de un tema es relevante para el 

desarrollo del siguiente.  

Al inicial el año 2018, en la asignación académica de la investigadora se delegan 

nuevamente los grados sexto, razón por la cual se retoma la estrategia pedagógica teniendo 

en cuenta las observaciones y hallazgos encontrados durante su aplicación en el 2017, de 

esta manera se desarrolla una prueba diagnóstica, se llevan a cabo 7 intervenciones 

aplicadas durante los meses de enero a mayo y posteriormente se realiza una prueba post 

test ejecutada a finales del mes de mayo.    


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

104 

 

 

4.9 Diseño de Actividades 

En el diseño de actividades, se presentan una serie de aspectos que han sido tomados 

como parte de desarrollo de la propuesta pedagógica, para ello, se propone como guía 

seguir las fases del modelo de Van Hiele en de la siguiente manera:  

 

Fase 1: Consulta o Información  

 

Las intervenciones se inician con la lectura de la carta de “Mi Cofre Amigo”, buscando 

motivar la participación activa de los estudiantes en su proceso de aprendizaje, se da 

información acerca de las actividades a trabajar durante el encuentro, además en esta fase 

interviene la primera actividad cuyo objetivo es indagar los conocimientos previos de los 

estudiantes con relación al objeto de estudio.  

 

Fase 2: Orientación dirigida 

La segunda actividad de los momentos pedagógicos están orientadas a que el estudiante 

deduzca, razone y concluya aspectos relevantes del tema a tratar, las actividades de esta 

fase están encaminadas a que el estudiante alcance el nivel superior de razonamiento de 

acuerdo al modelo de Van hiele, con miras a que el estudiante descubra y aprenda por sí 

mismo, de esta manera fortalece su confianza y mejora su actitud frente a la matemática. 

 

Fase 3: Explicitación  

Esta fase de desarrolla durante casi toda la intervención, se lleva a cabo cuando los 

estudiantes expresan e intercambian opiniones, experiencias y resultados obtenidos.  

 

 

Fase 4: Orientación Libre 

Durante la tercera actividad de las intervenciones, se plantean indicaciones o ejercicios 

donde la orientación o mediación del docente es mínima. Busca que el estudiante aplique 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

105 

 

los aprendizajes adquiridos y fortalezca relaciones o propiedades concernientes al objeto 

de estudio.  

Fase 5: Integración  

Está orientada a integrar los conocimientos adquiridos, la docente colabora en unir 

conclusiones y formalizar conclusiones el con lenguaje matemático apropiado.   

    

4.10 Rejilla de intervenciones 

De acuerdo a los elementos previamente referidos, es necesario evidenciar los aspectos 

inherentes a la implementación y evaluación de cada una de las intervenciones, tal como 

se refiere a continuación:  

 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

106 

 

INTERVENCIÓN No. 1 

PRESENTACION “ESTRATEGIA MI COFRE AMIGO” E HISTORIA DE LA 

GEOMETRÍA   

MI COFRE AMIGO 

 

 

 

 

 

 

 

Fuente: Daza (2018) 

Objetivo de aprendizaje:   

- Presentar la estrategia pedagógica mi “Cofre Amigo”.  

- Motivar el aprendizaje de la geometría mediante la estrategia mi “Cofre Amigo”.  

- Conocer acerca de la historia de la geometría.  

DESCRIPCION DE LA INTERVENCIÓN 

MOTIVACIÓN 

Para esta etapa de la intervención la docente llegará al salón con el cofre y dentro de él la 

primera carta la cual contiene la presentación de la estrategia “mi cofre amigo”, para 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

107 

 

motivar el trabajo con los estudiantes en el aprendizaje de la geometría.  

FASE DE INICIO:  

Después de ingresar al salón, la docente observará la reacción de los estudiantes por el 

objeto (cofre), se espera que éste despierte interés de los estudiantes, la docente comentará 

que un niño le dejo este cofre y le dijo que era para sus estudiantes de grado 603.   

La docente abre el cofre y les enseña su contenido, una carta para ellos e invita a uno de 

los estudiantes que la lean en voz alta.  

 

 

 

 

 

 

 

 

 

 

 

  

“LAS AVENTURAS DE MIGUEL” 

 

Hola soy Miguel, tengo 12 años y quiero compartirles mi historia, acerca del comienzo 

de esta aventura.  

Hace unas semanas mientras me escondía de mi mamá, (quien quería que terminara mis 

tareas de matemáticas), entré al viejo cuarto de mi abuela, ella falleció cuando yo tenía 8 

años pero mis padres aún guardaban algunas de sus cosas como si fueran tesoros, 

entonces mi curiosidad hizo que me olvidara de esconderme y empecé a mirar sus cosas. 

Primero observé sus fotos, mi abuela fue una mujer muy hermosa cuando joven, ¡seguro 

tuvo muchos admiradores!, luego vi sus vestidos, ¡Uy, qué pesados! eran vestidos muy 

antiguos, grandes y de muchas golas, cuando mi mirada cambió de dirección hacia su 

cama fue que lo vi, allí estaba, el comienzo de mis aventuras en el entretenido mundo de 

la geometría, quien creería que ese viejo cofre tendría tantas aventuras y juegos que me 

ayudarían a entender un poco más acerca de la geometría.  

El cofre estaba con candado, ¡pero yo, Miguel el curioso, tenía que abrir ese cofre! 

Entonces busqué por espacio de una hora, tal vez un poco menos o un poco más en toda 

la habitación, cansado ya de la búsqueda me senté en la cama y alcé el cofre para 

imaginarme según su peso, cuál era su contenido. Jajajaja y allí estaba la llave, debajo 

del cofre.  

Lo abrí y encontré una carta que decía:  

Hola Miguel, soy tu nuevo amigo y estoy aquí para que juntos emprendamos nuevas 

aventuras a través de la belleza de la geometría.  

Cada día que me visites encontraras una sorpresa diferente, cada sorpresa está diseñada 

para que juguemos, para divertirnos y aprender de la geometría. 

Y así fue, cada día que visité el cofre me encontré con aventuras y juegos. Ahora lo voy 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

108 

 

Después de leído el cuento se da espacio para conversar acerca del mismo.  

 

 

 

 

 

 

FASE DE DESARROLLO 

Se invita a los estudiantes que observen el video https://bit.ly/2rvahHF acerca de la 

historia de la geometría, para ello se reproducirá en el video beam.  

FASE DE CIERRE 

Después de observar el video se da espacio para que comenten los aportes que les deja el 

video, seguidamente se inicia con la actividad de cierre.  

Teniendo en cuenta el video que acabas de ver responde las siguientes preguntas y 

comparte tu opinión con tus compañeros y maestra:  

1. ¿Qué significado tiene la palabra geometría? 

Se busca que el estudiante concluya que la palabra geometría significa: geo= tierra 

y metría= medida.  

2. Según la historia, ¿dónde se dio inicio al uso de la geometría? 

 

PRIMERA CARTA DE MI COFRE AMIGO 

Hola amigos, me alegra mucho saludarlos, quiero invitarlos a que me acompañen a hacer un 

viaje al mundo de la geometría y así con ustedes ir aprendiendo de este maravillosos mundo, 

para comenzar esta aventura les traje un video acerca de la historia e importancia de la 

geometría de dos amigos míos, llamados Zina y el doctor Pit.  

Después de verlo comparte con tus compañeros y tu maestra las enseñanzas que te brindo el 

video. Adiós niños, los quiere su “Cofre Amigo”. Nos veremos pronto.  

https://bit.ly/2rvahHF


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

109 

 

Se busca que los niños lleguen a la conclusión que fue en Egipto, Mesopotamia y 

tener en cuenta lo que se la historia narra que fueron sus pobladores los primeros 

en utilizar la geometría, que los egipcios cultivaban trigo alrededor del rio Nilo y 

que durante una época del año el rio hacia una gran crecida e inundaba y 

desaparecía todos los campos de cultivo, cuando bajaba el agua y se podía volver 

a sembrar venían una especie de matemáticos con sus instrumentos y volvían a 

medir y repartir las tierras.  

 

3. ¿Dónde surge las escuelas donde se estudiaba matemáticas? 

 

Se espera que los niños aporten que las primeras escuelas de donde se estudiaba la 

geometría se fundaron en Grecia, se espera que hablen de algunos grandes sabios 

de los cuales comenta el video, especialmente de Euclides quien se considera el 

padre de la geometría.  

 

4. ¿qué es la geometría? 

Se busca que entre sus ideas se forme el concepto de la geometría como parte de 

la matemáticas que se ocupa de estudiar las figuras y los objetos, su forma, su 

medida y las relaciones de estas con el espacio y en este sentido que concluyan 

que la geometría está en todo lo que hay a nuestro alrededor.  

 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

110 

 

Intervención No. 2 

JUGANDO CON PLASTILINA APRENDEMOS GEOMETRÍA 

 

Fuente: https://bit.ly/2pFdhkn 

Objetivo de aprendizaje:   

- Identificar los elementos fundamentales de la geometría el punto, el segmento y 

el plano, identificar estos elementos en los poliedros.  

DESCRIPCION DE LA INTERVENCIÓN 

MOTIVACIÓN 

Para esta etapa de la intervención se aplicará la estrategia “Mi cofre amigo” para motivar 

el trabajo con los estudiantes, dirigir y dar las pautas de la clase, y observar los 

preconceptos de los estudiantes. Se inicia con la lectura de la segunda carta “jugando 

con plastilina”. 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

111 

 

 

 

 

 

 

 

 

FASE DE INICIO:  

Se conforman grupos de cuatro estudiantes y se le entrega una bolsa sellada que contiene 

por dentro un cubo y una pirámide, cada niño tocará la figura, para que de acuerdo a lo 

que palpe (percepción Háptica, Piaget) el estudiante describa los elementos que 

conforman las figuras (lados, vértices y superficies cuadradas y superficies triangulares).  

FASE DE DESARROLLO 

Se solicita a los estudiantes que con la plastilina realicen la figura más pequeñita que 

puedan Desde la geometría y que la ubiquen en la pirámide, en esta parte se busca que el 

estudiante nombre como punto a la figura más pequeña y la relacione con los vértices de 

los poliedros. Durante este proceso se aclara que el punto es una figura adimensional (sin 

dimensiones) y no se puede representar físicamente y se realiza la experiencia con la 

marca o huella que deja un lápiz con punta fina al caer verticalmente sobre una hoja 

blanca. 

Luego se realizan muchas representaciones de puntos en plastilina se unen sucesivamente 

y se ubican sobre el cubo para que el estudiante observe que la arista del cubo o lado del 

CARTA “JUGANDO CON PLASTILINA”. DE MI COFRE AMIGO 

Hola amigos antes de emprender esta aventura, los invito a observar el salón, Pero quiero 

que lo observes de manera diferente, vamos a mirarlo desde el mundo de la geometría, yo sé 

que ya conoces este mundo por eso comparte conmigo y con el grupo tus opiniones. 

Vamos a tocar figuras y a jugar con plastilina después realizarás un reto que te ayudar a ver 

lo que aprendiste hoy.  Tú maestra me ayudará pues por ser un cofre no me puedo mover, 

sólo te puedo escuchar. Adiós niños, los quiere su “Cofre Amigo”. Nos veremos pronto.   


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

112 

 

cuadrado es un segmento que tiene un punto de inicio y un punto final. 

Posteriormente los estudiantes forman varias líneas en plastilina y las unirán una al lado 

de la otra formarán una las superficies cuadradas que conforman el cubo para que el 

estudiante relacione los elementos que conforman este solido o cuerpo geométrico con 

algunos de los elementos básicos de la geometría como el punto y el segmento. 

FASE DE CIERRE 

Los estudiantes tendrán un espacio para que trabajen libremente se les entrega el dibujo 

de un cubo y en este se les solicita que señales los elementos del mismo.  

Para finalizar se proyecta la imagen del cubo y los estudiantes socializarán los elementos 

que encontraron definiendo cada uno de ellos y con la orientación del docente se 

sistematiza las definiciones haciendo uso de un lenguaje pertinente. 

Se complementa explicando que el punto se representa o nombra en geometría con letras 

en mayúscula y que el segmento se nombra con dos letras mayúscula que corresponden al 

punto inicial y el punto final de la misma.   

 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

113 

 

Intervención No. 3 

ÁNGULOS EN TODAS PARTES 

 

Adaptado: https://bit.ly/2DWN6Lk 

Objetivo de aprendizaje:   

- Reconocer, estimar y medir ángulos en contexto matemáticos y contextos reales. 

DESCRIPCION DE LA INTERVENCIÓN 

MOTIVACIÓN 

En esta etapa de la intervención los estudiantes reciben una carta de su “Cofre Amigo”, 

dónde les hace un breve recuento de la relación existente los números arábigos dibujados 

con líneas rectas y los ángulos que se forman en dichas líneas.  

 

 

 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

114 

 

 

 

 

 

 

 

 

FASE DE INICIO  

Una vez los estudiantes realizan la actividad propuesta en la carta “ÁNGULOS EN 

TODAS PARTES”, se socializa la actividad, observando los pre saberes de los educandos 

y se espera que los estudiantes encuentren que la cantidad que representa cada número es 

igual a los ángulos que forman sus líneas. Así:   

 

 

 

 

 

Adaptado: https://bit.ly/2Gxk2PF 

 

CARTA “ANGULOS EN TODAS PARTES”. DE MI COFRE AMIGO 

Hola amigos las aventuras de hoy están muy divertidas, jugaran con relojes, formaran ángulos 

entre compañeros y lo mejor aprenderán mucho. Para empezar, les traje una imagen de los 

números arábigos, observaran que sus líneas forman ángulos, me gustaría que los señales y 

los cuentes y al finalizar esta actividad te darás cuenta de una muy bonita coincidencia, además 

comprobaras a través de la experiencia que los ángulos están a tú alrededor, comparte tus ideas 

con tus compañeros de clase y con la maestra, espero que te guste la visita que hoy haremos 

al mundo de la geometría.  

https://bit.ly/2Gxk2PF


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

115 

 

FASE DE DESARROLLO 

 Posteriormente cada grupo de trabajo, el cual está conformado por cuatro integrantes se 

les entrega un reloj con minutero y horario, con éste forman ángulos y razonan respecto a 

las actividades propuestas, cada grupo tendrán relojes de diferentes tamaños que se 

rotaran, para comprobar que el tamaño de las manecillas no infiere en su medida angular, 

se les solicita a los estudiantes que resalten aspectos importantes que se  deben tener en 

cuenta  al momento de medir ángulos y expresarán lo que han descubierto en el transcurso 

del encuentro pedagógico en una socialización, formalizando su lenguaje matemático, 

estableciendo relaciones entre la definición de ángulo y la medida de los mismos.  

FASE DE CIERRE 

Los estudiantes tendrán un espacio para que trabajen libremente se les solicita que con sus 

relojes observen otros ángulos en otras horas y que expresen por escrito, hallazgos que 

considere importantes en la construcción de este saber.  

Para integrar la experiencia con la formalización de las medidas angulares se proyecta un 

video https://bit.ly/2pHb2xU que da orientaciones específicas sobre los aspectos 

importantes acerca de las medidas de ángulos y su clasificación con ello se complementan 

los conocimientos acerca del tema, para integrar la experiencia vivida en este encuentro y 

la teoría expresada en el video se presenta a los estudiantes la tercera actividad del taller 

No. 3 “Ángulos en todas partes” y finalizando esta intervención  se entregará un reto de 

conocimiento que consiste en pegar unas cintas sobre la tabla del pupitre y se les solicita 

que estimen que medida tiene dicho ángulo y luego lo verifiquen usando el transportador 

y clasifiquen según su medida.  

Se busca que los estudiantes definan en consenso que el ángulo está formado por la unión 

de dos semirrectas que parten de un mismo punto. Las semirrectas son los lados del ángulo 

y el punto en común es el vértice.  Se espera también que entre los aportes de los 

estudiantes después de visto el video, se concluya que los ángulos se clasifican según su 

https://bit.ly/2pHb2xU


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

116 

 

medida.  

Fuente: Libro proyecto saberes. Ser, hacer matemáticas. Editorial Santillana (2016) 

Clasificación de los ángulos:  

 

 

 

 

Fuente: https://bit.ly/2uYXUcA  

 

  

https://bit.ly/2uYXUcA


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

117 

 

Intervención No. 4 

LOS TRIANGULOS Y SU CLASIFICACION  

 

Fuente: https://bit.ly/2Ed8gVB  

Objetivo de aprendizaje:   

- Clasificar triángulos según la medida de sus lados y la medida de sus ángulos. 

DESCRIPCION DE LA INTERVENCIÓN 

MOTIVACIÓN 

Para esta intervención los estudiantes inician recibiendo la carta de su “Cofre Amigo”, 

quien les pregunta que recuerdan de los triángulos y los elementos, características o 

propiedades que lo conforman, se espera que con sus aportes y con el cuento “la Historia 

de Isósceles el Triángulo” de Nilsa M. Rodríguez. Se observen los preconceptos de los 

estudiantes acerca de la clasificación de los triángulos.  

 

 

 

 

 

CARTA “LA HISTORIA DE ISOSCELES EL TRIANGULO” 

Hola amigos, hoy vamos a iniciar el recorrido hablando un poco acerca de los triángulos y lo 

que recuerdas de ellos, conoceremos la familia de los triángulos, para ello les voy a compartir 

la historia de un amigo mío llamado Isósceles, a él lo conocí en uno de mis viajes a este mundo 

de la geometría, me ayudo a comprender que todos somos especiales aunque a veces nos 

sintamos diferentes, también aprendí que mi saber es importante, por eso hoy te invito a que 

midas, compares, compartas tus opiniones y escuches la de tus compañeros, seguro que al 

finalizar este encuentro conocerás más acerca de los triángulos y su clasificación.   

Adiós niños, los quiere su “Cofre Amigo”. Nos veremos pronto.  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

118 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

HISTORIA ISOSCELES EL TRIANGULO 

Érase una vez un niño llamado Isósceles. Se mudó a un pueblo llamado Poco más. 

Estaba emocionado pues asistiría a una nueva escuela, este cursaba el quinto grado. 

En su primer día de clases su maestra, llamada Geometría, presentó a todos sus 

compañeros de clase, por sus nombres, entre ellos se encontraba un niño llamado 

Cuadrado, otro Rectángulo, también Trapecio, Rombo y Paralelogramo. Isósceles miró 

a todos lados, y se percató que sus compañeros eran muy diferentes a él. 
 

La maestra asignó que escribieran sobre su familia y que construyeran su árbol familiar. 

Isósceles fue a su casa y le narró a su mamá lo sucedido. “Hijo mío, te contaré la historia 

de nuestra familia y construirás tu árbol familiar”.     “Mi padre, (tú abuelo), se llamaba 

Rectángulo, era un hombre de carácter fuerte y muy recto en sus ideas. Mis hermanos, 

muy diferentes y opuestos en sus pensamientos. Tenían por nombres Obtusángulo y 

Acutángulo, este último era un niño hermoso por sus facciones perfectas. Tu padre, 

Escaleno, proviene de una familia muy pequeña. Su padre se llamaba Equilátero, fue 

un gran hombre, con valores incalculables y muy justos con el prójimo. “Mamá”, 

preguntó Isósceles,” “Porqué yo no me parezco a mis compañeros de clase.      
 

Ellos son más corpulentos y más fuertes que yo”. " Isósceles, no todos pertenecemos a 

la misma familia, ni llevamos el mismo apellido”. “Posiblemente ellos pertenecen a la 

familia de los Cuadriláteros”. Sí, mamá,” También me he dado cuenta, que nosotros nos 

parecemos pero no somos iguales, mi abuelo y mi papá son diferentes a mí. “Hijo, 

contestó su madre, nosotros pertenecemos a una misma familia llamada Triángulos, 

aunque nos parecemos en nuestra apariencia, no somos iguales”. 

Isósceles pensó en la forma más rápida de construir su árbol familiar y diseño un 

diagrama. 
 

De esta manera Isósceles construyó su árbol familiar y lo presentó a su maestra, la Sra. 

Geometría. Ella quedó muy complacida con su trabajo. La maestra les explicó que no 

todas las familias son iguales, ni su número de componentes tampoco. 

Sus compañeros de clase comprendieron porque, Isósceles era diferente a ellos. 

Isósceles tuvo muchos amigos y comprendió que debemos amar al prójimo sin 

establecer diferencias. 

FIN.                                                              

Por Nilsa M. Rodriguez.  

Adiós niños, los quiere su “Cofre Amigo”. Nos veremos pronto.  

.   

 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

119 

 

FASE DE INICIO  

Después de leído el cuento “La Historia del Triángulo Isósceles” se realiza la primera 

actividad que consiste en la conformación de la familia del triángulo isósceles en un árbol 

genealógico , para ello los estudiantes selecciona en un conjunto de triángulos los que 

correspondan a las características descritas en el cuento de cada uno de los familiares de 

Isósceles, posteriormente se socializan los árboles de cada grupo y se pegan en el muro 

del salón para que ellos observen los diferentes trabajos y analicen si existen diferencias 

entre ellas a pesar de que las condiciones sean iguales para todos los grupos, con esta 

actividad observamos si los estudiantes clasifican los triángulos de acuerdo a la medida 

de sus lados y la medida de sus ángulos. 

FASE DE DESARROLLO 

Una vez terminada la fase de inicio, cada grupo de trabajo el cual está conformado por 

cuatro estudiantes, construyen triángulos con ligas en el geoplano que cumpla ciertas 

características, por ejemplo, que tenga un ángulo de 90°, que tenga un ángulo que sea 

obtuso, y otro donde todos sus ángulos sean agudos también, se le dan característica de 

acuerdo a la medida de sus lados para que construyan los triángulos, colocándole un 

nombre a cada uno de ellos. Con esta actividad los estudiantes podrán observar la 

relevancia de las medidas angulares y longitudinales en la clasificación de los triángulos. 

Se les solicita que propongan una característica y construya uno o varios triángulos en el 

geoplano que cumplan dicha condición, con esta actividad el estudiante explora y 

construyen libremente con el material entregado y el docente puede observar si las 

características tienen relación con la actividad anterior. 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

120 

 

FASE DE CIERRE 

Para ir orientado a los estudiantes en la integración del conocimiento con sus 

preconceptos, se socializa la actividad de construir triángulos y se orienta en la 

formalización de la clasificación de los mismos, teniendo especial cuidado en el uso del 

lenguaje matemático, se menciona la relación de las familias materna y paterna del 

triángulo isósceles leída al inicio de la clase con la clasificación de los triángulos según 

sus lados y según sus ángulos formando el árbol genealógico del cuento que cumpla con 

la característica de cada triángulo de acuerdo a su nombre .  

Para finalizar la intervención en la última actividad los estudiantes relacionaran lo 

aprendido en clase con una actividad que da cuenta de sus conocimientos sobre la 

clasificación de triángulos. 

 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

121 

 

Intervención No. 5 

PROPIEDADES DE LOS LADOS DE LOS TRIÁNGULOS 

 

 

 

 

 

 

 

Fuente: https://bit.ly/2w1jTQq  

Objetivo de aprendizaje:   

- Reconocer las propiedades de los lados de los triángulos  

- Analizar la propiedad de la suma de los ángulos internos de los triángulos.   

 

DESCRIPCION DE LA INTERVENCIÓN 

MOTIVACIÓN: La presente intervención se da inicio con la entrega de la carta del 

“Cofre Amigo” a los estudiantes:  

En la carta el cofre da una breve descripción acerca de cómo se va a trabajar el encuentro 

pedagógico, el tema principal del día son dos de las principales propiedades de los 

triángulos.  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

122 

 

Propiedad 1: La suma de las longitudes de cualquier par de lados del triángulo es mayor 

que la longitud del tercer lado.   

Propiedad 2: La suma de las medidas de los ángulos internos de un triángulo son igual a 

180°.  

 

 

 

 

 

 

 

 

 

 

FASE DE INICIO  

Después de leer la carta del cofre amigo, se invita a los estudiantes a desarrollar la primera 

actividad describiendo los elementos del triángulo, después se pregunta; “Sabemos que 

un triángulo es un polígono de tres lados ¿siempre que tenga 3 lados, se puede formar un 

triángulo al unir dichos segmentos?” esta pregunta se vuelve a hacer más adelante, en la 

fase de desarrollo, con el objetivo de contrastar opiniones después de aplicado el segundo 

taller.  

CARTA DE MI COFRE AMIGO: LOS TRIANGULOS Y SUS PROPIEDADES 

Hola amigos, en nuestra visita de hoy hablaremos de las propiedades de los triángulos, hoy 

recuerdo lo mucho que me hizo reír Miguel hace un año cuando hablábamos de este tema y 

pensaba que los triángulos tenían casa, carro y finca como propiedades y claro que no me 

refiero a esas, amigos las propiedades de las que hoy te hablo son de aquellas características 

propias de todos los triángulos y es importante que las conozcas porque ellas te ayudarán 

más a delante a resolver situaciones que requieran su aplicación, según la historia los grandes 

arquitectos de la antigüedad usaron los triángulos para dar rigidez a sus estructuras, por ello 

en la actualidad podemos ver triángulos en torres de alta tensión, en techos y en otras 

estructuras que requieren su rigidez.  

Hoy te invito a recordar los elementos del triángulo, después, a través de mediciones, 

construcciones y análisis te darás cuenta de dos de sus propiedades. Espero te guste la visita 

que hoy haremos al mundo de la geometría. Adiós niños, los quiere su “Cofre Amigo”. Nos 

veremos pronto.  Adiós niños, los quiere su “Cofre Amigo”. Nos veremos pronto.  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

123 

 

FASE DE DESARROLLO 

Una vez terminada la fase de inicio, los estudiantes trabajan en grupo de cuatro 

integrantes, inician el desarrollo de la actividad 2. En el taller se encuentran 3 triángulos, 

cada uno tiene lados cuyas longitudes son números naturales, por ser el conjunto numérico 

con el que actualmente se está trabajando con el grupo objeto de estudio en matemáticas, 

en esta actividad el estudiante compara la medida de cada lado del triángulo con la suma 

de los otros dos lados con la finalidad de que al organizarlos en la tabla donde se completa 

con el símbolo de mayor o menor, ellos deduzcan que, siempre, la suma de dos lados es 

mayor a la del lado faltante.  Además se solicita que los clasifiquen según sus lados y 

ángulos para fortalecer este tema y que los estudiantes al observar las figuras geométricas 

no las vean como un todo sino que perciban sus elementos o partes que la forman, 

importante para que ellos puedan deducir propiedades, característica del nivel 2 (de 

análisis) del modelo de Van Hiele.   

Se pide al estudiante construir un triángulo con tres palillos cuyas longitudes son 4cm, 

5cm y 12cm, triángulo no es posible formar, se busca que el estudiante reconozca que la 

suma de dos de sus lados no es mayor que la del lado faltante y así deduzca la primera 

propiedad a trabajar durante esta intervención, que describe: La suma de las longitudes de 

cualquier par de lados del triángulo es mayor que la longitud del tercer lado. En una malla 

triangular los jóvenes van a colorear ángulos de igual amplitud, (Coberán, 1989) y para 

complementar en la siguiente actividad se pide al estudiante dibujar y recortar un triángulo 

con las medidas que ellos prefieran, nuevamente se les solicita colorear sus ángulos y al 

unir sus vértices formando un rectángulo, se espera deduzcan que el nuevo ángulo que se 

forma al unirse los tres ángulos internos es un ángulo llano y deduzca la segunda propiedad 

de esta intervención: la suma de los ángulos internes de los triángulos es igual a 180°.  

FASE DE CIERRE 

Para ir orientado a los estudiantes en la integración del conocimiento con sus 

preconceptos, se socializa y se comparten conclusiones de las actividades encaminadas a 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

124 

 

que el estudiante reconozca las dos propiedades de los triángulos que se abordaron en la 

presente intervención.  

Para finalizar el momento pedagógico, en la actividad de cierre los estudiantes 

relacionarán lo aprendido con un reto que da cuenta de sus conocimientos sobre las 

propiedades de los lados y la suma de los ángulos internos de los triángulos.  

Referencia bibliográfica:  

 

Fuente: Coberán (1989) - https://bit.ly/2jnWFuA  

 

Con ayuda de una regla dibuja un triángulo de cualquier medida sobre una hoja blanca, 

recórtalo y colorea sus ángulos cada uno de un color por las dos caras, une sus vértices 

sin sobre ponerlos de tal manera que se forme un rectángulo.  

¿Observa los ángulos coloreados, que clase de ángulo se formó?  

https://bit.ly/2jnWFuA


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

125 

 

 

 

 

 

Adaptado: https://bit.ly/2I848vO  

 

  

https://bit.ly/2I848vO


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

126 

 

Intervención No. 6 

Clasifico Cuadriláteros 

 

 

 

 

 

 

 

 

Fuente: https://bit.ly/2GiCE1W  

Objetivo de aprendizaje:  

- Clasifica cuadriláteros según propiedades de sus lados y ángulos.   

- Identifica la propiedad de la suma de los ángulos internos de los cuadriláteros 

DESCRIPCION DE LA INTERVENCIÓN 

MOTIVACIÓN: Se inicia está intervención con la lectura de la carta de mi cofre amigo 

“Clasificación de los cuadriláteros”, con la lectura de la misma, se motiva a los estudiantes 

a seguir explorando el pensamiento geométrico, reconociendo las propiedades de los 

cuadriláteros, haciendo uso del rompecabezas llamado tangram. 

 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

127 

 

 

 

 

 

 

 

 

 

 

FASE DE INICIO  

Al finalizar la lectura de la carta, se da inicio a la actividad 1 “seleccionando cuadriláteros” 

con esta acción, el docente podrá observar si el estudiante diferencia los cuadriláteros de 

un conjunto de figuras y cuerpos geométricos, cuestionándolos sobre la característica que 

identifica a los cuadriláteros de otros polígonos. 

FASE DE DESARROLLO 

En esta fase los estudiantes trabajan en grupo de cuatro integrantes. Se Inicia el desarrollo 

de la actividad 2 con la conceptualización de los cuadriláteros y su clasificación, en ella 

se presenta un diagrama con la clasificación de los cuadriláteros según sus principales 

características (sin la imagen de la figura geométrica correspondiente), aparte se entregan 

en hojas las figuras geométricas “cuadriláteros convexos” que se muestran en la actividad 

pero en mayor tamaño para que a los estudiantes se les facilite su medición y puedan sacar 

conclusiones, de acuerdo a las características de cada figura determinen que tipo de 

 CARTA DE MI COFRE AMIGO: CLASIFICACION DE LOS CUADRILATEROS   

Hola amigos, en nuestra visita de hoy al mundo de la geometría jugaremos con un 

rompecabezas chino llamado el tangram o “chi chiao pan” que significa “tabla de sabiduría”. 

No se sabe con certeza quien inventó este juego ni cuando, inicialmente era considerado un 

juego para mujeres y niños, y al ser traducido a otros idiomas y posteriores publicaciones se 

hizo más popular y jugado tanto por niños como por adultos (hombres y mujeres). Con todas 

sus fichas se pueden formar figuras; geométricas, de personas, animales o cosas. En la 

actualidad entretiene a toda la familia y es usado también como recurso en psicología, diseño, 

y especialmente en pedagogía.   

Hoy vamos a trabajar con las formas geométricas que nos presenta el tangram y vamos a 

conocer diferentes tipos de cuadriláteros teniendo en cuenta características de sus lados y sus 

ángulos.   


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

128 

 

cuadrilátero es. Para continuar con la actividad unen con una línea, los cuadrilateros que 

se presentan al final de la hoja, con las caracteristicas y clasificación que muestra el 

diagrama. Con esta actividad el estudiante observa los cuadriláteros no sólo como un 

polígono de cuatro lados sino como una figura que tiene unas características y de acuerdo 

a cada una de ellas se pueden clasificar.  

Con la tercera actividad el estudiante debe armar algunos de los cuadriláteros (cuadrado, 

rectángulo, romboide, trapecio isósceles y trapecio rectangular) con el tangram, con miras 

a fortalecer el pensamiento espacial, además se busca que el estudiante observe los 

ángulos internos de las figuras, las longitudes de sus lados y el paralelismo entre ellas, con 

las que podrá establecer sus características y de acuerdo a ellas su clasificación, de esta 

manera relaciona las actividades 2 y 3 con sus preconceptos, y fortalece su dominio sobre 

el tema “clasificación de cuadriláteros”.  

FASE DE CIERRE 

En la fase final se socializan los resultados y experiencias obtenidas durante la clase, de 

esta manera se busca la integración del conocimiento y preconceptos de los estudiantes, 

con miras a que él reconozca que los cuadriláteros a pesar de tener en común el número 

de lados se pueden clasificar de acuerdo a características propias.   

Para finalizar el momento pedagógico, en la actividad de cierre los estudiantes 

relacionarán lo aprendido con un reto de dos preguntas obtenidas de las pruebas saber 5°, 

que da cuenta de sus conocimientos sobre las propiedades de los cuadriláteros. Acerca de 

la primera pregunta la fuente es pruebas saber 5° (2012), el componente evaluado es 

geométrico espacial y la competencia razonamiento, de nivel mínimo y el indicador de 

logro que se evalúa es: construye y descompone figuras planas y sólidos a partir de 

condiciones dadas. En la segunda pregunta la fuente es pruebas saber 5° (2014), el 

componente evaluado es geométrico espacial y la competencia razonamiento, de nivel 

satisfactorio y el indicador de logro que se evalúa es: compara y clasifica objetos 

tridimensionales y figuras bidimensionales de acuerdo con sus componentes.  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

129 

 

Intervención No. 7 

EN FAMILIA JUGAMOS CON EL TAGRAM  

 

 

 

 

 

 

Fuente: Daza (2018) 

Objetivos de aprendizaje:     

- Vincular a los padres de familia o acudientes en el proceso de aprendizaje del 

estudiante.   

- Fortalecer lazos afectivos mediante el juego padres e hijos.  

DESCRIPCION DE LA INTERVENCIÓN 

MOTIVACIÓN:  

Tres días antes de realizarse la intervención se pasará por el salón de clase con el cofre 

amigo y dentro del cual se extraen las invitaciones para que los padres de familia asistan 

a la institución y compartan parte de la tarde de clase jugando con sus hijos. La actividad 

no es de carácter obligatoria dado a la situación económica de la mayoría de familias de 

la institución, a que en sus trabajos no les dan permisos o trabajan para ganar el diario. 

Razón por la cual se espera contar con la asistencia mínima de 15 acudientes.  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

130 

 

Fase de Inicio:  

Se da la bienvenida a los padres de familia y agradece por su asistencia y compromiso con 

las actividades escolares.  

Fase de desarrollo:  

El cofre amigo trae una carta la cual describe el juego a realizar entre padres e hijos. Se 

lee la carta y se da inicio con el juego.  

 

 

 

 

 

 

 

 

 

Fase de finalización.  

Al terminar el juego se pide a los estudiantes y padres de familia formar un circulo y 

comentar su experiencia con el juego, su opinión acerca de los aspectos positivos y 

aspectos a mejorar. Se comparte un pequeño refrigerio y agradece a los padres de familia 

o acudientes por la asistencia.   

Carta Del Cofre Amigo: EN FAMILIA JUGAMOS CON EL TANGRAM  

Hola queridos niños y padres de familia, para nuestro encuentro de hoy les traje un juego para 

compartir en familia, para competir de manera sana entre compañeros y para disfrutar de la 

geometría mediante un rompecabezas de 7 piezas geométricas llamadas el tangram.  

El tangram es un juego de origen chino que consiste en armar figuras ya sean de personas, 

animales o cosas. El juego está planteado de la siguiente manera:  

Los padres de familia van a ser el papel de jueces, cada uno de ellos se encargarán de cuidar 

una de las 15 bases del juego, la base es un lugar donde los estudiantes encontraran una figura 

realizada a escala para ser recubierta con el tangram, dicha figura puede ser de una persona, 

animal, cosa o figura geométrica, cada base contiene también un tangram para desarrollar la 

actividad y cada padre de familia tendrá 12 fichas que corresponden a los 12 grupos 

conformados por los estudiantes, estas pequeñas fichas contienen la imagen de una carita feliz 

y un número el cual corresponde a cada base, de esta manera se controla que los estudiantes no 

repitan las bases.  

Los niños se formaran en grupos de 3 o 4 integrantes. Al iniciar el juego cada grupo de niños 

debe completar por recubrimiento con el tangram las figuras que están en las bases, cada padre 

de familia o acudiente verifica si la figura quedo bien formada y en caso de ser afirmativo 

entrega una ficha con la carita feliz y de esta manera el grupo puede seguir a otra base, los 

grupos pueden pasar por las bases sin importar el orden, lo importantes es no repetir base y al 

final ganará  el juego el grupo que complete primero las 15 fichas de caritas felices. 

Espero se diviertan mucho con este juego, adiós niños, los quiere su “Cofre Amigo”. 

.   


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

131 

 

 

4.11 Rejilla de Evaluación  

De acuerdo con los elementos que se han asumido en la realidad, y teniendo en cuenta 

el desarrollo de las intervenciones que forman parte de la propuesta pedagógica, es 

necesario considerar que se logró el fortalecimiento de la competencia razonamiento en 

triángulos y cuadriláteros en el marco del modelo de Van Hiele en estudiantes de grado 

sexto de la institución educativa colegio Eustorgio Colmenares Baptista, de acuerdo con 

ello, se logró la determinación de los siguientes elementos:  

1.- Se logró establecer que los estudiantes, asumen de una manera comprometida el 

desarrollo del componente geométrico, es decir, muestran disposición e interés frente a 

temas relacionados con figuras planas y tridimensionales, es indispensable referir la 

importancia que los estudiantes le dan a las características propias de las figuras 

geométricas en especial a las que refieren el objeto de estudio, triángulos y cuadriláteros, 

como parte del razonamiento geométrico. 

2.- En el caso del desarrollo de competencias de razonamiento, se logró evidenciar que 

los estudiantes muestran un pleno dominio de los mismos, además de ello, es necesario 

considerar que asumen como base las propiedades intrínsecas, es pertinente hacer mención 

que  los estudiantes hacen énfasis en el desarrollo lógico, y lograron comprender que 

mediante la experimentación se logra el desarrollo del razonamiento, por ello, en la 

actualidad son los mismos estudiantes quienes manifiestan su interés por desarrollar clases 

donde se emplee la experimentación.    

3.- Respecto al proceso de enseñanza, el mismo se ha dinamizado de manera 

significativa, es decir, se manifiesta el interés de la docente por aplicar modelos que son 

el punto de partida para la valoración de las expectativas de los estudiantes, asimismo, se 

evidencia que la familia juega un rol importante en el proceso de enseñanza, por cuanto, 

el afecto, es uno de los principales motores, para el desarrollo efectivo de las prácticas 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

132 

 

pedagógicas, donde se manifiesta el interés de vincular a los padres y así los estudiantes 

muestran mayor disposición hacia el proceso de enseñanza. 

4.-  En el caso del aprendizaje, se logró determinar que los estudiantes construyen sus 

propias evidencias de conocimiento significativo, se parte del modelo de Van Hiele, el 

cual, permite motivar a los estudiantes y además permite la inserción de materiales y 

recursos en mencionado proceso de aprendizaje, es importante destacar en este caso que 

el aprendizaje obtenido se refiere  al desarrollo pleno de competencias de razonamiento. 

5.- Se logró avanzar en los niveles de reconocimiento o visualización (1), de análisis 

(2), y de deducción informal u orden (3), del modelo de aprendizaje de Van Hiele, 

evidenciados en el dominio del conocimiento del objeto de estudio triángulos y 

cuadriláteros, especialmente en cuanto a sus elementos, propiedades y clasificación.  

6.- Se logró establecer el desarrollo significativo de las fases del modelo de Van Hiele, 

donde los estudiantes, partieron por asumir la información, así como también la 

orientación dirigida, de igual manera, los estudiantes, lograron poner en evidencia la 

explicitación, la orientación libre y la integración. 

7.-  Se demostró un claro dominio de las propiedades del modelo de Van Hiele, donde 

se determinó la aplicación de la recursividad, la secuencialidad, así como también la 

especifidad del lenguaje, de igual manera, se logró que los estudiantes pusieran en 

evidencia y comprendieran la continuidad y la localidad. 

8.- La estrategia del cofre amigo, generó un alto impacto, por cuanto, se logró despertar 

el interés de los estudiantes hacia el desarrollo de las clases de geometría, en el mismo 

orden de ideas, la creatividad y el dinamismo se ha apoderado de las clases de matemática, 

donde se representa un aprendizaje significativo en la misma.  

 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

133 

 

Tabla 6 Rejilla de Intervenciones  

Rejilla 1. Mi Cofre amigo e Historia de la Geometría – Intervención 1.  

Descripción de la Intervención Categoría  Subcategoría  Análisis 

Tema: Presentación estrategia “Mi Cofre 

Amigo” e historia de la geometría   

Lugar: Institución educativa “Eustorgio 

Colmenares Baptista”   

Fase de inicio:  

Al llegar al salón de clase con el cofre 

amigo, se despertó interés en los 

estudiantes ya que se observó en sus caras 

asombro por el nuevo objeto que llega al 

salón,  algunos se pusieron de pie y 

acercaron a preguntar por el cofre, la 

docente les comentó que un niño llego a 

sala de profesores con el cofre y lo dejo 

diciendo que por favor lo comparta con 

los estudiantes de sexto grado 603 y por 

ello se los traía.  

La maestra invitó a uno de los estudiantes 

que observara su contenido, al abrir el 

cofre encontró la carta de Miguel, de le 

pidió que lo leyera en voz alta a sus 

compañeros, al finalizar la lectura uno de 

los estudiantes pregunta si Miguel es un 

niño real o no es real (personaje 

imaginario), para continuar con la 

curiosidades se dice de manera seria y 

convincente que un niño fue quien me 

Estrategia 

Didáctica 

(ED) 

 

 

Enseñanza En cuanto a la motivación, se observó que la 

estrategia el cofre amigo es una estrategia que 

despierta el interés de los estudiantes, sobre 

todo en cuanto a los juegos y actividades que el 

cofre les va a compartir en adelante.    

Geometría 

(G1) 

Competencia 

Razonamiento 

 

 

 

 

 

 

 

 

 

 

 

 

 

El lenguaje matemático se fue enriqueciendo a 

medida que los aportes de los estudiantes 

complementaban las opiniones de los demás 

compañeros y se utilizaba un leguaje 

matemático más adecuado, aunque la docente 

orientó en algunos aspectos del uso adecuado 

de del mismo, los estudiantes mostraron gran 

satisfacción al notar que ellos mismos habían 

concluido las definiciones de acuerdo a lo 

observado en la clase, al respecto, es necesario 

mencionar lo señalado por Jaime y Gutiérrez 

(1990), describen la continuidad como parte del 

lenguaje matemático: 

Continuidad: Se refiere a la forma en 

cómo el individuo pasa de un nivel a otro. 

El paso en los niveles de Van Hiele se 

produce de forma continua y pausada, 

puede tardar varios años en los niveles 4 

y 5. Se puede dar el caso de que el 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

134 

 

dejo el cofre y solo dijo que por favor lo 

pasara a sus estudiantes de 603, ellos se 

miran pero no hacen más comentarios y 

hago la primera pregunta: ¿Qué te 

pareció la carta de Miguel? Y una de las 

respuestas de los estudiantes fue: 

“profesora la historia es muy bonita 

porque yo creo que, como cuenta la 

historia que al niño Miguel no les gustan 

las matemáticas, yo creo que la abuela fue 

quien dejo el cofre con esas actividades o 

juegos para el niño Miguel para que se dé 

cuenta que la geometría es muy bonita y 

le tome cariño a las matemáticas” este 

aporte me parece interesante ya que 

contribuye a que ellos continúen con la 

imaginación como motivador en la 

presente estrategia didáctica “Mi Cofre 

Amigo”.  

Continuamos haciendo la segunda 

pregunta ¿te gustaría vivir esta aventura? 

La mayoría de los estudiantes 

participaron diciendo que sí, ya que les 

causa curiosidad saber cómo es eso de las 

aventuras del cofre amigo y que juegos 

que el cofre les va a traer y eso del mundo 

de la geometría. En ese sentido la primera 

parte del proyecto se cumple al motivar y 

despertar el interés de los estudiantes.  

 

Fase de desarrollo:  

individuo no llegue a alcanzar el nivel 5 

(p. 57).  

Con base en lo anterior, es necesario reconocer 

que el lenguaje matemático, se ubica en las 

acciones inherentes al desarrollo de los saberes 

geométricos. 

Modelo de 

aprendizaje 

Van Hiele 

(MVH) 

Niveles En cuanto a la comparación de la línea y la 

recta, los estudiantes perciben la línea y la recta 

como un todo, no notaban que ellas estaban 

conformadas por la unión infinita de puntos. La 

docente aclaró estas dos definiciones y 

preguntó ¿cómo sería una línea donde los 

puntos no tengan la misma dirección? Y pidió 

que plasmaran esto en su cuaderno, notando que 

gran parte de los estudiantes dibujaron líneas 

curvas. De esta manera se guía al estudiante a 

que analice los elementos geométricos desde 

sus propiedades. En este sentido, es necesario 

hacer mención a lo expuesto por Jaime (1993) 

señala:  

Los Van Hiele propusieron cinco fases de 

aprendizaje que guían al docente en el 

diseño y organización de las experiencias 

de aprendizaje adecuadas para el 

progreso del estudiante en su paso de un 

nivel a otro. Dentro del modelo, las fases 

no son exclusivas de un nivel sino, en 

cada nivel, el estudiante comienza con 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

135 

 

Se procede a la lectura de la primera carta 

de mi cofre amigo, donde se describe la 

actividad de 4 preguntas acerca de la 

historia de la geometría, se permite sacar 

cuaderno de apuntes para después de ver 

el video entre todos dar aportes y así 

formalizar la respuesta.  

En la primera pregunta ¿Qué significado 

tiene la palabra geometría? Casi 

unánimemente dieron la respuesta que la 

palabra geometría significa: geo= tierra y 

metría= medida.  

La segunda pregunta, según la historia, 

¿dónde se dio inicio al uso de la 

geometría? Un estudiante dice que en 

Grecia, otro compañero le refuta que fue 

el Egipto y que el profesor de sociales les 

comento que en Egipto están las 

pirámides y pregunta a la profesora, ¿las 

pirámides también son formas de la 

geometría? La profesora le dice que la 

pirámide es un sólido geométrico y les 

pregunta que, según el video como se dio 

inicio a la geometría en Egipto y entre 

varios aportes se formó la siguiente 

respuesta: “Se dio inicio en Mesopotamia 

Egipto, todo empezaba cuando el rio Nilo 

inundaba las tierras y se dañaban las 

marcas de los terrenos, cuando el río 

bajaba venían unos matemáticos y se 

volvían a repartir” allí los estudiantes 

actividades de la primera fase y continua 

así, de tal forma que al terminar la fase 5 

debe haber alcanzado el nivel de 

razonamiento siguiente (p. 72).  

Tal como se logra apreciar el modelo de Van 

Hiele promueve el interés por la concreción de 

situaciones relacionadas con el desarrollo de la 

competencia de razonamiento, para así lograr 

un desarrollo adecuado del educando 

 

Geometría 

(G1) 

Competencias 

de 

razonamiento 

Tal como se puede apreciar, es necesario referir 

que las competencias de razonamiento, 

constituyen una fórmula de desarrollo del 

pensamiento humano, al respecto, Lastra 

(2005) señala: “el desarrollo del razonamiento 

en niños en edades escolares se refleja en sus 

actitudes hacia el manejo de elementos 

geométricos, por cuanto, constituye la 

conjunción de diversos aspectos que inciden en 

la estructura cognitiva” (p. 39), de manera que 

la indagación en el desarrollo de la clase, sirvió 

de base en la consecución de aprendizajes 

significativos que redundan en el desarrollo de 

las competencias de razonamiento 

Modelos de 

Van Hiele 

(MVH) 

Propiedades El hecho de comprender a las pirámides 

como un elemento propio de la geometría 

sólida, se manifiesta desde las propiedades del 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

136 

 

empiezan a reconocer la geometría, su 

evolución e importancia a través de la 

historia.   

Tercera pregunta  ¿dónde surge las 

primeras escuelas donde se estudiaba 

matemáticas? En esta pregunta ellos 

respondieron que en Grecia, cuando les 

pregunte algo más acerca de esta 

pregunta quedaron en silencio, les 

pregunte si recuerdan el nombre de 

alguno de los pensadores y se les dificulto 

la pronunciación el nombre de Euclides, 

por lo tanto les ayude a pronunciarlo 

correctamente, y con sus aportes se formó 

la siguiente respuesta: “en Grecia, donde 

Euclides creo un libro llamado los 

elementos que hablaba del plano, el punto 

y la línea” acá se aclaró a los estudiantes 

que era la recta, un estudiante pregunto si 

no eran lo mismo y se aclaró que la línea 

y la recta se describen como la unión 

infinita de puntos pero que la recta 

contiene una regla y es que todos sus 

puntos van en la misma dirección y la 

línea no necesariamente.  

Cuarta pregunta ¿qué es la geometría? En 

esta pregunta se dieron muchos aportes 

por parte de los estudiantes, de los cuales 

se fue formalizando la respuesta de 

manera que contenga un lenguaje 

matemático adecuado y esta fue la 

modelo de Van Hiele, al respecto, Jaime y 

Gutiérrez (1990) señalan:  

Recursividad: El éxito en un nivel 

depende del grado de asimilación que 

tenga el estudiante de las estrategias del 

nivel anterior. Los objetos de un nivel se 

convierten en los objetos de estudio del 

siguiente, es decir, se hacen explícitos 

aquellos conocimientos que eran 

implícitos en el nivel anterior. Van Hiele 

(1986), afirma que "(…) el pensamiento 

del segundo nivel no es posible sin el del 

nivel básico; el pensamiento del tercer 

nivel no es posible sin el pensamiento del 

segundo nivel" (p. 14).  

 

Secuencialidad: No se puede alcanzar un 

nivel sin haber superado de forma 

ordenada todos los niveles inferiores, 

cada nivel de razonamiento se apoya en el 

nivel anterior, hay que tener cuidado ya 

que una mala instrucción o aprendizaje en 

un nivel anterior puede llevar a aparentar 

que ya están preparados para pasar al 

siguiente nivel, cuando no es así. Van 

Hiele decía que la edad no es un factor 

determinante para el paso de los niveles 

(p. 56).  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

137 

 

respuesta concluida: “es la parte de la 

matemática que se utiliza para medir 

objetos y su relación con el espacio, 

según esto la geometría se encuentra en 

todas partes” entre los aportes no 

describieron que la geometría también 

estudia la forma de los objetos por ello la 

docente aclaró esto a los estudiantes.  

  

Fase de finalización  

Al finalizar la clase se preguntas para 

concluir que les pareció la actividad y sus 

respuestas fueron:  

Que les gusto porque fue diferente, que 

entre todos hayan integrado sus aportes 

para construir cada respuesta. 

 

Especificidad del lenguaje: Las 

diferentes capacidades de razonamiento 

asociadas a los niveles de Van Hiele no 

solo se reflejan en la forma de resolver los 

problemas propuestos, sino en la forma 

de expresarse y en el significado que se le 

da a determinado vocabulario. Cada nivel 

lleva asociado un tipo de lenguaje y un 

significado específico del vocabulario 

matemático; por tanto, el docente debe 

ajustarse al nivel en que están sus 

estudiantes (p. 57).  

 

Continuidad: Se refiere a la forma en 

cómo el individuo pasa de un nivel a otro. 

El paso en los niveles de Van Hiele se 

produce de forma continua y pausada, 

puede tardar varios años en los niveles 4 

y 5. Se puede dar el caso de que el 

individuo no llegue a alcanzar el nivel 5 

(p. 57).  

 

Localidad: Por localidad de los niveles 

se entiende que un individuo puede 

razonar en diferentes niveles al trabajar 

en distintos campos de la geometría. Por 

lo general, un estudiante no se encuentra 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

138 

 

en el mismo nivel de razonamiento en 

cualquier área de la geometría, pues el 

aprendizaje previo y los conocimientos 

que tenga son un elemento básico en su 

habilidad de razonamiento. Una vez 

alcanzado un nivel en algún concepto o 

campo de la geometría, será más fácil 

para el individuo alcanzar ese mismo 

nivel para otros conceptos o áreas (p. 57).  

Cada una de estas propiedades promueven el 

desarrollo del pensamiento de una manera 

efectiva, con énfasis en el desarrollo de la 

competencia de razonamiento. 

Fuente. Daza (2018)  

 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

139 

 

Tabla 7. 

Rejilla 2. Jugando Con Plastilina Aprendemos Geometría - Intervención 2 

Descripción de la Intervención Categoría  Subcategoría  Análisis 

TEMA: Jugando Con Plastilina 

Aprendemos Geometría 

Lugar: Institución educativa “Eustorgio 

Colmenares Baptista”. 

Fase de inicio: Al ingresar al salón los 

estudiantes observan que la maestra llega 

con el cofre amigo y están a la expectativa 

de que actividades les traería, se da inicio 

a la clase con la lectura de la carta 

correspondiente a la segunda visita del 

cofre, uno de sus compañeros la dirige y 

el resto de salón lo escucha y sigue la 

lectura desde su puesto, durante la fase de 

inicio la mayor parte de los estudiantes 

participan dando su opinión acerca de los 

elementos que observan en el salón y se 

perciben que la mayoría solo nombran 

rectas las rectas paralelas,  triángulos (sin 

distinguir la clase de triángulo a que se 

refiere), cuadrados y rectángulos, además 

cometen algunos errores como confundir 

las figuras geométricas con sus 

superficies, por ejemplo nombran a las 

tabletas del piso como cuadrados cuando 

son superficies cuadradas, esta definición 

es aclarada por la docente.  

Fase de desarrollo: Durante esta fase, 

Estrategia 

Didáctica 

(ED) 

Enseñanza  Inicialmente los estudiantes presentaron 

algunos errores en sus opiniones, lo cual, se 

supera en función del empleo de motivantes 

como es el caso de la carta que se extrae del 

cofre, al respecto, Papert (citado en Mora, 

2003) expone la relevancia de los mismos en 

tres aspectos fundamentales:  

(a) Sirven como modelos, a los que las 

ideas matemáticas pueden asociarse. Un 

hecho fundamental del aprendizaje: 

cualquier cosa es fácil si uno puede 

asimilarla a su propia colección de 

modelos. Él mismo pone como ejemplo 

en su aprendizaje de las tablas de 

multiplicar a partir de la experiencia 

previa con ruedas dentadas y engranajes. 

(b) Contribuyen a dotar a las 

matemáticas de una tonalidad afectiva 

positiva. Con la utilización de los 

recursos apropiados es más fácil crear 

condiciones, en las que puedan arraigar 

los modelos intelectuales. (c) Vinculan el 

conocimiento formal de las matemáticas 

con el conocimiento corporal, con los 

esquemas sensorio motores del 

estudiante. (p. 35).  

Al respecto, es necesario considerar que la 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

140 

 

fase de orientación dirigida, en grupos de 

4 integrantes, los estudiantes recibieron 

dos bolsas de tela de diferente color azul 

y rosa, dentro de ella un hexaedro regular 

(cubo) y un tetraedro regular (pirámide), 

cada uno de los integrantes del grupo 

mediante la percepción háptica (Jean 

Piaget) es decir mediante el tacto y sin ver 

la figura empezaron a nombrarla,  la 

mayor parte de los grupos nombraron el 

hexaedro como un cuadrado y al tetraedro 

como un triángulo de esta manera se 

percibe dificultad en diferenciar los 

polígonos y los poliedros, el integrante de 

un grupo rechaza las afirmaciones erradas 

de sus compañeros y dice que las figuras 

se llaman cubo y pirámide, la profesora 

pregunta a los compañeros que porque 

esas figuras son cubos y pirámides y no 

son cuadrados y triángulos, respuesta que 

fue difícil para ellos contestar de manera 

acertada, al finalizar esta actividad la 

docente aclara esta duda, seguidamente 

describieron las partes o elementos 

principales de las dos figuras anteriores y 

también se observó que aunque no todos, 

algunos estudiantes nombraron los 

vértices como esquinas, los lados como 

dobleces y las superficies cuadradas o 

triangulares como paredes, por lo cual la 

docente invita a abrir las bolsas y sacar las  

enseñanza, se dinamiza desde las exigencias 

propias del estudiante 

Aprendizaje A medida que los estudiantes participaban de 

las actividades fueron descubriendo los 

elementos de la geometría y los relacionaron 

con los poliedros  

y así mejoraron el lenguaje matemático, de 

manera que Segarra (2002) plantea:  

Tradicionalmente, el aprendizaje de la 

geometría se ha fundamentado en el desarrollo 

lógico que tenía básicamente como única 

referencia el contenido de los libros que forman 

la obra Elementos, de Euclides. Este plantea-

miento seguía las pautas correspondientes a lo 

que usualmente entendemos como método 

axiomático (proposiciones que constituyen el 

punto de partida de la teoría, sin ser deducidas 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

141 

 

figuras, primero, para aclarar dudas 

acerca de las diferencias entre el cuadrado 

y el cubo, la docente muestra el cubo y lo 

rompe por una de sus caras y la enseña, 

comentando que las caras del cubo son 

superficies cuadradas, que el cuadrado es 

un polígono (dos dimensiones), y el cubo 

un poliedro (tres dimensiones), los 

estudiantes participaron describiendo las 

dimensiones del cuadrado y las del cubo.  

Para la segunda actividad se trabajó con 

plastilina, se invitó a los estudiantes a 

realizar la figura más pequeña posible en 

plastilina, un estudiantes realiza un 

pequeño pajarito otro hace un baloncito 

pequeño y le comento que gana quien 

haga la figura más pequeña, por lo cual 

cada uno va mostrando pequeñísimas 

bolitas de plastilina, al preguntar qué 

nombre geométrico recibe esta figura 

algunos la nombran como partícula, otros 

esfera y otros como un punto, la docente 

les comenta que en realidad son pequeñas 

esferas pero para este ejercicio la 

nombraremos como punto, y se completa 

la definición de punto que está en dicha 

actividad. 

Seguidamente se hacen muchos puntos de 

plastilina y se unen de tal manera que se 

forman la línea recta, al preguntar a los 

estudiantes como se forma la línea recta 

de otras proposiciones) (p. 59). 

De acuerdo con lo anterior, es necesario referir 

que los sujetos asumen en la aplicación de esta 

intervención el aprendizaje de manera efectiva 

y así lograr constituir aprendizajes para la vida. 

Geometría 

(G1) 

Competencia 

Razonamiento  

 

 

 

 

 

 

 

 

Componente 

geométrico  

El poder de las manos en el aprendizaje, el tacto 

es una herramienta importante, mediante los 

sentidos se activan procesos cognitivos, al 

respecto, Piaget refiere que “el razonamiento 

lógico, le permite al niño desarrollarse desde el 

plano motriz”, al respecto, es necesario 

considerar que las acciones inherentes al 

desarrollo se formula en función de las 

demandas propias del estudiante, para así 

promover en la evolución del sujeto un impacto 

significativo en la construcción de los 

elementos propios del componente  geométrico 

Modelo de 

aprendizaje 

Van Hiele 

(MVH) 

Niveles 

 

 

 

 

 

 

 

 

 

 

 

 

 

Del nivel 1 al dos de van hiele para de ver el 

objeto estudio, elementos fundamentales de la 

geometría (el punto la recta y el plano) como un 

todo y reconocer sus elementos y características 

propias, al respecto, Vargas (2013) de la 

siguiente manera: 

Nivel 1: El individuo reconoce las figuras 

geométricas por su forma como un todo, 

no diferencia partes ni componentes de la 

figura. Puede, sin embargo, producir una 

copia de cada figura particular o 

reconocerla. No es capaz de reconocer o 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

142 

 

ellos comentan que mediante la unión de 

muchos (infinitos) puntos y completaron 

su definición en el taller.  

Seguidamente se hacen muchas líneas 

rectas con la plastilina y se unen una al 

lado de la otra de tal manera que se forma 

una superficie cuadrada.  

En esta actividad también se les pregunta 

a los estudiantes con que parte del cubo 

relacionan con el punto, el segmento de 

recta que hicieron de plastilina y con la 

superficie cuadrada, los grupos asociaron 

el punto de plastilina con uno de los 

vértices, el segmento de recta con uno de 

los lados y la superficie cuadrada con una 

de las caras del cubo, de esta manera 

identifica el vértice como el punto donde 

se unen 3 lados del cubo, los lados como 

el segmento de recta donde se unen dos 

caras y las caras como las superficies del 

polígono en este punto la docente 

colaboró en la mejora del lenguaje 

matemático y los felicita por sus aportes 

para definir los elementos de los dos 

poliedros, además es notable la cara de 

alegría de los estudiantes al sentir que 

ellos mismos fueron capaces de definir 

los vértices, los lados y las caras de 

dichos polígonos.  

De esta manera los estudiantes dejan de 

percibir al plano y a la línea recta como 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

explicar las propiedades determinantes de 

las figuras, las descripciones son 

principalmente visuales y las compara 

con elementos familiares de su entorno. 

No hay un lenguaje geométrico básico 

para referirse a figuras geométricas por su 

nombre (p. 82).  

Nivel 2: El individuo puede ya reconocer 

y analizar las partes y propiedades 

particulares de las figuras geométricas y 

las reconoce a través de ellas, pero no le 

es posible establecer relaciones o 

clasificaciones entre propiedades de 

distintas familias de figuras. Establece las 

propiedades de las figuras de forma 

empírica, a través de la experimentación 

y manipulación. Como muchas de las 

definiciones de la geometría se establecen 

a partir de propiedades, no puede elaborar 

definiciones (p. 82).  

 

Estos niveles se conjugan de manera efectiva en 

el desarrollo del razonamiento geométrico, 

porque corresponden al nivel de aprendizaje 

que poseen los estudiantes con la finalidad de 

perfeccionar el mismo. 

Fases Importancia del material concreto 

contribuye en el aprendizaje porque le permite 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

143 

 

un todo, descubren que le punto es su 

elemento fundamental, y relacionan 

avanzando así al nivel 2 de Van Hiele.  

Fase de finalización Para la actividad 

final o fase de integración, cada 

estudiante resuelve en su taller el 

ejercicio y luego proyectada la imagen en 

el video beam en el tablero un estudiante 

pasa y la realiza para socializar los 

resultados ante sus compañeros y la 

docente ayuda en cuanto a la mejora del 

lenguaje matemático. 

al estudiantes descubrir las propiedades, 

características del objeto de investigación 

triángulos y cuadriláteros, para ello, es preciso 

referir Van Hiele (citado en Pérez Gómez, 

2002; pp. 26−30)  

Fase de consulta. Se trata de realizar un 

diagnóstico acerca de lo que saben los estu-

diantes sobre el tema objeto del estudio. Se 

aprovechará para introducir aquellos términos 

básicos que van a necesitarse y a la unificación 

del lenguaje que sobre el particular tienen los 

estudiantes.  

Fase de orientación dirigida. Del 

diagnóstico deben elaborarse una serie de tareas 

unipaso encaminadas a que todos los 

estudiantes alcancen un nivel de competencia 

mínimo sobre el tema objeto de estudio. 

Fase de explicitación. Esta es una fase 

decisiva para el aprendizaje. Al «obligar» a que 

un estudiante se dirija a la clase, necesariamente 

ordenará sus ideas, por lo que pasarán a un 

segundo nivel de su conocimiento. Quienes nos 

dedicamos a la docencia sabemos, por 

experiencia, que hemos aprendido la mayoría 

de las cosas explicándolas a los demás. 

Fase de orientación libre. Es el momento de 

la investigación en clase (introducción de 

problemas-tema), de la diferenciación y de las 

actividades de apoyo (ejercicios de 

consolidación y de recuperación). El trabajo de 

los estudiantes vuelve a ser individual. 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

144 

 

Fase de integración. El profesor hará la 

recopilación del trabajo de los estudiantes, 

ordenará los resultados y hará la explicación 

final del tema objeto de estudio a partir de las 

situaciones vividas en clase y de su 

conocimiento como matemático experto. 

Fuente. Daza (2018)  

 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

145 

 

Tabla 8 

Rejilla 3 Angulo en Todas Partes - Intervención 3.  

Descripción de la Intervención Categoría  Subcategoría  Análisis 

TEMA:    Ángulos en todas partes 

Lugar: Institución educativa “Eustorgio 

Colmenares Baptista”   

Fase de inicio: nuevamente se ingresa al 

salón como en las dos anteriores clases, el 

cofre amigo les trae la carta de la carta de la 

clase, un estudiante dirige la lectura mientras 

que los demás compañeros la siguen desde su 

puesto, de manera individual.  

Para la fase de información y presaberes hay 

una actividad donde los estudiantes deben 

hallar la cantidad de ángulos que se forman 

en los diez primeros números arábigos, no 

recuerdan que son los ángulos y los 

confunden con número de lados, la docente 

permite que entre ellos se expliquen 

(aprendizaje colaborativo), finalizando la 

actividad la mayoría encuentra que, en cada 

número arábigo coinciden cantidad de 

ángulos con su valor correspondiente, lo cual 

les genera asombro e interés. Elementos 

importantes para despertar el interés y 

motivar el tema de la clase.  

 

Fase de desarrollo: Durante esta fase de 

orientación dirigida, se forman grupos de 4 

integrantes que recibieron un reloj para luego 

ser compartido con los relojes de otros 

Estrategia 

didáctica 

(ED) 

Enseñanza Se motiva despertando el interés por la 

estrategia que trae el cofre amigo para esta 

intervención, con base en lo anterior, Iglesias 

(2012) (citado por  González 2016) respecto 

al profesor de matemáticas: 

No es suficiente que un profesor sea 

matemáticamente competente, es 

necesario que ponga en juego el 

conocimiento didáctico  del contenido 

matemático al momento de diseñar, 

gestionar y evaluar situaciones de 

enseñanza y aprendizaje, teniendo en 

mente la necesidad que sus estudiantes 

progresivamente desarrollen y 

practiquen competencias matemáticas 

según las exigencias propias del nivel o 

modalidad educativa; es decir, es 

necesario que el profesor también sea 

didácticamente competente. (p. 8)   

Por tanto, la enseñanza, es uno de los 

procesos que promueve la construcción de 

aprendizajes de manera efectiva. 

Aprendizaje Se motiva la clase mediante la actividad 

inicial que despierta e interés y mediante el 

uso de material concreto (relojes), al respecto, 

Iglesias (2012) señala: “los recursos para el 

aprendizaje son fundamentales porque 

despiertan la motivación hacia la 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

146 

 

compañeros de diferentes tamaños y cuatro 

trasportadores de diferentes tamaños para con 

ayuda de estos midan los ángulos que forman 

las manecillas en tres diferentes horas, en esta 

actividad se encontró gran dificultad a la hora 

de realizar dichas medidas ya que la mayor 

parte de estudiantes no saben utilizar de 

manera adecuada el trasportador, por lo cual 

la docente tuvo que explicar, primero que son 

los ángulos, explicación que se dio mediante 

el ejemplo de la abertura de la puerta del aula 

de clase y luego adelantar la exposición del 

video sobre ángulos y como se miden. 

Fuente: https://bit.ly/2pHb2xU.  

Además fue necesario pasar por todos los 

grupos y explicar el uso del trasportador de 

manera un poco más personal.  

Se continuó la actividad como se había 

planteado inicialmente, los jóvenes midieron 

ángulos en cada uno de los tres relojes de 

diferentes tamaños en las 3 horas que 

solicitaba el taller. En la socialización el taller 

los estudiantes participaron dando sus 

aportes, entre sus aportes se dieron que: no 

importar el tamaño del reloj y sus manecillas, 

a las mismas horas los ángulos median igual, 

otro aporte de que el ángulo es la medida de 

la abertura de las manecillas del reloj y a igual 

hora las aberturas eran iguales.  

 

En cuanto a la tercera actividad, fase de 

construcción de conocimientos adecuados” 

(p. 12), de manera que el aprendizaje requiere 

de elementos dinamizadores, como en el caso 

concreto el reloj, para despertar el interés de 

los estudiantes y promover así la construcción 

de aprendizajes significativos. 

Modelo de 

aprendizaje 

Van Hiele 

(MVH) 

Niveles Se observa que gran parte de los estudiantes 

confunden los lados con ángulos, la confusión 

es propia de los estudiantes, puesto que se 

evidencia cierto desinterés hacia este 

particular, por tanto, Ferrari (2005), quién 

propone lo siguiente: “Nivel 1: 

Reconocimiento o visualización, Nivel 2: 

Análisis, Nivel 3: Deducción informal u 

orden, Nivel 4: Deducción, Nivel 5: Rigor” 

(p. 82), tal como se logra percibir, los niveles 

son consecutivos y elevan la complejidad, 

ello permite minimizar la confusión y de esta 

manera se manifiesta la concreción del 

modelo. 

Confunden medidas longitudinales con 

medidas angulares, al respecto, Vargas 

(2013) refiere que: “La caracterización del 

modelo de Van Hiele se elabora a través de 5 

niveles, respecto de los que no hay 

unanimidad en cuanto a su numeración: 

algunos autores hablan de los niveles del 0 al 

4 y otros los enumeraran del 1 al 5” (p. 82) 

 Fases Mediante las actividades se logra que la 

mayoría de estudiantes reconocieran los 

elementos de los ángulos, el vértice las 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

147 

 

orientación libre, se repite el video y con 

ayuda de este los estudiantes completan la 

tabla de clasificación de los ángulos.   

 

Fase de finalización  

El tiempo de las dos primeras horas fue 

agotado por lo cual se continuó con la 

actividad fase de integración de conceptos, en 

la siguiente sección de dos horas. Como 

apoyo para dar inicio a la actividad se recordó 

el concepto de ángulo y su clasificación, se 

explicó que para la actividad de los peces, 

podían alargar la longitud de las semirrectas 

que forman los ángulos en sus bocas, para 

facilitar tomar su medida.  

La docente paso por los grupos y fue 

acompañando el proceso de esta actividad 

pero al máximo evitó el contacto debido a que 

esta actividad corresponde a la fase de 

orientación libre del modelo de van hiele.  

Y al finalizar ellos colocaron cinta en su 

pupitre, al ser está un poco gruesa se dificultó 

tomar la medida con el trasportador, por lo 

cual esta actividad se cambió por dibujar en 

su cuaderno un ángulo obtuso, sin hacer uso 

del trasportador estimaron su medida y luego 

la confrontaron verificando la medida con el 

trasportador, la mayoría obtuvo medidas 

cercanas a las que habían pensado, los que no 

se retaron a sí mismos haciéndolo 

nuevamente, retaron a la profesora a que 

semirrectas y la región que ocupa su abertura, 

que un ángulo corresponde a la región que se 

forma mediante la unión de dichas 

semirrectas en un punto común llamado 

vértice, que dicha abertura se mide en grados 

con ayuda del trasportador. De esta manera se 

avanza en los niveles de van hiele, ello, se 

logra ver reflejado en lo expresado por Jaime 

(1993) de la siguiente manera:  

Fase 1: Información.  

Fase 2: Orientación dirigida.  

Fase 3: Explicitación.  

Fase 4: Orientación libre.  

Fase 5: Integración.  

Con base en lo anterior, es necesario asumir 

que las fases del modelo de Van Hiele 

contribuyen con el desarrollo efectivo del 

razonamiento geométrico. 

Estrategia 

didáctica 

(ED) 

Aprendizaje Mediante la exploración con el material 

concreto el aprendizaje se hace significativo, 

vivencial, se logró que mediante dicha 

exploración los estudiantes llegaran por si 

mismos a concluir los conceptos que 

pretendía la actividad, al respecto Piaget 

sostiene: “el uso de materiales en el desarrollo 

evolutivo del niño es fundamental, porque 

permite el desarrollo del pensamiento” 

Modelo de 

aprendizaje 

Van Hiele 

(MVH) 

Propiedades La mayoría de los estudiantes desarrollaron 

correctamente las actividades que tenían el 

tema de clasificación de ángulos, lo cual, se 

sustenta en lo referido por Fouz y De Donosti 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

148 

 

jugara ella también e hiciera esta actividad en 

el tablero, la docente no obtuvo la respuesta 

exacta pero si cercana a la que había 

anticipado. 

(2005), es necesario referir: “El punto clave 

en la utilización del modelo de Van Hiele es 

precisamente la evaluación. En el marco de 

este modelo interesa la valoración de un 

individuo tomando en cuenta las razones por 

las que dio determinada respuesta” (p. 99)  

 Fases En cuanto al lenguaje matemático se percibe 

mejoría ya que nombran los vértices y los 

lados o semirrectas por sus nombres, sin 

embargo la docente sigue colaborando en sus 

conclusiones para mejorar este lenguaje, lo 

cual, se refleja en lo señalado por Vargas 

(2013) que: “es importante  el hecho de que 

lejos de la forma tradicional de evaluación a 

la que estamos ligados, dado el sistema en el 

que nos desenvolvemos día tras día, el 

modelo de Van Hiele debe ser evaluado de 

forma distinta” (p. 89) 

Fuente. Daza (2018)  

 

 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

149 

 

Tabla 9. 

Rejilla 4. Los triángulos y su clasificación - Intervención 4.  

Descripción de la Intervención Categoría  Subcategoría  Análisis 

TEMA: Los triángulos y su clasificación 

Lugar: Institución educativa “Eustorgio 

Colmenares Baptista”   

Fase de inicio:  

Al llegar a salón los estudiantes esperan la 

llegada del cofre amigo y las actividades que 

este les traerá.  

Como actividad inicial de preconceptos el 

cofre les pregunta sobre ¿cómo definirías los 

triángulos? y ¿Qué elementos,  características 

o propiedades recuerdas de ellos? La mayor 

parte de los estudiantes participan dando su 

opinión, entre ellas se destaca que los 

estudiantes comentan que los triángulos son 

figuras geométricas de dos dimensiones, que 

se componen de vértices lados, ángulos y 

superficies triangulares, como se había visto 

en la intervención 2. Sin embargo la docente 

aclara que los triángulos son polígonos que se 

conforman de tres elementos (vértices, 

ángulos y lados) que la superficies no hacen 

parte de las definiciones de polígonos ya sean 

triangulares, cuadriláteros u otros.  

Posteriormente se lee el cuento que trae el 

cofre amigo sobre la historia de Isósceles el 

triángulo, el cual les gusta a los estudiantes 

por ser un cuento infantil. Al socializar el 

cuento los niños describen a isósceles como 

Estrategia 

Didáctica 

(ED) 

Enseñanza  En cuanto a la motivación, se observó que la 

estrategia el cofre amigo sigue generando la 

expectativa a los estudiantes por las 

actividades que les va a presentar, al respecto, 

es necesario hacer referencia a lo señalado 

por Carbó, Galera y Ruíz (2006): "La 

geometría ha sido siempre marginada y 

discriminada en la escuela. De ahí que en 

todos los libros aparezca en los últimos temas 

y que haya sido tratada de una manera 

memorística y apartada de la realidad cercana 

al alumnado" (p. 115). 

La enseñanza de la geometría, es compleja, 

por cuanto integra una serie de elementos que 

se fundamentan en la concreción de las 

manifestaciones del ser humano, por tanto, la 

dinamización de dicho proceso mediante 

estrategias didácticas, contribuye a la 

motivación del estudiante. 

Aprendizaje El cuento es una estrategia trasversal y 

diferente a las que se habían dado, despierta 

el amor por la lectura especialmente por ser 

un cuento infantil y acode a sus edades y poco 

común desde en la enseñanza de la 

matemática, la estrategia del cuento, es 

propuesta por Mora (2003) quien expresa: 

“una de las estrategias que contribuye con el 

desarrollo de evidencias cognitivas en el 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

150 

 

un niño triangulo que llega a una escuela 

nueva y que sus compañeros eran 

cuadriláteros, que a pesar de ser diferentes 

reciben a isósceles su nuevo compañero. Otra 

observación que hacen los estudiantes es que 

la madre de Isósceles describe a los miembros 

de la familia, pero no mencionan mujeres 

(tías, abuelas, hermanas). Lo cual demuestra 

interés en la lectura y reflexión acerca de la 

misma. Los miembros de la familia de 

Isósceles son todos triángulos pero tienen 

diferentes características o personalidades.  

Fase de desarrollo:  

En la fase de orientación dirigida, por grupos 

de trabajo de 4 integrantes se entrega a cada 

uno, un árbol genealógico de acuerdo con la 

lectura de Isósceles,  el árbol tiene seis casillas 

en blanco, 3 corresponden a la familia 

materna y 3 a la familia paterna, los 

estudiantes dibujaron los seis triángulos que 

se proyectaron por video beam, teniendo en 

cuenta las características de cada uno según la 

lectura, los estudiantes a medida que van 

desarrollando la actividad preguntan a la 

maestra si están en lo correcto, sin embargo la 

docente les comenta que terminen la actividad 

grupo de estudiantes, es el cuento, porque es 

una estrategia cuya naturaleza es transversal” 

(p. 92), de manera que el cuento contribuye 

con el desarrollo no sólo de la clase de 

geometría sino de cualquier área del saber. 

Geometría 

(G1) 

Componente 

geométrico 

El uso del material concreto como el 

geoplano es una estrategia pedagógica que 

despierta el interés y es uno de los mejores 

métodos para la enseñanza de polígonos, de 

acuerdo con Mora (2003) “el empleo de 

estrategias pedagógicas en la enseñanza de la 

geometría es relevante, porque mediante las 

mismas se logra un aprendizaje significativo” 

(p. 102)  

Competencia 

razonamiento 

Se fortalece la competencia razonamiento 

debido a que los estudiantes adquieren logros 

en cuanto a la clasificación de los triángulos 

teniendo en cuenta las características propias 

de sus lados y ángulos, por tanto, la 

competencia de razonamiento a juicio de 

Mora (2003) se define: “mediante la 

capacidad de comprensión de formas y 

figuras geométricas, desde la realidad del 

estudiante” (p. 111), de manera que la 

competencia de razonamiento es esencial en 

la comprensión de la clase de geometría. 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

151 

 

teniendo en cuenta las características 

descritas en la lectura y que analicen los 

nombres de los triángulos, de acuerdo con 

estos puede relacionarlos para su 

clasificación, que se pueden equivocar lo 

importante es que al finalizar la actividad 

contrasten sus respuestas con la clasificación 

acertada.  

La mayoría de los grupo comentan a la 

docente que la familia materna de isósceles 

todos tienen nombres terminados en ángulo, 

que si tienen que ver con la clasificación de 

ángulos de la clase pasada, lo cual confirma la 

docente.  

La gran parte de los estudiantes no logran 

clasificar correctamente todos los triangulo, 

sin embargo algunos hacen descubrimientos 

importantes como que el triángulo rectángulo 

solo puede tener un ángulo recto y esto lo 

comentan a la profesora.  

Al finalizar esta actividad se socializa sus 

resultados dibujando los triángulos en el árbol 

genealógico grande y pegan sus árboles en el 

aula de clase.  

Para la siguiente actividad “jugando con el 

geoplano” mediante las indicaciones los 

estudiantes fueron formando los triángulos 

con las características que la docente o la 

actividad les pedía, en esta etapa de la 

intervención la gran mayoría se dieron cuenta 

en que fallaron clasificando los triángulos de 

En cuanto al lenguaje matemático es uno de 

los mayores avances que se observan en la 

mayoría de los estudiantes, aunque algunos se 

muestran más participativos que otros en dar 

sus conclusiones u opiniones, mediante todos 

los aportes se llegan a conclusiones valiosas 

en cada pregunta del taller, otra de las 

evidencias en el desarrollo de la competencia 

de razonamiento es el lenguaje matemático, 

de acuerdo con Mora (2003). 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

152 

 

la actividad anterior, los estudiantes decían 

cosas como “Ah, Claro si tiene un ángulo de 

90 grados ósea, un ángulo recto debe de 

llamarse rectángulo” y corrigieron sus errores 

en los dibujos que habían hecho en su árbol 

genealógico” la docente dio tiempo para que 

a medida que fueron haciendo el trabajo en el 

geoplano, corrigieron en el árbol genealógico 

y completaron la actividad 3.  

En la fase de orientación libre, se les solicitó 

a los estudiantes pensar una característica o 

propiedad y de acuerdo con ella dibujar un 

triángulo que la cumpliera, seleccionaron 

características como tener un ángulo recto y 

crearon triángulos rectángulos en el geoplano, 

igualmente con las otras características, 

también completaron la tabla de clasificación.  

Para no inicial la siguiente sección de clase 

con la actividad de finalización, la docente 

lleva al patio a los estudiantes a trabajar con 

el geoplano haciendo dibujos de manera libre, 

al pasar por los grupos les pide que expliquen 

que figuras geométricas emplearon para hacer 

dichos dibujos. Los estudiantes se sintieron 

agradados por salir del aula y observaron que 

sus dibujos estaban compuestos de figuras 

geométricas, en ellas clasificaron los 

triángulos que usaron y algunos cuadriláteros 

con ayuda de la docente.  

Fase de finalización  

En la fase de integración, para finalizar con la 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

153 

 

intervención, los estudiantes desarrollan las 

dos preguntas del reto saber. En la primera 

pregunta la mayoría contesta acertadamente y 

en la segunda pregunta se presentó un poco de 

dificultad debido a que no se dieron cuenta 

que la unión del triángulo I y F era congruente 

con el triángulo A y así con los otros. La 

docente colaboro al final en aclarar estas 

dudas. 

Fuente. Daza (2018)  

 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

154 

 

Tabla 10.  

Rejilla 5. Propiedades de los triángulos - Intervención 5.  

Descripción de la Intervención Categoría Subcategoría Análisis 

TEMA: Propiedades de los triángulos 

Lugar: Institución educativa “Eustorgio 

Colmenares Baptista”   

Fase de inicio:  

Al llegar al salón los estudiantes se 

encuentran a la expectativa por la 

actividad que les trae el cofre amigo, se 

da inició con la clase mediante la lectura 

de la carta del cofre que les redacta que 

mediante esta clase van a conocer dos de 

las principales propiedades de los 

triángulos.  

Para trabajar la primera fase 

“información” del modelo de Van hiele, 

se enseña por el video beam un triángulo 

y se les solicita que cada uno en su taller 

describa los tres elementos que 

conforman el triángulo, después de un 

tiempo prudencial un estudiante pasa al 

tablero y completa la actividad, de esta 

manera se socializa el resultado y 

quienes tuvieron errores corrigen. 

También se hace la pregunta: Sabemos 

que un triángulo es un polígono de tres 

lados ¿siempre que tenga 3 lados, se 

puede formar un triángulo al unir dichos 

segmentos? Y se le pide que justifique su 

Estrategia 

Didáctica 

(ED) 

Enseñanza  En cuanto a la motivación, el cofre amigo sigue 

generando la expectativa sobre las actividades 

que les traerá, al respecto Ausubel (1976) 

sostiene: “la motivación, es necesaria para que el 

alumno exprese su nivel de interés hacia el 

aprendizaje”, tal como se logra denotar, es 

importante referir la necesidad de la motivación 

como base de la enseñanza en las clases de 

geometría. 

Modelo de 

aprendizaje 

Van Hiele 

(MVH) 

Propiedades Los estudiantes manifestaron que no entendían 

la actividad de la malla, se les dificulto su 

realización, probablemente por el pequeño 

tamaño de los triángulos para ser medidos sus 

ángulos y en ese momento se generó un poco de 

apatía por la actividad por lo cual la docente 

decide pasar a la siguiente actividad que también 

abarca el mismo objetivo, descubrir la propiedad 

de la suma de los ángulos internos de un 

triángulo, con esta actividad se logró el objetivo 

y fue más dinámica ya que los estudiantes 

analizaron que aunque los triángulos eran 

diferentes, en todos, al unir sus vértices, sus 

ángulos forman un ángulo llamo, tal como se 

logra apreciar, las propiedades del modelo de 

Van Hiele, contribuyen con el desarrollo del 

razonamiento geométrico, Vargas (2013) quien 

sostiene: 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

155 

 

respuesta. La mayoría de los estudiantes 

contestan afirmativamente y completan 

con los triángulos tienen tres lados y si se 

unen 3 lados se forma un triángulo. Solo 

dos estudiantes escribieron que no 

siempre, una no pudo explicar porque no 

y la otra estudiante comenta a la 

profesora que no, pues si los tres lados se 

unen de manera horizontal se forma es 

un segmento. Razonamiento diferente al 

de sus compañeros e importante pues 

esta estudiante siempre analiza cada una 

de las preguntas y trata de ver resultados 

desde diferentes puntos de vista.  

Fase de desarrollo:  

Se desarrolla mediante la actividad de 

orientación dirigida. En ella se les 

solicita a los estudiantes que midan los 

lados de los 3 triángulos y completen las 

tablas, en este punto se vieron algunas 

pequeñas discusiones entre los 

integrantes de los grupos debido a que al 

medir los lados unos escribían los 

resultados con una o dos cifras decimales 

de diferencia, otros escribieron números 

enteros positivos, la docente les comenta 

que traten de ubicar la regla 

correctamente, iniciando con cero desde 

el vértice pare evitar esos inconveniente.  

Los estudiantes fácilmente completaron 

el cuadro con los resultados de las 

El modelo de Van Hiele ayuda a explicar 

cómo, en el proceso de aprendizaje de la 

geometría, el razonamiento geométrico de 

los estudiantes transcurre por una serie de 

niveles. Para dominar el nivel en que se 

encuentra y así poder pasar al nivel 

inmediato superior, el estudiante debe 

cumplir ciertos procesos de logro y 

aprendizaje. Este modelo distribuye el 

conocimiento escalonadamente en cinco 

niveles de razonamiento, secuenciales y 

ordenados. Dentro de cada nivel propone 

una serie de fases de aprendizaje que el 

estudiante debe cumplir para avanzar de un 

nivel a otro, lo que constituye la parte 

instructiva del modelo. Ningún nivel de 

razonamiento es independiente de otro y 

no es posible saltarse ninguno: el 

individuo debe pasar y dominar un nivel 

para subir al siguiente (p. 81).  

Tal como se logra establecer las propiedades 

expresadas en el modelo de Van Hiele, se 

lograron asumir en el desarrollo de las 

intervenciones, lo cual, es favorable en la 

construcción de aprendizajes significativos. 

Estrategia 

Didáctica 

(ED) 

Aprendizaje El aprendizaje se hace más significativo cuando 

el estudiante aprende mediante el 

descubrimiento.  

Geometría 

(G1) 

Competencia 

Razonamiento 

El lenguaje matemático sigue siendo uno de los 

mejores avances de los estudiantes, si bien no 

todos participan socializando sus opiniones, si se 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

156 

 

medidas de los lados, sin embargo se les 

dificultó comprender que era (a + b), (b 

+ c) y (a + c) por lo cual la docente 

intervino y explicó en el tablero para 

continuar con la actividad.  

A medida que fueron desarrollando las 

sumas se percataron que cada lado era 

menor la suma de los otros dos. 

Para fortalecer el tema de la clase 

anterior sobre clasificación de triángulos 

según sus lados y ángulos, se pregunta 

por el nombre de cada triángulo según 

sus características, algunos estudiantes 

nombran el triángulo verde acutángulo, 

les fue difícil reconocer el ángulo recto 

en la parte superior del triángulo, otros 

compañeros refutan diciendo, si tiene un 

ángulo recto se llama rectángulo. De esta 

manera corrigen sobre la guía y así 

continua la clase, mediante opiniones los 

estudiantes van corrigiendo errores y 

confirmando aciertos.  

Para la siguiente actividad la profesora 

entrega 3 palillos y solicita que los midan 

u recorten de 4, 5 y 12 cm. Que traten de 

formar un triángulo mediante la unión de 

sus vértices.  

Después de hacer varios intentos llegan 

a la conclusión que no es posible, la 

observa mejoría sobre todo cuando llaman los 

elementos geométricos por sus nombres 

correctamente, lo anterior, se sustenta en lo 

referenciado por Mora (2003):  

Se considera que la geometría es 

especialmente importante en edades 

en las que es necesario experimentar 

sobre objetos reales, con la finalidad 

de desarrollar las capacidades de los 

estudiantes. Algunas de las 

dificultades para la introducción de 

estos planteamientos provienen de la 

falta de tradición geométrica en las 

matemáticas escolares: de la 

geometría euclídea de los años 50-60 

se pasa al vacío geométrico de la 

matemática moderna. Desde la 

perspectiva de los libros de texto 

producidos en las dos últimas 

décadas, la geometría ha ido 

desplazándose hacia el final de los 

libros en educación primaria para 

desaparecer en educación secundaria. 

La opción elegida para el nuevo 

sistema educativo ha sido la de un 

currículo abierto que ofrezca un 

amplio margen de libertad a los 

centros y al profesorado. (p. 33).  

 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

157 

 

docente les recuerda la pregunta que se 

les hizo al inicio de la clase y ellos se 

regresan a hacer la respectiva corrección, 

sin embargo aún no dan una justificación 

matemáticamente adecuada, la mayoría 

de las respuestas fueron, no se puede 

cuando unos lados son más grandes que 

otros, la docente da ejemplos de 

triángulos de lados más grande que otros 

y si se pueden formar, e invita a realizar 

la tabla para el triángulo que no se puede 

formar. Donde verifican que al contrario 

de los otros tres triángulos, uno de sus 

lados es mayor que la suma de los otros 

dos lados. Con ayuda de sus aportes u 

opiniones la docente ayuda a describir 

mediante un lenguaje matemático 

adecuado la conclusión para esta primera 

propiedad de los triángulos, de esta 

manera se observa que los estudiantes 

avanzan en el razonamiento geométrico.   

Para trabajar sobre la segunda propiedad. 

“la suma de los ángulos internos de 

cualquier triangulo es igual 180°” 

Se trabajó sobre una malla, la cual 

generó muchas dificultades en los 

estudiantes, empezando, alargaron sus 

lados hasta completar más triángulos, se 

les dificultó medir ángulos internos por 

lo pequeños, colorearon los ángulos sin 

tener en cuenta los de igual medida, un 

Modelo de 

aprendizaje 

Van Hiele 

(MVH) 

Niveles Los estudiantes avanzan en el razonamiento 

geométrico, antes gran parte de los estudiantes 

observaban el triángulo como un todo, ahora ya 

describen sus elementos y además reconocieron 

dos de sus principales propiedades, los niveles, 

del modelo de Van Hiele son esenciales en el 

desarrollo del razonamiento geométrico, es 

decir, se manifiesta en función de evidencias 

reales, tal como se ha logrado establecer a lo 

largo del análisis de las intervenciones. 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

158 

 

grupo midió ángulos internos de uno de 

los triángulos más grandes que forma la 

malla pero se le dificulto reconocer que 

los pequeños contenían iguales medidas 

angulares.  

Por tal motivo se pasó a la tercera 

actividad que también fue diseñada para 

abarcar esta propiedad, siendo más clara 

para ellos, dibujaron un triángulo 

cualquiera, con regla y lo recortaron, al 

unir sus vértices y formar un rectángulo 

se dieron cuenta que en la unión de sus 

vértices, se unieron también sus tres 

ángulos. Ante la pregunta de la docente, 

¿qué tipo de ángulo se formó? La gran 

mayoría contestaron que un ángulo llano 

o de 180 grados. Con ayuda de sus 

aportes y opiniones se formaliza las 

conclusiones para las dos propiedades 

que se abarcan en esta intervención, 

logrando así los objetivos de la clase.  

Fase de finalización  

Al finalizar la clase y de manera 

individual cada estudiante resuelve las 

dos preguntas del resto saber. Para 

socializarlas participan los estudiantes 

pasando al tablero donde mediante el 

video beam se proyecta las imágenes. 
Fuente: Daza (2018) 

 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

159 

 

Tabla 11. 

Rejilla 6. Los cuadriláteros, su clasificación y propiedades - Intervención 6 

Descripción de la Intervención Categoría  Subcategoría  Análisis 

TEMA: Los cuadriláteros, su clasificación y 

propiedades 

Lugar: Institución educativa “Eustorgio 

Colmenares Baptista”   

Fase de inicio:  

Para la clase de hoy se contó con la visita del 

cofre amigo y de la coordinadora de María 

Piedad Acuña de la Universidad UNAB, la 

doctora María Piedad se presenta ante el 

grupo y comenta el motivo de la visita, la 

profesora y los estudiantes le dan la 

bienvenida a la institución y al curso. La clase 

continúa con normalidad, el cofre amigo trae 

la carta de la visita del día al mundo de la 

geometría, un estudiante pasa a hacer la 

lectura mientras los demás siguen la lectura 

desde sus puestos. El cofre comenta que en 

esta visita trae un juego chino llamada el 

tangram lo cual genera expectativa en los 

estudiantes.  

 

Para inicial la fase de información y pre 

saberes, después de la lectura se inicia con la 

primera actividad “seleccionando 

cuadriláteros” donde los estudiantes 

colorearon la superficies de los las figuras 

geométricas que correspondían a 

cuadriláteros.   La mayoría de los estudiantes 

Estrategia 

Didáctica 

(ED) 

Enseñanza  La motivación para esta clase se da 

especialmente con la nueva estrategia que 

trae el cofre amigo “el tangram”, al respecto, 

es necesario enunciar que: El tangram. Es un 

rompecabezas que costa de 7 piezas. Es un 

juego de ingenio e imaginación. No se 

conoce con certeza su origen, pero hay 

quienes suponen que se inventó en china a 

principios de siglo XIX. La configuración 

geométrica de sus piezas que corresponden a 

5 superficies triangulares, 1 superficie 

cuadrada y 1 superficie en forma de 

paralelogramo o romboide, así como su 

versatilidad por las más de mil 

composiciones posibles con sólo siete fichas, 

hacen de él un gran juego matemático. 

Bianconi (2010) (citado por Becerra 2018).  

De manera que el tangram es un juego que 

promueve el interés y permite el desarrollo 

de una enseñanza divertida. 

 

Geometría 

(G1) 

Componente 

geométrico  

El tangram fortalece el pensamiento 

espacial, mediante el juego se aprende de 

manera lúdica y divertida, la lúdica como lo 

afirma  Mora (2003) contribuye con el 

desarrollo del pensamiento, porque los 

estudiantes aprenden de manera divertida y 

de esta manera, se constituye un aprendizaje 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

160 

 

seleccionaron las figuras adecuadamente,  un 

estudiante pasa al tablero a colorear las figuras 

que él considera cuadriláteros y entre ellas 

selecciona el hexaedro, de tal manera que 

todavía confunde polígonos y poliedros. El 

avance que se observó es que fueron sus 

compañeros quienes corrigieron el error y 

entre los comentarios se dio que el cubo es de 

tres dimensiones y el cuadrado tiene solo dos 

de esta manera se han dado avances mediante 

las actividades del cofre amigo.  

Mediante la pregunta ¿Cuál es la principal 

característica para determinar que un polígono 

es cuadrilátero? Se observan que gran parte de 

los estudiantes no solo describen que es una 

figura de 4 lados, sino que además destacan 

aspectos como que tiene 4 ángulos y 4 

vértices. Avance del nivel 1 al nivel 2 de, 

modelo de Van hiele.  

 

Fase de desarrollo:  

Para dar inicio la segunda actividad 

correspondiente a la fase de orientación 

dirigida,  Se procede formar grupos de 3, esta 

actividad se había diseñado para 4 integrantes 

pero para que puedan jugar de manera más 

participativa se hace el cambio a formar 

grupos de 3 integrantes, son 40 estudiantes y 

la docente lleva 15 tangram los cuales 

alcanzan. En esta primera parte de la actividad 

se inicia con dando la información de 

significativo. 

Competencia 

Razonamiento  

El lenguaje matemático se observa que gran 

parte de los estudiantes tienen mayor 

dominio de conceptos geométricos, 

clasificación de figuras (triángulos y 

cuadriláteros y sus elementos como vértices, 

lados y tipo e ángulos internos) mostrando 

también avances en cuanto a los niveles de 

van hiele, del nivel 1 al nivel 2 y 3. 

Clasificando triangulo y cuadriláteros según 

sus características, lo anterior, se sustenta en 

lo señalado por Van Hiele (1986): “(…) los 

estudiantes aprenden a encontrar su camino 

en la red de relaciones por sí mismos, 

mediante actividades generales” (p. 11), de 

manera que las actividades globales, 

promueven la comprensión de los niveles del 

modelo de Van Hiele y de esta manera se 

promueve la construcción de aprendizajes 

significativos 

Estrategia 

Didáctica 

(ED) 

Aprendizaje Mediante la participación se fue 

enriqueciendo las respuestas y hallazgos de 

los estudiantes, al respecto Mora (2003) 

señala: “la participación de los estudiantes, 

es fundamental en la construcción de 

aprendizajes, para de esa manera lograr la 

interrelación con el docente y así generar 

aprendizajes significativos” (p. 112)  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

161 

 

clasificación de cuadriláteros cóncavos y 

convexos. Luego se explica que los más 

comunes o que conocemos más, son los 

cuadriláteros convexos. Ellos se clasifican 

según el paralelismo de sus lados y se muestra 

un diagrama con dichos conceptos, sin 

embargo no se muestra la imagen de la figura 

de cada cuadrilátero, se entrega una hoja con 

los cuadriláteros en mayor tamaño al de la 

actividad, pero que mantienen la misma 

forma, de tal manera que cuando ellos hallen 

las medidas de los lados y ángulos internos 

estén en capacidad de clasificarlos uniéndolos 

mediante una flecha, imagen y concepto.  

En esta actividad se demoran un poco debido 

a lo extenso del trabajo y la Doctora María 

Piedad se despide del grupo.  

Los estudiantes logran terminar la actividad, 

hallan longitudes de los lados, medidas de los 

ángulos, se ayudan en grupo y aclaran dudas.  

Algunos estudiantes pasan al tablero donde 

exponen sus respuestas.  

La docente les solicita trabajar la actividad del 

analicemos; al sumar las medidas de los 

ángulos internos la mayoría de los grupos 

descubren que le resultado es 360, en alguno 

difiere por una o dos unidades, de acuerdo a 

las longitudes que tomaron, la docente aclara 

que siempre da 360°, que en ese caso es que 

tomaron la medida un poquito inexacta, que 

corrijan y describan sus hallazgos. Si la suma 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

162 

 

de los ángulos les dio diferente de 360 o muy 

alejada de este número significa que tomaron 

mal alguna o todas las medidas angulares y les 

invita a hacer la correcciones y socializar 

respuestas. Con esta actividad se finalizan las 

dos horas de clase y continuamos con la 

intervención en la siguiente sección de clase.  

 

Para la fase de orientación libre, se trabajó la 

actividad 3. Jugando con el tangram, a cada 

grupo se le entrego uno, la docente los había 

realizado con anterioridad, se les pidió que 

observaran las fichas y ellos las describieron 

que cada tangram está compuesto de 

triángulos y cuadriláteros y los describieron 

mediante su clasificación. Demostrando 

avances en su razonamiento geométrico. 

 

Posteriormente los grupos fueron armando en 

las figuras de la actividad con el tangram sin 

salirse del contorno de la figura, teniendo en 

cuenta la actividad anterior clasificaron las 

figuras y describieron características, tienen 4 

lados, 4 vértices, describieron si tenían lados 

paralelos y el tipo de ángulos internos. Al 

cierre de la actividad socializan resultados, 

corrigen errores y complementan sus 

hallazgos, la docente colabora en el uso del 

lenguaje matemático felicita por sus aportes y 

motiva el aprendizaje.  

Fase de finalización 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

163 

 

Para la fase de integración o fase final, los 

estudiantes resolvieron de manera individual 

las dos preguntas del reto saber. En la primera 

pregunta la mayoría la resolvió de manera 

adecuada, demostrando mejoría en cuanto al 

componente espacial.  

Para la segunda pregunta se presentaron dudas 

en varios estudiantes acerca de si el polígono 

regular era el A) rombo o el D) triangulo 

isósceles, la docente les invito a que miraran 

bien sus lados, observen longitudes que deben 

ser iguales y si aún no observaban diferencias 

que midieran con regla para que mayor 

seguridad en su respuesta. Al finalizar la 

actividad se socializo respuestas y corrigieron 

errores.  

Fuente. Daza (2018)  

 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

164 

 

Tabla 12. 

Rejilla 7. En familia jugamos con el tangram 

Descripción de la Intervención Categoría  Subcategoría  Análisis 

TEMA: En familia jugamos con el tangram 

Lugar: Institución educativa “Eustorgio 

Colmenares Baptista”   

Fase de inicio:  

Las invitaciones se entregan a los estudiantes 3 

días antes de la realización del juego. Se 

solicitan los respectivos permisos ante las 

directivas del colegio y su cuenta con su aval.  

Fase de desarrollo:  

El lugar previsto para el desarrollo de la 

actividad era el patio de la técnica del colegio, 

un espacio amplio y al aire libre que permitiera 

correr a los estudiantes, sin embargo para ese 

día se tenía previsto hacer la eucaristía a las 2:00 

p.m y la actividad de 4:30 a 6:15 p.m (dos 

últimas hora de clase) pero el sacerdote llamo 

ese mismo día al coordinador e informó que por 

inconvenientes personales no podría llegar a las 

2:00 de la tarde, que llegaría a las 5:00 a hacer 

la eucaristía, por tal motivo no se puedo llevar a 

cabo la actividad en el patio y se cambió el lugar 

del encuentro a la sala de audiovisuales.  

A partir de las 4:00 p.m empezaron a llegar las 

mamitas de los niños, pasamos a sala de 

audiovisuales, esperamos hasta las 4:45 p.m 

tiempo en el que se dio inicio a la actividad.  

A la actividad asistieron 12 madres de familia, 

se seleccionaron 3 estudiantes para que 

Estrategia 

Didáctica 

(ED) 

Enseñanza  La actividad logra vincular al padre de 

familia o acudiente al proceso académico 

de la institución, lo cual, es sustentado por 

Mora (2003): “la participación de la 

familia, es necesaria para que el niño 

establezca su identidad frente al 

aprendizaje” 

Aprendizaje La actividad logra fortalecer lazos afectivos 

al punto que las mamitas sabiendo que no 

debían, trataron de ayudar a los estudiantes 

en el desarrollo de la misma., se ha 

demostrado desde la perspectiva de Mora 

(2003) que la afectividad es necesaria para 

el desarrollo del pensamiento del niño. 

Geometría 

(G1) 

Componente  

geométrico 

Se fortalece el pensamiento espacial 

mediante el juego del tangram de manera 

lúdica, al respecto Mora (2003) señala: “el 

razonamiento geométrico, promueve el 

desarrollo del conocimiento científico” 

Competencia  

razonamiento 

Se fortalece el lenguaje matemático debido 

a que al armar las fichas los estudiantes 

llamaban por su nombre cada una de las 

figuras geométricas que componen el 

tangram, tal como se logra apreciar, Mora 

(2003) señala que los medios didácticos, 

son el fundamento para la construcción de 

aprendizajes significativos.   

 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

165 

 

colaborarán como base y así completar las 15 

personas, una en cada base.  

La actividad se desarrolló como se había 

diseñado.  

Para tener en cuenta, algunas mamitas no debían 

pero ayudaron un poco con pequeñas pistas o 

indicaciones a los grupos en completar las 

figuras, aspecto que era de esperarse porque 

entre las señoras y los estudiantes (sin necesidad 

de ser sus acudidos) existen lazos afectivos, 

familiares o de amistad, sin embargo la docente 

trato de contralarlo recordándoles de manera 

respetuosa y atenta, que ellas eran jueces y 

debían de ser imparciales y justas.  

El juego duro aproximadamente 1 hora y 15 

minutos. Se premió dando calificaciones 

apreciativas a los grupos de estudiantes que 

lograron reunir de primero las 15 fichas de 

caritas felices. No se sancionó o se bajó notas a 

los estudiantes que no lograron terminar la 

actividad. Se valora el esfuerzo de todos los 

grupos y el compromiso con el desarrollo de la 

actividad.  

Fase de finalización  

Al finalizar la actividad se toman fotos de 

evidencia y de recuerdo de la misma, se 

comparten opiniones acerca de aspectos 

positivos y aspectos a mejorar.  

Entre las opiniones a mejorar, las madres de 

familia indican que algunos estudiantes gritaban 

por la ansiedad de armar rápidamente las fichas 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

166 

 

y como el lugar es cerrado era incómodo y 

molesto el ruido.  

Los estudiantes indicaron que en ocasiones 

discutieron entre compañeros de grupo por 

armar de manera rápida las fichas del tangram.  

Entre los aspectos positivos las madres de 

familia indicaron que se divirtieron con el juego 

y que fue una actividad diferente a las que la 

institución las cita a menudo.  

Los estudiantes indicaron que les agrado que sus 

mamitas estuvieron con ellos en esa actividad.  

Fuente. Daza (2018)  

 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

167 

 

Tabla 13 

Rejilla de Triangulación 

Categoría Teoría Hallazgos Análisis 

Geometría (G1) Jaime y Gutiérrez (1990): 

Continuidad: Se refiere a la 

forma en cómo el individuo pasa 

de un nivel a otro. El paso en los 

niveles de Van Hiele se produce 

de forma continua y pausada, 

puede tardar varios años en los 

niveles 4 y 5. Se puede dar el 

caso de que el individuo no 

llegue a alcanzar el nivel 5 (p. 

57).  

El lenguaje matemático se 

fue enriqueciendo a medida 

que los aportes de los 

estudiantes 

complementaban las 

opiniones de los demás 

compañeros y se generaba 

un leguaje matemático más 

adecuado, aunque la 

docente orientó en algunos 

aspectos del uso adecuado 

de este lenguaje 

matemático, los estudiantes 

mostraron gran satisfacción 

al notar que ellos mismos 

habían concluido las 

definiciones de acuerdo a lo 

observado en la clase 

Asumir el lenguaje 

matemático, como parte de la 

geometría, es fundamental, 

por cuanto, se reflejan 

acciones inherentes al 

desarrollo del razonamiento 

geométrico, desde esta 

perspectiva, es necesario 

valorar los niveles de Van 

Hiele, porque mediante los 

mismos se logran 

conocimientos en el área, los 

cuales, se reflejan en el 

lenguaje.  

Piaget: “el razonamiento 

lógico, le permite al niño 

desarrollarse desde el 

plano motriz” 

El poder de las manos en el 

aprendizaje, el tacto es una 

herramienta importante, 

mediante los sentidos se 

activan procesos cognitivos 

El desarrollo motriz, es una 

de las evidencias del 

razonamiento lógico, de allí, 

la necesidad de incorporar 

ejercicios manuales, para 

que los estudiantes logren 

reflejar el razonamiento 

geométrico mediante los 

mismos 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

168 

 

Mora (2003) “el empleo de 

estrategias pedagógicas en 

la enseñanza de la 

geometría es relevante, 

porque mediante las 

mismas se logra un 

aprendizaje significativo” 

(p. 102) 

 

El uso del material concreto 

como el geoplano es una 

estrategia pedagógica que 

despierta el interés y es uno 

de los mejores métodos 

para la enseñanza de 

polígonos 

 

La dinamización del 

aprendizaje de la geometría, 

desde el proceso de 

enseñanza, se logra a partir 

de la adopción de 

mecanismos que motiven al 

estudiante y logren despertar 

el interés por construir 

aprendizajes significativos 

relacionados con el 

componente geométrico. 

Mora (2003): “mediante la 

capacidad de comprensión 

de formas y figuras 

geométricas, desde la 

realidad del estudiante” (p. 

111) 

Se fortalece la competencia 

razonamiento debido a que 

los estudiantes adquieren 

logros en cuanto a la 

clasificación de los 

triángulos teniendo en 

cuenta las características 

propias de sus lados y 

ángulos 

La clasificación, es una de 

las características propias del 

pensamiento lógico, desde 

esta perspectiva, se 

promueve el desarrollo de la 

competencia de 

clasificación, donde los 

estudiantes ponen en 

evidencia el análisis y la 

comprensión. 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

169 

 

Mora (2003): Se considera que la 

geometría es especialmente 

importante en edades en las que 

es necesario experimentar sobre 

objetos reales, con la finalidad de 

desarrollar las capacidades de los 

estudiantes. Algunas de las 

dificultades para la introducción 

de estos planteamientos 

provienen de la falta de tradición 

geométrica en las matemáticas 

escolares: de la geometría 

euclídea de los años 50-60 se 

pasa al vacío geométrico de la 

matemática moderna. Desde la 

perspectiva de los libros de texto 

producidos en las dos últimas 

décadas, la geometría ha ido 

desplazándose hacia el final de 

los libros en educación primaria 

para desaparecer en educación 

secundaria. La opción elegida 

para el nuevo sistema educativo 

ha sido la de un currículo abierto 

que ofrezca un amplio margen de 

libertad a los centros y al 

profesorado. (p. 33).  

 

El lenguaje matemático 

sigue siendo uno de los 

mejores avances de los 

estudiantes, si bien no 

todos participan 

socializando sus opiniones, 

si se observa mejoría sobre 

todo cuando llaman los 

elementos geométricos por 

sus nombres correctamente 

La geometría, es una de las 

áreas que ha representado 

mayor complejidad, sobre 

todo en las edades escolares, 

sin embargo, se manifiesta la 

necesidad de incorporar 

dentro  de la enseñanza de la 

geometría, aspectos que 

logren despertar el interés de 

los sujetos hacia el 

aprendizaje de la geometría. 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

170 

 

Mora (2003) contribuye 

con el desarrollo del 

pensamiento, porque los 

estudiantes aprenden de 

manera divertida 

 El tangram fortalece el 

pensamiento espacial, 

mediante el juego se 

aprende de manera lúdica y 

divertida 

El empleo de recursos, como 

es el caso de tangram, 

despierta en los estudiantes 

el interés por la enseñanza, 

además de fomentar la 

generación de aprendizajes 

significativos. 

Mora (2003): “el 

razonamiento geométrico, 

promueve el desarrollo del 

conocimiento científico” 

Se fortalece el pensamiento 

espacial mediante el juego 

del tangram de manera 

lúdica 

El pensamiento de los niños 

en edad escolar, se encuentra 

en un período, de 

construcción, por ello, es 

pertinente que se asuman 

estrategias lúcidas que 

permitan el desarrollo del 

pensamiento de una manera 

adecuada.    


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

171 

 

Estrategia 

Didáctica 

(ED) 

Papert (citado en Mora, 2003):  

(a) Sirven como modelos, a los 

que las ideas matemáticas 

pueden asociarse. Un hecho 

fundamental del aprendizaje: 

cualquier cosa es fácil si uno 

puede asimilarla a su propia 

colección de modelos. Él mismo 

pone como ejemplo en su 

aprendizaje de las tablas de 

multiplicar a partir de la 

experiencia previa con ruedas 

dentadas y engranajes. (b) 

Contribuyen a dotar a las 

matemáticas de una tonalidad 

afectiva positiva. Con la 

utilización de los recursos 

apropiados es más fácil crear 

condiciones, en las que puedan 

arraigar los modelos intelec-

tuales. (c) Vinculan el 

conocimiento formal de las 

matemáticas con el conoci-

miento corporal, con los 

esquemas sensorio motores del 

estudiante. (p. 35).  

Inicialmente los estudiantes 

presentaron algunos errores 

en sus opiniones, lo cual, se 

supera en función del 

empleo de motivantes 

como es el caso de la carta 

que se extrae del cofre 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

La motivación, es uno de los 

aspectos que fomenta la 

superación de la apatía de los 

estudiantes, tal como se 

determinó en los hallazgos, 

se logró conseguir la 

motivación de todos y cada 

uno de los estudiantes, 

mediante el empleo de 

estrategias didácticas, donde 

se valora el proceso de 

enseñanza y aprendizaje 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

172 

 

Segarra (2002) plantea:  

Tradicionalmente, el aprendizaje 

de la geometría se ha 

fundamentado en el desarrollo 

lógico que tenía básicamente 

como única referencia el con-

tenido de los libros que forman la 

obra Elementos, de Euclides. 

Este planteamiento seguía las 

pautas correspondientes a lo que 

usualmente entendemos como 

método axiomático 

(proposiciones que constituyen 

el punto de partida de la teoría, 

sin ser deducidas de otras 

proposiciones) (p. 59). 

A medida que los estudiantes 

participaban de las actividades 

fueron descubriendo los 

elementos de la geometría y los 

relacionaron con los poliedros y 

así mejoraron el lenguaje 

matemático 

 

 

El perfeccionamiento del 

lenguaje matemático, 

contribuye con las 

manifestaciones concretas de 

acciones inherentes a la 

generación de aspectos 

propios del razonamiento, 

por ello, la geometría es una 

de las áreas de mayor 

relevancia en los espacios 

escolares. 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

173 

 

Iglesias (2012) (citado por  

González 2016): 

No es suficiente que un profesor 

sea matemáticamente 

competente, es necesario que 

ponga en juego el conocimiento 

didáctico  del contenido 

matemático al momento de 

diseñar, gestionar y evaluar 

situaciones de enseñanza y 

aprendizaje, teniendo en mente 

la necesidad que sus estudiantes 

progresivamente desarrollen y 

practiquen competencias 

matemáticas según las 

exigencias propias del nivel o 

modalidad educativa; es decir, es 

necesario que el profesor 

también sea didácticamente 

competente. (p. 8)   

Se motiva despertando el 

interés por la estrategia que 

trae el cofre amigo para esta 

intervención 

 

 

 

 

 

 

 

 

 

 

 

 

 

Las determinaciones de las 

estrategias en las prácticas 

pedagógicas, conducen a 

manifestaciones reales, es 

decir, se promueve el interés 

porque el aprendizaje 

logrado sea el adecuado, para 

así configurar espacios 

donde se promueva el 

desarrollo de competencias 

relacionadas con la 

geometría. 

Iglesias (2012): “los recursos 

para el aprendizaje son 

fundamentales porque 

despiertan la motivación hacia la 

construcción de conocimientos 

adecuados” (p. 12) 

Se motiva la clase mediante 

la actividad inicial que 

despierta e interés y 

mediante el uso de material 

concreto (relojes) 

El empleo de recursos en las 

clases, permite que los 

estudiantes se motiven hacia 

el desarrollo de las clases, 

donde se integran de manera 

comprometida, para 

construir un aprendizaje 

significativo  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

174 

 

Piaget: “el uso de 

materiales en el desarrollo 

evolutivo del niño es 

fundamental, porque 

permite el desarrollo del 

pensamiento” 

 

 

 

Mediante la exploración 

con el material concreto el 

aprendizaje se hace 

significativo, vivencial, se 

logró que mediante dicha 

exploración los estudiantes 

llegaran por si mismos a 

concluir los conceptos que 

pretendía la actividad 

El desarrollo del 

pensamiento, se manifiesta 

en función de aspectos 

relacionados con el 

aprendizaje vivencial, en el 

cual, el estudiante puede 

establecer significados y de 

esta manera lograr un 

impacto progresivo en el 

desarrollo del razonamiento 

geométrico.  

Carbó, Galera y Ruíz (2006): 

"La geometría ha sido siempre 

marginada y discriminada en la 

escuela. De ahí que en todos los 

libros aparezca en los últimos 

temas y que haya sido tratada de 

una manera memorística y 

apartada de la realidad cercana al 

alumnado" (p. 115). 

En cuanto a la motivación, 

se observó que la estrategia 

el cofre amigo sigue 

generando la expectativa a 

los estudiantes por las 

actividades que les va a 

presentar 

 

 

 

Motivar hacia el aprendizaje 

de la geometría, implica un 

proceso complejo, por 

cuanto, es un área  de saberes 

lógicos, de allí, la necesidad 

de incorporar evidencias 

estratégicas que despierten el 

interés de los estudiantes por 

estos saberes y logren 

demostrar un dominio pleno 

de la misma 

Mora (2003) quien expresa: “una 

de las estrategias que contribuye 

con el desarrollo de evidencias 

cognitivas en el grupo de 

estudiantes, es el cuento, porque 

es una estrategia cuya naturaleza 

es transversal” (p. 92) 

El cuento es una estrategia 

trasversal y diferente a las 

que se habían dado, 

despierta el amor por la 

lectura especialmente por 

ser un cuento infantil y 

acode a sus edades y poco 

común desde en la 

enseñanza de la matemática 

La transversalidad es 

fundamental en el desarrollo 

de competencias, por cuanto, 

desde las mismas, se requiere 

la incorporación de diversas 

estrategias que impacten 

adecuadamente en la 

construcción de saberes 

geométricos.   


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

175 

 

Ausubel (1976) sostiene: “la 

motivación, es necesaria para 

que el alumno exprese su nivel 

de interés hacia el aprendizaje” 

En cuanto a la motivación, 

el cofre amigo sigue 

generando la expectativa 

sobre las actividades que 

les traerá 

Motivar hacia el aprendizaje, 

contribuye con el desarrollo 

del razonamiento 

geométrico, para así 

contribuir con una formación 

integral  

Mora (2003): “la participación 

de la familia, es necesaria para 

que el niño establezca su 

identidad frente al aprendizaje” 

La actividad logra vincular 

al padre de familia o 

acudiente al proceso 

académico de la institución 

 

Es evidente que en los 

contextos escolares, se logre 

la inserción de la familia, con 

la finalidad de que los 

mismos sean tomados en 

cuenta, para que así los 

estudiantes se sientan 

identificados hacia tal fin.  

Mora (2003) que la afectividad 

es necesaria para el desarrollo 

del pensamiento del niño 

constituye un aprendizaje 

significativo. 

  

 La actividad logra 

fortalecer lazos afectivos al 

punto que las mamitas 

sabiendo que no debían, 

trataron de ayudar a los 

estudiantes en el desarrollo 

de la misma 

La afectividad, es una de las 

nuevas tendencias en las 

prácticas pedagógicas, de 

hecho es el sustento de la 

pedagogía del amor, dado 

que el estudiante se refleja en 

función de  sus necesidades. 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

176 

 

Modelo de 

aprendizaje Van 

Hiele (MVH) 

Jaime (1993) señala:  

Los Van Hiele propusieron cinco 

fases de aprendizaje que guían al 

docente en el diseño y 

organización de las experiencias 

de aprendizaje adecuadas para el 

progreso del estudiante en su 

paso de un nivel a otro. Dentro 

del modelo, las fases no son 

exclusivas de un nivel sino, en 

cada nivel, el estudiante 

comienza con actividades de la 

primera fase y continua así, de 

tal forma que al terminar la fase 

5 debe haber alcanzado el nivel 

de razonamiento siguiente (p. 

72).  

En cuanto a la comparación 

de la línea y la recta, los 

estudiantes perciben la 

línea y la recta como un 

todo, no notaban que ellas 

estaban conformadas por la 

unión infinita de puntos. La 

docente aclaro están dos 

definiciones y pregunto 

¿cómo sería una línea 

donde los puntos no tengan 

la misma dirección? Y 

pidió que plasmaran esto en 

su cuaderno, notando que 

gran parte de los 

estudiantes dibujaron líneas 

curvas. De esta manera se 

guía al estudiante a que 

analice los elementos 

geométricos desde sus 

propiedades. 

La aplicación del modelo de 

Van Hiele, promueve en el 

estudiante la construcción de 

aprendizajes significativos, 

por cuanto, constituyen la 

formulación progresiva y 

sistemática del razonamiento 

geométrico, como 

fundamento del pensamiento 

lógico. 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

177 

 

Vargas (2013) de la siguiente 

manera: 

Nivel 1: El individuo reconoce 

las figuras geométricas por su 

forma como un todo, no 

diferencia partes ni componentes 

de la figura. Puede, sin embargo, 

producir una copia de cada 

figura particular o reconocerla. 

No es capaz de reconocer o 

explicar las propiedades 

determinantes de las figuras, las 

descripciones son 

principalmente visuales y las 

compara con elementos 

familiares de su entorno. No hay 

un lenguaje geométrico básico 

para referirse a figuras 

geométricas por su nombre (p. 

82).  

Nivel 2: El individuo puede ya 

reconocer y analizar las partes y 

propiedades particulares de las 

figuras geométricas y las 

reconoce a través de ellas, pero 

no le es posible establecer 

relaciones o clasificaciones entre 

propiedades de distintas familias 

de figuras. Establece las 

propiedades de las figuras de 

forma empírica, a través de la 

Del nivel 1 al dos de van 

hiele para de ver el objeto 

estudio, elementos 

fundamentales de la 

geometría (el punto la recta 

y el plano) como un todo y 

reconocer sus elementos y 

características propias 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Los niveles de Van Hiele, se 

sistematizan en función e la 

complejidad que poseen los 

mismos, por esta razón, el 

nivel de menor complejidad 

es el uno, dado que se 

demuestran una serie de 

aspectos que periten al 

estudiante ir desde lo 

particular hasta lo general 

para construir el aprendizaje. 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

178 

 

experimentación y 

manipulación. Como muchas de 

las definiciones de la geometría 

se establecen a partir de 

propiedades, no puede elaborar 

definiciones (p. 82).  

 

 

Ferrari (2005): “Nivel 1: 

Reconocimiento o 

visualización, Nivel 2: 

Análisis, Nivel 3: 

Deducción informal u 

orden, Nivel 4: Deducción, 

Nivel 5: Rigor” (p. 82) 

Se observa que gran parte 

de los estudiantes 

confunden los lados con 

ángulos, la confusión es 

propia de los estudiantes, 

puesto que se evidencia 

cierto desinterés hacia este 

particular 

Los niveles de Van Hiele, se 

fundamentan en función del 

desarrollo de los niveles, es 

decir, tanto los niveles, como 

las propiedades y las fases 

van de la mano, por cuanto, 

se sustenta en el desarrollo 

del razonamiento geométrico  

Vargas (2013): “La 

caracterización del modelo 

de Van Hiele se elabora a 

través de 5 niveles, 

respecto de los que no hay 

unanimidad en cuanto a su 

numeración: algunos 

autores hablan de los 

niveles del 0 al 4 y otros 

los enumeraran del 1 al 5” 

(p. 82) 

Confunden medidas 

longitudinales con medidas 

angulares 

 

 

 

 

 

La confusión es una de las 

características, propias de los 

estudiantes, por cuanto, se 

refleja el poco entendimiento 

de los estudiantes, sin 

embargo, cuando se aplica 

Van Hiele, permite disminuir 

este nivel de incertidumbre, 

dado que se manifiesta el 

interés por promover un 

aprendizaje secuencial y 

significativo  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

179 

 

Jaime (1993) de la siguiente 

manera:  

Fase 1: Información.  

Fase 2: Orientación dirigida.  

Fase 3: Explicitación.  

Fase 4: Orientación libre.  

Fase 5: Integración.  

 

 

 

 

 

 

 

Mediante las actividades se 

logra que la mayoría de 

estudiantes reconocieran 

los elementos de los 

ángulos, el vértice las 

semirrectas y la región que 

ocupa su abertura, que un 

ángulo corresponde a la 

región que se forma 

mediante la unión de dichas 

semirrectas en un punto 

común llamado vértice, que 

dicha abertura se mide en 

grados con ayuda del 

trasportador. De esta 

manera se avanza en los 

niveles de van hiele 

Las fases del modelo de Van 

Hiele, sustentan, las posibles 

estrategias que el docente 

emplea para tal fin, por ello, 

es necesario comprender que 

las actividades que se 

generan, deben promover 

una integración de saberes, 

para concretar evidencias 

reales en relación con el 

desarrollo del razonamiento 

geométrico.  

Fouz y De Donosti (2005): 

“El punto clave en la 

utilización del modelo de 

Van Hiele es precisamente 

la evaluación. En el marco 

de este modelo interesa la 

valoración de un individuo 

tomando en cuenta las 

razones por las que dio 

determinada respuesta” (p. 

99) 

La mayoría de los 

estudiantes desarrollaron 

correctamente las 

actividades que tenían el 

tema de clasificación de 

ángulos 

 

 

 

La evaluación, se manifiesta 

en función de la 

determinación dela 

evaluación, para ello, se 

fomentan acciones que 

permitan al sujeto 

demostrarse como seguros 

frente al desarrollo de los 

elementos triángulos y 

cuadriláteros del 

componente geométrico.   


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

180 

 

Vargas (2013): “es 

importante  el hecho de 

que lejos de la forma 

tradicional de evaluación a 

la que estamos ligados, 

dado el sistema en el que 

nos desenvolvemos día 

tras día, el modelo de Van 

Hiele debe ser evaluado de 

forma distinta” (p. 89) 

En cuanto al lenguaje 

matemático se percibe 

mejoría ya que nombran los 

vértices y los lados o 

semirrectas por sus 

nombres, sin embargo la 

docente sigue colaborando 

en sus conclusiones para 

mejorar este lenguaje 

El lenguaje matemático, es 

uno de los elementos de 

mayor dificultad en los 

contextos escolares, porque a 

muchos les cuesta dominar 

tales aspectos, sin embargo, 

es necesario reconocer que 

mediante el Van Hiele 

contribuye con el desarrollo 

de un lenguaje adecuado.  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

181 

 

Vargas (2013): El modelo de 

Van Hiele ayuda a explicar 

cómo, en el proceso de 

aprendizaje de la geometría, el 

razonamiento geométrico de los 

estudiantes transcurre por una 

serie de niveles. Para dominar el 

nivel en que se encuentra y así 

poder pasar al nivel inmediato 

superior, el estudiante debe 

cumplir ciertos procesos de logro 

y aprendizaje. Este modelo 

distribuye el conocimiento 

escalonadamente en cinco 

niveles de razonamiento.  

  

 

 

 

 

 

 

 

Los estudiantes 

manifestaron que no 

entendían la actividad de la 

malla, se les dificulto su 

realización y en ese 

momento se generó un 

poco de apatía por la 

actividad por lo cual la 

docente decide pasar a la 

siguiente actividad que 

también abarca el mismo 

objetivo, descubrir la 

propiedad de la suma de los 

ángulos internos de un 

triángulo, con esta 

actividad se logró el 

objetivo y fue más 

dinámica ya que los 

estudiantes analizaron que 

aunque los triángulos eran 

diferentes, en todos al unir 

o sumar sus ángulos se 

formó un ángulo llamo, tal 

como se logra apreciar, las 

propiedades del modelo de 

Van Hiele, contribuyen con 

el desarrollo del 

razonamiento geométrico 

El aprendizaje de la 

geometría contribuye con el 

desarrollo del razonamiento 

geométrico, dado que las 

actividades contribuyen con 

mecanismos que desde la 

dinámica del aula de clase, 

desarrollan elementos que 

corresponden con los niveles 

de Van Hiele, para de esa 

manera lograr la concreción 

de evidencias en la realidad 

escolar.   


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

182 

 

Van Hiele (1986): “(…) los 

estudiantes aprenden a 

encontrar su camino en la 

red de relaciones por sí 

mismos, mediante 

actividades generales” (p. 

11) 

El lenguaje matemático se 

observa que gran parte de 

los estudiantes tienen 

mayor dominio de 

conceptos geométricos, 

clasificación de figuras 

(triángulos y cuadriláteros 

y sus elementos como 

vértices, lados y tipo e 

ángulos internos) 

mostrando también avances 

en cuanto a los niveles de 

van hiele, del nivel 1 al 

nivel 2 y 3. Clasificando 

triangulo y cuadriláteros 

según sus características 

Tanto los niveles, las 

propiedades y las fases, 

establecen una red de 

conceptos, los cuales deben 

asumirse desde la 

perspectiva de desarrollo del 

sujeto, es así como el 

dominio de los triángulos y 

los cuadriláteros se logró, 

dada la incidencia de 

acciones inherentes al 

perfeccionamiento del 

razonamiento geométrico.    

Fuente. Daza (2018)  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

183 

 

CAPÍTULO V 

CONCLUSIONES Y RECOMENDACIONES 

Conclusiones 

Las conclusiones, son el sustento final de la investigación, puesto que en las mismas se 

esbozan los elementos de mayor importancia, por las razones antes expuestas, se 

consideran como fundamento de las mismas los objetivos del estudio, al respecto, se 

evidencia como objetivo general: Fortalecer la competencia razonamiento en triángulos y 

cuadriláteros en el marco del modelo de Van Hiele en estudiantes de grado sexto de la 

institución educativa colegio Eustorgio Colmenares Baptista, de allí, la necesidad de 

considerar la respuesta a los objetivos específicos. 

En cuanto al primer objetivo específico: Identificar el nivel de razonamiento 

geométrico en el que se hallan los estudiantes de grado sexto de la institución educativa 

colegio Eustorgio Colmenares Baptista basado en el modelo de aprendizaje Van Hiele, se 

logró determinar que los estudiantes manifiestan poco dominio del componente 

geométrico, por cuanto, no reconocían los puntos (vértices) y líneas como el segmento 

(lados), como elementos que conforman los triángulos y cuadriláteros, además, en cuanto 

a la competencia razonamiento presentaron dificultad para reconocer las propiedades 

intrínsecas de los polígonos objeto de estudio , relevantes determinar la clasificación de 

los mismos según sus lados y ángulos, de esta manera se evidenció que la mayoría de los 

estudiantes se ubicaban en el nivel 1 del modelo de Van Hiele.   

En relación con el segundo objetivo específico: Diseñar una estrategia didáctica para 

estudiantes de sexto grado encaminada al desarrollo de competencias de razonamiento 

desde las figuras geométricas triángulos y cuadriláteros, basado en el modelo Van Hiele, 

se lograron establecer una serie de intervenciones, donde destaca en primer lugar la 

presentación de la estrategia “mi cofre amigo”, en la misma intervención se planteó el 

conocimiento de la historia de la geometría,  seguidamente se planeó: “jugando con 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

184 

 

plastilina aprendemos”, donde los estudiantes pueden desarrollar sus mecanismos 

motrices. 

Además de lo anterior, se planteó otra intervención denominada: “ángulos en todas 

partes”, además de ello, se asumió “los triángulos y su clasificación”, en el mismo orden 

de ideas, se plasmó como otra intervención las propiedades de los lados de los triángulos, 

además de ello, se consideró: “clasifico cuadriláteros” y finalmente se plantea: “en familia 

jugamos con el tangram”, cada una de estas actividades se plantearon en forma de 

intervenciones pedagógicas, correspondiente a la solución que se manifiesta por parte de 

la investigadora. 

En cuanto al objetivo específico número tres: Implementar una estrategia didáctica 

mediante técnicas y material de apoyo encaminadas a fortalecer la competencia 

razonamiento en triángulos y cuadriláteros en los estudiantes de la Institución Educativa 

basado en el modelo de Van Hiele, en este orden de ideas, se logró diseñar, elaborar e 

implementar recursos o materiales en el proceso de aprendizaje en cada una de las 

intervenciones, teniendo en cuenta las fases del modelo de Van Hiele, dicho material o 

estrategias fueron desarrolladas en el grado sexto, donde se logró el interés y la empatía 

por parte de los estudiantes y se contó con la disposición de los padres de familia, para de 

esa manera promover el desarrollo de la competencia razonamiento geométrico. 

Seguidamente se planteó como objetivo específico número cuatro: Analizar los efectos 

del alcance obtenido por los estudiantes en el fortalecimiento de la competencia 

razonamiento en triángulos y cuadriláteros después de implementada la estrategia 

didáctica, donde se logró establecer que  mediante las intervenciones los estudiantes 

lograron el desarrollo de la competencia razonamiento geométrico, dado que ahora los 

alumnos demuestran que reconocen de manera fácil los elementos propios de los 

triángulos y los cuadriláteros, como son los vértices, lados y ángulos, además de ello 

diferencian de manera significativa las figuras planas de las tridimensionales, reconocen 

principales propiedades indispensables para realizar la clasificaciones. Aunado a lo 

anterior, los estudiantes demuestran que poseen un pleno dominio del desarrollo lógico, 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

185 

 

así como poner en evidencia la experimentación, para promover la construcción de 

conocimientos en el área de geometría.  

Se evidencia el interés de la docente por mejorar el proceso de enseñanza  aprendizaje, 

se asume el modelo de Van Hiele, el cual se ubica desde la estrategia “Mi Cofre Amigo” 

además de ello, se promueve la afectividad, no sólo por parte de la docente, sino mediante 

la incorporación de la familia, lo cual, generó un resultado positivo, por cuanto, los 

estudiantes se identificaron frente a estos aspectos, es decir, la vinculación entre la familia 

y la institución educativa es efectiva, por cuanto, impacta de manera directa en el 

desarrollo y conformación de la competencia razonamiento en el campo geométrico. En 

el mismo orden de ideas, se manifiesta la adecuada aplicación del modelo de Van Hiele, 

mediante materiales y recursos que generan un aprendizaje significativo. 

Asimismo, es necesario destacar que la aplicación del modelo de aprendizaje de Van 

Hiele, permitió en los estudiantes tener avances respecto al inicio de la investigación, 

ubicando la mayoría de ellos en el nivel 2 y algunos se encuentran en un periodo de 

transición entre el nivel 2 y 3 de dicho modelo, que se asume de manera progresiva. Donde 

la recursividad, la secuencialidad, la especificidad del lenguaje, la continuidad y la 

localidad, fueron abordaron durante la aplicación de la estrategia, de manera que los 

estudiantes lograron la construcción de aprendizajes significativos, lo cual redunda en la 

construcción  adecuada de la competencia razonamiento en el campo geométrico. 

En éste sentido, se logró concretar que una vez aplicadas las intervenciones se 

constituyen evidencias que son el fundamento de desarrollo de la competencia 

razonamiento en geometría, mediante el modelo de Van Hiele, lo cual, promueve la 

comprensión de la historia de la geometría, además de ello, se logra reconocer la 

importancia de los trabajos manuales, en el desarrollo del razonamiento geométrico. De 

igual manera, se manifiesta y se promueve el desarrollo del pensamiento creativo, así 

como también, la comprensión de otros elementos asociados a los triángulos y a los 

cuadriláteros, asimismo se presta atención a la suma de medidas, donde los estudiantes 

demostraron dominio, y asimismo fortalecieron el desarrollo del pensamiento espacial 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

186 

 

mediante el uso del tangram, desde la integración de la familia se promueven vínculos 

afectivos que fortalecen el desarrollo del ser humano de manera integral. 

 

Recomendaciones 

Con base en los elementos previamente mencionados, es necesario considerar como 

recomendaciones los siguientes aspectos:  

• Orientar las instituciones educativas hacia el desarrollo e implementación de 

acciones organizacionales para la formación y actualización de los docentes en el uso de 

metodologías activas y creativas para el desarrollo del currículo escolar.  

• Incluir actividades de formación docente en el empleo del modelo de Van Hiele 

en la enseñanza de la geometría,  así como también en el desarrollo de competencias 

relacionadas con el razonamiento  geométrico 

• Desarrollar actividades de aula e institucionales para la promoción de espacios 

didácticos para la implementación de estrategias creativas, como el caso del cofre amigo, 

en el desarrollo del razonamiento geométrico. 

 

 

 

 

 

 

 

 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

187 

 

 

 

 

Referencias Bibliográficas 

Agudelo, A. (2010). La Planificación por Proyectos. Editorial Océano. Venezuela. 

 

Agüera, I. (2007). Ideas prácticas para un currículo creativo. Madrid: Narcea.   

 

Álvarez (2011). Estrategias de enseñanza utilizadas por los docentes para el estudio de 

la geometría en séptimo grado del subsistema de educación secundaria de la escuela 

básica Nacional Ciudad Ojeda del Municipio Lagunillas 

 

Arcavi, A. y Nurit, H. (2007). Computer mediated learning an example of an approach. 

International Journal of Computers for Mathematical Learning. núm. 5. pp.25-45. 

 

Arias, F. (2010). El proyecto de investigación. Venezuela: Episteme. 

 

Ausubel, D. (1976). Psicología educativa. Un punto de vista cognoscitivo. México: 

Trillas.  

 

Avolio, R. (2005). Estrategias para la Enseñanza del Super Aprendizaje. Editorial 

Cooperativa del Magisterio. Colombia. 

 

Barriga, F. (2002). Estrategias Para El Aprendizaje Significativo: Fundamentos, 

Adquisición Y Modelos De Intervención. Una interpretación constructivista. 

McGraw-Hill, México. 

 

Becerra (2017)  El tangram y el Geoplano Como Estrategia Pedagógica para el 

Fortalecimiento del Componente Geométrico – Métrico en los estudiantes de cuarto 

grado de la institución educativa de los Santos Apóstoles 

 

Cabrera L., Jorge M., Valdivia M., Villegas E., Mondéjar J. y Miranda L. (2007).  La 

heurística en la enseñanza de la matemática. [Documento en línea] 

http://www.bibliociencias.cu/gsdl/collect/libros/index/assoc/HASH0174/138d28e8.

dir/doc.pdf [consulta 2018. Marzo 28]. 

 

Capsulas Educativas Digitales (2018) obtenido de  

 http://aprende.colombiaaprende.edu.co/sites/default/files/naspublic/ContenidosApre

nder/G_6/M/index.html [consulta 2018. Febrero 12]. 

 

Carbó, C., Galera, P., y Ruíz, J. (2006). El espacio en forma. España: Grao.  

http://www.bibliociencias.cu/gsdl/collect/libros/index/assoc/HASH0174/138d28e8.dir/doc.pdf
http://www.bibliociencias.cu/gsdl/collect/libros/index/assoc/HASH0174/138d28e8.dir/doc.pdf
http://aprende.colombiaaprende.edu.co/sites/default/files/naspublic/ContenidosAprender/G_6/M/index.html
http://aprende.colombiaaprende.edu.co/sites/default/files/naspublic/ContenidosAprender/G_6/M/index.html


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

188 

 

 

Castellanos, M.  (2001). Enseñanza de la Matemática. Editorial GRAO. España 

 

Chávez, C. (2004). Métodos de Investigación. Editorial Homo Sapiens. Argentina 

 

Checya, V (2015). Comprensión del objeto triángulo en estudiantes de sexto grado de 

primaria a través de una propuesta basada en el modelo de Van Hiele.  

 

Coberán, Rosa (1989). Didáctica de la geometría: Modelo Van Hiele. Universidad de 

Valencia. Edición digital 

 

Conde, L; Parada, S y Fiallo, J (2017). Reflexiones en comunidad de práctica sobre 

Triángulos imposibles en clase de matemáticas. Documento en Línea: disponible en: 

http://www.scielo.br/scielo.php?script=sci_arttext&pid=S1517-

97022017000200453&lng=es&tlng=es Consulta: Marzo de 2018 

 

Daza (2017) Diseño de una estrategia didáctica que contribuya al desarrollo del 

pensamiento geométrico en el grado sexto de la educación básica secundaria, llevada 

a cabo en la universidad Nacional de Colombia, en la ciudad de Medellín 

 

Díaz, F. (2008). Estrategias de Enseñanza. Editorial Trillas. México. 

 

Echegaray, J. (2008). Estrategias Creativas para Educación Primaria. Editorial Siglo  XXI. 

México. 

 

Eizaguirre y Zabala (2008). Investigación-acción participativa (IAP). Documento en 

Línea. Disponible en: http://www.dicc.hegoa.ehu.es/listar/mostrar/132 Consulta: 01 

de abril de 2018 

 

Fairstein, G. y Gyssels, S. (2004) Como se aprende. Colección "Programa Internacional 

de Formación de Educadores Populares". Federación Internacional Fe y Alegría y 

Fundación Santa María. 2da reimpresión 

 

Fortuny, J. (2002). La educación geométrica 12 a 16. España: Laboratorio Educativo.  

 

Fouz, F. (2006). Test geométrico aplicando el Modelo de Van Hiele. Sigma Revista de 

Matemáticas 28(5), 33-58. Recuperado de 

http://www.hezkuntza.ejgv.euskadi.net/r43-

573/es/contenidos/informacion/dia6_sigma/es_sigma/adjuntos/sigma_28/5_test_geo

metrico.pdf Fouz, F. y De Donosti, B. (2005). Modelo de Van Hiele para la didáctica 

de la geometría. Un paseo por la geometría. Recuperado de 

http://divulgamat.ehu.es/weborriak/TestuakOnLine/04-05/PG-04-05-fouz.pdf  

 

Fuentes (2015), Desarrollo de los niveles de razonamiento geométrico según el modelo 

de Van Hiele y su relación con los estilos de aprendizaje 

http://www.scielo.br/scielo.php?script=sci_arttext&pid=S1517-97022017000200453&lng=es&tlng=es
http://www.scielo.br/scielo.php?script=sci_arttext&pid=S1517-97022017000200453&lng=es&tlng=es
http://www.dicc.hegoa.ehu.es/listar/mostrar/132


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

189 

 

 

Gómez, A. (2014) Diseño, implementación y evaluación de unidades didácticas de 

matemáticas en MAD1. Universidad de los andes Bogotá Colombia 

 

Gómez, I. M. (2000). Influencias emocionales en el aprendizaje de las matemáticas. 

Madrid: Narcea. 

 

Gómez, J. (2009). Investigación Educativa. Ediciones Norma. Colombia 

 

Gómez, P. (2005). Metodología de la Investigación. FEDUPEL. Venezuela. 

 

Gutiérrez B. L. (1989). Paradigmas cuantitativo y cualitativo en la investigación socio-

educativa: Proyección y reflexiones. Revista Paradigma, Vol.  XIV al XVII.  

 

Hamachek, D. (1987). Encounters with the self. New York. Holt, Rinehart & Wiston. 

 

Hernández y Tamara (2005): Diseño y aplicación de guías metodológicas empleando el 

software, regla y compás para la enseñanza de la geometría en el grado octavo de 

educación básica secundaria en el Colegio Simón Bolívar de la Ciudad de San José 

de Cúcuta 

Hernández, Fernández y Baptista (2010). Metodología de la Investigación. Mac Graw Hill 

ediciones Interamericana. México 

 

Hernández, J. (2006). La Matemática en la Escuela. Editorial Homo Sapienss. Argentina. 

 

Isaza, M. y López, A. (2012) Propuesta didáctica según Van Hiele para el desarrollo de la 

noción de espacio en niños y niñas de primero de primaria del liceo Cuba de la ciudad 

de Pereira-Risaralda.   

 

Jaime, A. (1993). Aportaciones a la interpretación y aplicación del Modelo de Van Hiele: 

La enseñanza de las isometrías en el plano. La Evaluación del nivel de razonamiento 

(Tesis Doctoral). Universidad de Valencia, España. Jaime, A. y Gutiérrez, A. (1990). 

Una propuesta de fundamentación para la enseñanza de la geometría: El modelo de 

Van Hiele. En S. Llinares; M. Sánchez, (Eds.), Teoría y práctica en educación 

matemática. Colección Ciencias de la Educación, 4, 295-384. Sevilla, España: Alfar.  

 

Jara (2015) Niveles de razonamiento según el modelo de Van Hiele que alcanzan los 

estudiantes del primer año de secundaria al abordar actividades sobre paralelogramos 

 

Kemis (1998). Teoría Fundamentada. .  McGrawHill: México. 

 

Landa, H. (2006). La Educación Estratégica. Ediciones Norma. Colombia. 

 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

190 

 

Lastra (2005) Propuesta metodológica de enseñanza y aprendizaje de la geometría, 

aplicada en escuelas críticas. 

 

López, F. (2002). La geometría: de las ideas del espacio al espacio de las ideas en el aula. 

España: Grao.  

 

Maguiña A. (2013). Una propuesta didáctica para la enseñanza de los cuadriláteros basada 

en el modelo Van Hiele 

 

Marín (2017) La Maleta de Euclides Como Estrategia Didáctica Para Fortalecer el 

Pensamiento Espacial y Los Sistemas Geométricos 

 

Marín, N. (2007). Educación y Sociedad. Editorial Pirámide. Argentina. 

 

Martínez, M. (2001). La Nueva Ciencia. Trillas: México. 

 

Ministerio de Educación Nacional (2006). Estándares Básicos de Competencias en 

Matemáticas. Bogotá.  

 

Mora, J. (2003). Los recursos didácticos en el aprendizaje de la geometría. España: Grao.  

 

Morales y Majé (2011) Competencia matemática y desarrollo del pensamiento espacial. 

Una aproximación desde la enseñanza de los cuadriláteros 

 

Morales, A. (2012). El desarrollo del pensamiento espacial y la competencia matemática. 

Una aproximación desde el estudio de los cuadriláteros 

 

Organización Para la Cooperación y el Desarrollo Económicos OCDE  (2016). Pisa, 

Resultados clave 2015. Documento en Línea. Disponible en: https://bit.ly/2hiI9EZ  

Consulta: 02 de Agosto de 2017 

 

Palella, S. y Martins F. (2012), Metodología de la Investigación. Mac Graw Hill ediciones. 

México 

 

Peña (2010) Enseñanza de la Geometría con TIC en la educación Secundaria Obligatoria” 

 

Pérez Gómez, R.  (2002). Construir la geometría. España: Grao. 

 

Rendón Goméz, A. (2016) Geometría paso a paso. Volumen I: Elementos de geometría 

métrica y sus aplicaciones en el arte, ingeniería y construcción. Editorial Tébar Flores  

 

Rodríguez Palmero, L. (2008). La teoría del aprendizaje significativo en la perspectiva 

de la psicología cognitiva. Editorial octaedro. Barcelona: Edición electrónica. 

Disponible: http://cmapspublic3.ihmc.us/rid=1H30ZSRPG-1HGW M5F-

QZQ/Teor%C3%83%C2%ADa%20del%20Aprendizaje%20Significativ o 

https://bit.ly/2hiI9EZ


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

191 

 

%20a%20partir%20de%20la%20Perspectiva%20de%20la%20Psicolog%C3%83%

C2%ADa%20Cognitiva.pdf 

 

Sabino, C (2003). Métodos de Investigación. Ediciones Norma. Colombia 

 

Segarra, L. (2002). El aprendizaje de la geometría. España: Grao.  

 

Vargas, G. (2013). El Modelo De Van Hiele Y La Enseñanza De La Geometría. 

UNICIENCIA Vol. 27, No. 1, [74-94]. Enero – junio 2013 

 

Vidal (2015) en el mismo plano internacional realizó una tesis de trabajo de grado en 

maestría - Universidad Pontificia Católica del Perú, titulada “secuencia didáctica para 

la enseñanza de los cuadriláteros con estudiantes de quinto grado de educación 

primaria basada en el modelo de Van Hiele” 

 

Wechsler, D. (1940). Nonintellective factors in general intelligence. Psychological 

bulletin, 37, 444 - 445. 

 

 

 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

192 

 

APÉNDICES 

Apéndices 1. 

Rejilla Diagnóstica  

Competencias Reflexiones 

Representa el razonamiento geométrico en los 

espacios escolares 

 

Demuestra competencias de razonamiento  

Valora el proceso de enseñanza  mediante la 

aplicación de estrategias didácticas 

 

Demuestra el aprendizaje sobre el razonamiento 

geométrico 

 

Conoce y aplica los niveles del modelo de Van 

Hiele 

 

Asume las fases del modelo de Van Hiele para el 

desarrollo del razonamiento geométrico 

 

Reconoce las propiedades del modelo de Van 

Hiele, para la concreción del razonamiento 

geométrico.  

 

 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

193 

 

Apéndice 2 

Rejilla de Evaluación 

Competencias Reflexiones 

Representa el razonamiento geométrico en los 

espacios escolares 

 

Demuestra competencias de razonamiento  

Valora el proceso de enseñanza  mediante la 

aplicación de estrategias didácticas 

 

Demuestra el aprendizaje sobre el razonamiento 

geométrico 

 

Conoce y aplica los niveles del modelo de Van 

Hiele 

 

Asume las fases del modelo de Van Hiele para el 

desarrollo del razonamiento geométrico 

 

Reconoce las propiedades del modelo de Van 

Hiele, para la concreción del razonamiento 

geométrico.  

 

 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

194 

 

Apéndice 3.  

Memoria Fotográfica 

 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

195 

 

ANEXOS 

 

 

Anexo A. 

Diario de Campo 

 ESTRATEGIA DIDACTICA PARA 

FORTALECER LA COMPETENCIA 

RAZONAMIENTO EN TRIANGULOS Y 

CUADRILATEROS EN EL MARCO DEL 

MODELO DE VAN HIELE EN 

ESTUDIANTES DE GRADO SEXTO DE LA 

INSTITUCION EDUCATIVA COLEGIO 

EUSTORGIO COLMENARES BAPTISTA 

 

 

 

 

 

 

MODELO DIARIO DE CAMPO 

INTERVENCION No. 3 

 

 

TEMA:    Ángulos en todas partes      GRADO: 

603  

Objetivo de aprendizaje:        ESTUDIANTES: 40 

- Reconocer, estimar y medir ángulos en contexto matemáticos y contextos reales. 

  

Contexto:  

 

Descripción  Análisis  

 

Lugar: 

Institución 

educativa 

“Eustorgio 

Colmenares 

Baptista”   

 

La intervención 

es planteada 

para un tiempo 

de: 2 horas de 

clase, sin 

embargo se 

 

Fase de inicio: nuevamente se ingresa 

al salón como en las dos anteriores 

clases, el cofre amigo les trae la carta 

de la carta de la clase, un estudiante 

dirige la lectura mientras que los demás 

compañeros la siguen desde su puesto, 

de manera individual.  

Para la fase de información y 

presaberes hay una actividad donde los 

estudiantes deben hallar la cantidad de 

ángulos que se forman en los diez 

primeros números arábigos, no 

recuerdan que son los ángulos y los 

 

- Se motiva 

despertando el 

interés por la 

estrategia que trae 

el cofre amigo para 

esta intervención. 

- Se motiva la clase 

mediante la 

actividad inicial que 

despierta el interés 

y mediante el uso 

de material 

concreto (relojes).  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

196 

 

necesitó de 

mayor tiempo 4 

horas (de 55 

minutos), es decir 

dos secciones de 

trabajo debido a 

que en durante el 

desarrollo de las 

actividades se 

percibió varias 

falencias en los 

preconceptos y 

pocos estudiantes 

tenían dominio 

sobre el uso 

correcto del 

trasportador  

 

Los recursos 

utilizados fueron; 

el cofre amigo, el 

taller de trabajo, 

40 trasportadores 

de diferentes 

tamaños y 

diferente modelo 

que fueron 

prestados por la 

docente para 

trabajar durante 

las secciones de 

clase, video 

beam, 

computador, 

cinta pegante 

delgada no 

trasparente.   

confunden con número de lados, la 

docente permite que entre ellos se 

expliquen (aprendizaje colaborativo), 

finalizando la actividad la mayoría 

encuentra que, en cada número arábigo 

coinciden cantidad de ángulos con su 

valor correspondiente, lo cual les 

genera asombro e interés. Elementos 

importantes para despertar el interés y 

motivar el tema de la clase.  

 

Fase de desarrollo: Durante esta fase 

de orientación dirigida, se forman 

grupos de 4 integrantes que recibieron 

un reloj para luego ser compartido con 

los relojes de otros compañeros de 

diferentes tamaños y cuatro 

trasportadores de diferentes tamaños 

para con ayuda de estos midan los 

ángulos que forman las manecillas en 

tres diferentes horas, en esta actividad 

se encontró gran dificultad a la hora de 

realizar dichas medidas ya que la mayor 

parte de estudiantes no saben utilizar de 

manera adecuada el trasportador, por lo 

cual la docente tuvo que explicar, 

primero que son los ángulos, 

explicación que se dio mediante el 

ejemplo de la abertura de la puerta del 

aula de clase y luego adelantar la 

exposición del video sobre ángulos y 

como se miden. Fuente: 
https://bit.ly/2pHb2xU.  
Además fue necesario pasar por todos 

los grupos y explicar el uso del 

trasportador de manera un poco más 

personal.  

Se continuó la actividad como se había 

planteado inicialmente, los jóvenes 

midieron ángulos en cada uno de los 

tres relojes de diferentes tamaños en las 

3 horas que solicitaba el taller. En la 

socialización el taller los estudiantes 

participaron dando sus aportes, entre 

sus aportes se dieron que: no importar 

- Se observa que gran 

parte de los 

estudiantes 

confunden los lados 

con ángulos. 

- Confunden medidas 

longitudinales con 

medidas angulares  

- Mediante las 

actividades se logra 

que la mayoría de 

estudiantes 

reconocieran los 

elementos de los 

ángulos, el vértice 

las semirrectas y la 

región que ocupa su 

abertura, que un 

ángulo corresponde 

a la región que se 

forma mediante la 

unión de dichas 

semirrectas en un 

punto común 

llamado vértice, que 

dicha abertura se 

mide en grados con 

ayuda del 

trasportador. De 

esta manera se 

avanza en los 

niveles de van 

hiele.   

 

- Mediante la 

exploración con el 

material concreto el 

aprendizaje se hace 

significativo, 

vivencial, se logró 

que mediante dicha 

exploración los 

estudiantes llegaran 

por si mismos a 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

197 

 

el tamaño del reloj y sus manecillas, a 

las mismas horas los ángulos median 

igual, otro aporte de que el ángulo es la 

medida de la abertura de las manecillas 

del reloj y a igual hora las aberturas 

eran iguales.  

 

En cuanto a la tercera actividad, fase de 

orientación libre, se repite el video y 

con ayuda de este los estudiantes 

completan la tabla de clasificación de 

los ángulos.   

 

Fase de finalización  

El tiempo de las dos primeras horas fue 

agotado por lo cual se continuó con la 

actividad fase de integración de 

conceptos, en la siguiente sección de 

dos horas. Como apoyo para dar inicio 

a la actividad se recordó el concepto de 

ángulo y su clasificación, se explicó 

que para la actividad de los peces, 

podían alargar la longitud de las 

semirrectas que forman los ángulos en 

sus bocas, para facilitar tomar su 

medida.  

La docente paso por los grupos y fue 

acompañando el proceso de esta 

actividad pero al máximo evitó el 

contacto debido a que esta actividad 

corresponde a la fase de orientación 

libre del modelo de van hiele.  

Y al finalizar ellos colocaron cinta en 

su pupitre, al ser está un poco gruesa se 

dificultó tomar la medida con el 

trasportador, por lo cual esta actividad 

se cambió por dibujar en su cuaderno 

un ángulo obtuso, sin hacer uso del 

trasportador estimaron su medida y 

luego la confrontaron verificando la 

medida con el trasportador, la mayoría 

obtuvo medidas cercanas a las que 

habían pensado, los que no se retaron a 

sí mismos haciéndolo nuevamente, 

concluir los 

conceptos que 

pretendía la 

actividad.  

 

- La mayoría de los 

estudiantes 

desarrollaron 

correctamente las 

actividades que 

tenían el tema de 

clasificación de 

ángulos.  

- En cuanto al 

lenguaje 

matemático se 

percibe mejoría ya 

que nombran los 

vértices y los lados 

o semirrectas por 

sus nombres, sin 

embargo la docente 

sigue colaborando 

en sus conclusiones 

para mejorar este 

lenguaje.  

 

 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

198 

 

retaron a la profesora a que jugara ella 

también e hiciera esta actividad en el 

tablero, la docente no obtuvo la 

respuesta exacta pero si cercana a la 

que había anticipado.  

 

 

 

 

 

 

Anexo B 

Consentimiento Informado 

Cordial saludo, 

El propósito del presente documento es brindar información acerca del proyecto: 

Triángulos y cuadriláteros en el marco del modelo de Van Hiele: propuesta 

pedagógica para fortalecer competencias matemáticas en estudiantes de sexto grado 

de la institución educativa colegio Eustorgio Colmenares Baptista; y a su vez solicitar 

aprobación para que su hijo/a 

_____________________________________________________________ participe en 

la implementación del mismo. El estudio estará bajo la orientación de la docente 

investigadora de la Universidad Autónoma de Bucaramanga, Dary Sugeilly Daza 

Acevedo, estudiante de maestría en educación. 

El desarrollo del proyecto se realizará mediante unidades didácticas cuyo propósito es que 

sus hijos fortalezcan competencias matemáticas a través de diferentes estrategias 

didácticas.  

Con la firma de este consentimiento usted autoriza los procedimientos citados a 

continuación: 

 

1. Aplicación de pruebas diagnósticas para establecer el nivel en el que se encuentran los 

niños en cuanto al pensamiento geométrico según el marco del modelo de Van Hiele, 

además se observaran algunos pre saberes propios de la edad de los niños. 

2. Implementación de actividades lúdico pedagógicas. 

3. Las fotografías tomadas de mi hijo(a) durante la realización de actividades escolares 

grupales o individuales puedan ser publicadas en informes o presentaciones del proyecto. 

Me comprometo a: 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

199 

 

• Acompañar a mi hijo (a) en el proceso, apoyándolo en los compromisos escolares y 

siguiendo las indicaciones dadas por la docente investigadora. 

• Apoyar el proceso desde mi hogar recibiendo las indicaciones e implementándolas en 

casa. 

• Participar en el proyecto en las actividades que así lo requieran.  

 

Si está de acuerdo con lo informado, por favor firmar  

 

 

____________________________________________ 

Firma del padre de familia 

Cedula  

Teléfono  

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

200 

 

Anexo C 

Validación 

Quien suscribe,  _________________________________________________, titular 

del documento de identidad: _________________, Licenciado (a)/ Profesor (a) en: 

___________________________________________________,  certifico que he 

revisado el instrumento a validar para realizar el trabajo de investigación ESTRATEGIA 

DIDACTICA PARA FORTALECER LA COMPETENCIA RAZONAMIENTO EN 

TRIANGULOS Y CUADRILATEROS EN EL MARCO DEL MODELO DE VAN 

HIELE EN ESTUDIANTES DE GRADO SEXTO DE LA INSTITUCION EDUCATIVA 

COLEGIO EUSTORGIO COLMENARES BAPTISTA. Presentado por: Dary Sugeilly 

Daza. Para ser aplicado a la muestra seleccionada para el estudio, el cual se ajusta a los 

requerimientos metodológicos y de contenido de acuerdo con la naturaleza de la 

investigación prevista. Se recomienda su aplicación. 

 

 En la ciudad de Cúcuta a los 20 días del mes de octubre de 2017. 

 

_____________________________________ 

Firma 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

201 

 

Anexo D. 

 

Intervención 1. (Taller) 

INSTITUCION EDUCATIVA COLEGIO  EUSTORGIO  COLMENARES  

BAPTISTA 

Aprobado  por  Resolución  No. 003355 de  Noviembre 19 de 2009 

TALLER DE GEOMETRIA  

TEMA: PRESENTACION ESTRATEGIA MI COFRE AMIGO  

E HISTORIA DE LA GEOMETRÍA 

 

 Objetivos de aprendizaje:       

 https://bit.ly/2GkSApe 

 

- Presentar la estrategia pedagógica mi cofre amigo.  

- Motivar el aprendizaje de la geometría mediante la estrategia mi cofre amigo  

- Conocer acerca de la historia de la geometría.  

ESTUDIANTE: _____________________________________________ GRADO: 

_______ 

 

CARTA DE MIGUEL PARA LOS ESTUDIANTES DE GRADO SEXTO 
 

“LAS AVENTURAS DE MIGUEL” 

Hola soy Miguel, tengo 12 años y quiero compartirles mi historia, acerca del comienzo de esta aventura.  
Hace unas semanas mientras me escondía de mi mamá, (quien quería que terminara mis tareas de matemáticas), entré 

al viejo cuarto de mi abuela, ella falleció cuando yo tenía 8 años pero mis padres aún guardaban algunas de sus cosas 

como si fueran tesoros, entonces mi curiosidad hizo que me olvidara de esconderme y empecé a mirar sus cosas. 

Primero observé sus fotos, mi abuela fue una mujer muy hermosa cuando joven, ¡seguro tuvo muchos admiradores!, 

luego vi sus vestidos, ¡Uy, qué pesados! eran vestidos muy antiguos, grandes y de muchas golas, cuando mi mirada 

cambió de dirección hacia su cama fue que lo vi, allí estaba, el comienzo de mis aventuras en el entretenido mundo de 

la geometría, quien creería que ese viejo cofre tendría tantas aventuras y juegos que me ayudarían a entender un poco 

más acerca de la geometría.  

El cofre estaba con candado, ¡pero yo, Miguel el curioso, tenía que abrir ese cofre! 

Entonces busqué por espacio de una hora, tal vez un poco menos o un poco más en toda la habitación, cansado ya de 

la búsqueda me senté en la cama y alcé el cofre para imaginarme según su peso, cuál era su contenido. Jajajaja y allí 

estaba la llave, debajo del cofre.  

Lo abrí y encontré una carta que decía:  

Hola Miguel, soy tu nuevo amigo y estoy aquí para que juntos emprendamos nuevas aventuras a través de la belleza 

de la geometría.  

Cada día que me visites encontraras una sorpresa diferente, cada sorpresa está diseñada para que juguemos, para 

divertirnos y aprender de la geometría. 

Y así fue, cada día que visité el cofre me encontré con aventuras y juegos. Ahora lo voy a compartir con ustedes para 

que también vivan esta linda experiencia. 

Comparte con tu maestra y compañeros tu opinión acerca de:  

¿Qué te pareció la carta de Miguel? 

¿Te gustaría vivir las aventuras que te traerá “mi cofre amigo”?   

 

 

 

 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

202 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Comenta con tus compañeros y maestra que aportes te dejo el video  

 

Actividad 

Teniendo en cuenta el video que acabas de ver responde las siguientes preguntas y 

comparte tu opinión con tus compañeros y maestra:  

1. ¿Qué significado tiene la palabra geometría? 

_________________________________________________________________

______ 

_________________________________________________________________

______ 

 

2. Según la historia, ¿dónde se dio inicio al uso de la geometría? 

_________________________________________________________________

______ 

_________________________________________________________________

_________________________________________________________________

_________________________________________________________________

_________________________________________________________________

________________________ 

 

3. ¿Dónde surgen las primeras escuelas donde se estudiaba matemáticas? 

_________________________________________________________________

______ 

_________________________________________________________________

_________________________________________________________________

_________________________________________________________________

_________________________________________________________________

PRIMERA CARTA DE MI COFRE AMIGO 

Hola amigos, me alegra mucho saludarlos, quiero invitarlos a que me acompañen a hacer un 

viaje al mundo de la geometría y así con ustedes ir aprendiendo de este maravilloso mundo, 

para comenzar esta aventura les traje un video acerca de la historia e importancia de la 

geometría de dos amigos míos, llamados Zina y el doctor Pit.  

Después de verlo comparte con tus compañeros y tu maestra las enseñanzas que te brindo el 

video. Adiós niños, los quiere su “Cofre Amigo”. Nos veremos pronto.  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

203 

 

________________________  

 

4. ¿qué es la geometría? 

_________________________________________________________________

_________________________________________________________________

_________________________________________________________________

__________________ 

_________________________________________________________________

______ 

 

 

Intervención 2. (Taller) 

 

INSTITUCION EDUCATIVA COLEGIO  EUSTORGIO  COLMENARES  

BAPTISTA 

Aprobado  por  Resolución  No. 003355 de  Noviembre 19 de 2009 

TALLER DE GEOMETRIA  

TEMA: ELEMENTOS DE LOS POLIEDROS 

 

  

Objetivo de aprendizaje:          
 https://bit.ly/2GkSApe 

 

- Identificar los elementos fundamentales de la geometría el punto, el segmento y 

el plano, identificar estos elementos en los poliedros.  

 

ESTUDIANTE: __________________________________________ GRADO: _______ 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

CARTA “JUGANDO CON PLASTILINA”. DE MI COFRE AMIGO 

Hola amigos antes de emprender esta aventura, los invito a observar el salón, Pero quiero 

que lo observes de manera diferente, vamos a mirarlo desde el mundo de la geometría, yo sé 

que ya conoces este mundo por eso comparte conmigo y con el grupo tus opiniones. 

Vamos a tocar figuras y a jugar con plastilina después realizarás un reto que te ayudar a ver 

lo que aprendiste hoy.  Tú maestra me ayudará pues por ser un cofre no me puedo mover, 

sólo te puedo escuchar. Adiós niños, los quiere su “Cofre Amigo”. Nos veremos pronto.   


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

204 

 

 

• Primera Actividad:  

 

El cofre te invitó a hacer una observación del salón, los elementos geométricos que 

observaste son:  

_______________________________________________________________________ 

_______________________________________________________________________ 

 

 

Comparte con tus compañeros y maestra tus ideas.  

 

• Segunda Actividad:   

 

En grupo de 4 integrantes van a recibir dos bolsas donde encontraran unas figura 

geométricas, sin sacarlas de la bolsa y mediante el tacto vas a decir el nombre de la figura 

y que elementos la conforman.  

 

Nombre de la figura de la  bolsa azul: _________________________________ 

Elementos que la conforman: _________________________________________ 

Nombre de la figura de la  bolsa rosada: ________________________________ 

Elementos que la conforman: ________________________________________ 

 

Después de escribir tus opiniones y socializar con tus compañeros puedes sacar las figuras 

de la bolsa y compara con la descripción que hiciste anteriormente.  

 

• Tercera Actividad: Jugando con plastilina.  

 

La profesora te entregará dos solidos geométricos, el de color rosado se llama: 

__________  y el de color azul se llama: ____________, con los que vamos a trabajar en 

esta actividad.   

1. Ahora vamos a jugar con la plastilina que traes de casa. Vas a realizar la figura 

geométrica más pequeñita que puedas. Que nombre geométrico recibe: 

_____________________________________ 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

205 

 

Con que parte de la figura rosada: ____________ relacionas esta figura, es decir 

en qué parte la puedes ubicar de tal manera que quede precisa: 

____________________________.  

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

206 

 

 

 

Recordemos, la figura que hiciste en plastilina, en geometría recibe el nombre de: 

____________ y es considerada como la figura geométrica más pequeña, no se puede 

definir, solo se puede relacionar con elementos parecidos o similares. Es una figura 

considerada adimensional esto significa que no tiene longitud, ni área, ni volumen. No 

se puede representar físicamente, se relaciona con la  marca o huella que deja un lápiz 

con punta fina al caer verticalmente sobre una hoja. Para este ejercicio se representó 

con plastilina para facilitar su comprensión, pero recuerda que esta figura no se puede 

representar físicamente. También es importante tener en cuenta que en geometría se 

nombran los __________ con letras en mayúscula. 

 

 

 

Ejemplos:   

 

 

    

 

2. Ahora vas a realizar muchas de estas figuras y a unir una detrás de otra, que nombre 

recibe esta figura geométrica que acabas de realizar: _________________________ 

 

Con que parte del cubo relacionarías esta figura, es decir en qué parte del cubo la puedes 

ubicar de tal manera que quede precisa: ____________________________.  

  

 

Esta figura se llama: ______________, se define como: 

_____________________________________________  

_____________________________________________________________________

___________________.  

 

Se nombran con dos letras en minúscula o dos letras en mayúscula que corresponden al 

_____________________ y __________________________.  Y se simbolizan, así, por 

ejemplo:   

 

 

                                                     


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

207 

 

 

 

 

 

3. Ahora vas a realizar muchas líneas en plastilina, al unirlas una al lado de la otra 

forman una figura geométrica que se llama: _________________________.  En qué 

lugar del cubo consideras que la puedes ubicar de tal manera que corresponda o quede 

precisa: _______________________.  

 

 

La figura que acabas de formar se denomina: _____________________________ y las 

unirás de tal manera que cubran la superficie cuadrada de una de las caras del cubo. 

Usualmente se nombra con 4 letras mayúscula que corresponden a los 

_____________________________________________________________________ 

 

 

Actividad final: Observa la figura y señala los elementos geométricos que la conforman, 

nómbralos según las indicaciones que aprendimos en la clase de hoy.  

 

 

 

 

 

 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

208 

 

Intervención 3. (Taller)  

INSTITUCION EDUCATIVA COLEGIO  EUSTORGIO  COLMENARES  

BAPTISTA 

Aprobado  por  Resolución  No. 003355 de  Noviembre 19 de 2009 

TALLER DE GEOMETRIA  

TEMA: ANGULOS EN TODAS PARTES  

 

 Objetivo de aprendizaje:                           
https://bit.ly/2GkSApe 

- Reconocer, estimar y medir ángulos en contextos matemáticos y reales.   

 

ESTUDIANTE: _______________________________________________ GRADO: 

_______ 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Primera Actividad:  

CARTA “ANGULOS EN TODAS PARTES”. DE MI COFRE AMIGO 

Hola amigos las aventuras de hoy están muy divertidas, jugaran con relojes, formaran ángulos 

entre compañeros y lo mejor aprenderán mucho. Para empezar, les traje una imagen de los 

números arábigos, observaran que sus líneas forman ángulos, me gustaría que los señales y 

los cuentes y al finalizar esta actividad te darás cuenta de una muy bonita coincidencia, 

además comprobaras a través de la experiencia que los ángulos están a tú alrededor, comparte 

tus ideas con tus compañeros de clase y con la maestra, espero que te guste la visita que hoy 

haremos al mundo de la geometría.  

Adiós niños, los quiere su “Cofre Amigo”. Nos veremos pronto.  

.   


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

209 

 

Observa los siguientes números arábigos que están 

escritos en su forma primitiva  y señala cuantos 

ángulos se forman entre sus líneas, por ejemplo el 

números 1 tiene dos líneas y entre ellas se forma 1 

ángulo, escríbelo debajo del número y continua con 

los demás.     

 

Que conclusiones obtuviste: ___________________ 

 

___________________________________________ 

                                                                                                                     Adaptado: 

https://bit.ly/2DWN6Lk 

Comparte con tus compañeros y maestra tus ideas.  

 

• Segunda Actividad: jugando con relojes   

 

1. En grupo de 4 integrantes recibirán un reloj y con ayuda del trasportador vas a 

medir el ángulo que forman sus manecillas, teniendo en cuenta que la dirección 

para medir estos ángulos van en contra del sentido de las manecillas del reloj como 

lo indican los ángulos, a las 3:00, a la 1:15 y 1:50 como se muestra en las figuras, 

comparte con tu grupo tus ideas. Cuando finalices esta parte de la actividad 

intercambia tu reloj con el de otro grupo que sea de tamaño diferente hasta que 

repitas la actividad con las mismas horas en los tres relojes de diferente tamaño.  

 

 

 

 
https://bit.ly/2okFNrO  

 
Hora Medida de los ángulos en los relojes de diferentes tamaños y clasificación  

Reloj Pequeño Reloj Mediano Reloj Grande 

3:00   

 

  

1.15  

 

  

https://bit.ly/2okFNrO


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

210 

 

1:50  

 

  

 

Conclusiones: 

_______________________________________________________________________

______ 

 

_______________________________________________________________________

______  

 

2. Evita el uso del trasportador para responder la siguiente pregunta: ¿si a la 1:00 el 

reloj marca 30°, cuantos grados marcará a las 2:00?: ________________ ¿porque? 

___________________________________________________. Comprueba tu 

respuesta haciendo uso del trasportador para medir dicho ángulo.  

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

211 

 

 

3. Observa diferentes ángulos en el reloj, mide o estima sus medidas, que encuentras 

en esta exploración.  

_________________________________________________________________

_________________________________________________________________

_________________________________________________________________

__________________ 

 

• Tercera Actividad 

 

Para completar esta actividad veremos el siguiente video 

https://bit.ly/2pHb2xU acerca de los ángulos y su clasificación. 

 

Completar:  

1. Según la experiencia que viviste el día de hoy en esta visita al mundo de la 

geometría, como defines ángulo: 

______________________________________________________________

______________________________________________________________

__________  

 

2. Los ángulos se clasifican en:  

Clasificación  de los ángulos  

 Miden menos de 90° y más de 0°  

 

Recto  

 

 Miden más de 90° y menos de 180°  

 

Llano   

 

 Miden más de 180° y menos de 360°  

 

 

 

• Cuarta Actividad: actividad de cierre.  

 

1. Averigua que están diciendo los peces. Para saberlo hay que medir los ángulos de 

sus bocas, colocamos dicha medida dentro de la burbuja de color lila, sobre la línea 

que está al lado de cada pez escribe la clase de ángulo que le corresponde y luego 

los ordenamos de menor a mayor, ubicando las letras de tal forma que encuentres 

la frase escondida.  

  

https://bit.ly/2pHb2xU


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

212 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Adaptado: https://bit.ly/2pUGjwp   

 

2. La profesora te entregará dos trozos de cinta pegante, ubícalos en la tabla de tu 

pupitre de tal manera que se forme un ángulo obtuso, sin hacer uso del trasportador 

estima su medida en grados: ______________________________ 

Ahora verifica dicha medida y compara con la respuesta anterior  

________________________________.  

  

https://bit.ly/2pUGjwp


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

213 

 

Intervención 4. (Taller)  

INSTITUCION EDUCATIVA COLEGIO  EUSTORGIO  COLMENARES  

BAPTISTA 

Aprobado  por  Resolución  No. 003355 de  Noviembre 19 de 2009 

TALLER DE GEOMETRIA  

TEMA: LOS TRIÁNGULOS Y SU CLASIFICAIÓN   

 

 

 Objetivo de aprendizaje:                           
https://bit.ly/2GkSApe 

- Clasificar triángulos según la medida de sus lados y la medida de sus ángulos.   

 

ESTUDIANTE: ________________________________________________ GRADO: 

_______ 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

El cofre Amigo te pide que compartas con tu opinión acerca de cómo definirías los 

triángulos:  

_______________________________________________________________________

_______________________________________________________________________

_____________ 

 

¿Qué elementos,  características o propiedades recuerdas de ellos?: 

_______________________________________________________________________

_______________________________________________________________________

CARTA “LA HISTORIA DE ISOSCELES EL TRIANGULO” 

Hola amigos, hoy vamos a iniciar el recorrido hablando un poco acerca de los triángulos y lo 

que recuerdas de ellos, conoceremos la familia de los triángulos, para ello les voy a compartir 

la historia de un amigo mío llamado Isósceles, a él lo conocí en uno de mis viajes a este mundo 

de la geometría, me ayudo a comprender que todos somos especiales aunque a veces nos 

sintamos diferentes, también aprendí que mi saber es importante, por eso hoy te invito a que 

midas, compares, compartas tus opiniones y escuches la de tus compañeros, seguro que al 

finalizar este encuentro conocerás más acerca de los triángulos y su clasificación.   


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

214 

 

____________.  

 

 

• Primera Actividad: La Historia del Triángulo Isósceles 

 

1. Lee con atención la historia del triángulo Isósceles: 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

215 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

216 

 

 

 

2. Ayuda a isósceles a formar su árbol genealógico o árbol familiar, para ello tu 

profesora te entregará un árbol que contiene 6 casillas en blanco y 6 triángulos 

para que los ubiques en cada casilla del árbol teniendo en cuenta las características 

de los personajes de la historia de la familia de Isósceles.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

217 

 

 

 

 

 

Adaptado de: https://bit.ly/2HHssVc  

 

Pega tu árbol genealógico (1 por grupo) en el muro informativo del salón, comparte 

con tus compañeros los resultados obtenidos por tu grupo y argumenta tus 

respuestas.  

 

 

• Segunda Actividad: jugando con el geoplano  

   

1. Construye en el geoplano triángulos con ligas de colores que cumplan cada una de 

las siguientes condiciones, puedes usar regla y transportador.  Al frente de cada 

uno, escribe el nombre que recibe cada triángulo, si no lo recuerdas escribe un 

nombre para cada triangulo teniendo en cuenta sus características o propiedades.  

 

a) Con una liga de color azul construye un triángulo que tenga un ángulo de 90° 

Nombre para este triángulo: 

____________________________________________ 

 

b) Con una liga de color verde construye un triángulo que tenga un ángulo obtuso   

Nombre para este triángulo: 

___________________________________________ 

 

c) Con una liga de color rojo construye un triángulo cuyos ángulos sean menores 

de 90°  

Nombre para este triángulo: 

____________________________________________   

 

d) Con una liga de color blanco construye un triángulo que tenga todos sus lados 

sean congruentes, es decir de igual longitud. Nombre para este triángulo: 

______________________________________________________________

___ 

 

e) Con una liga de color negro construye un triángulo que tenga dos lados 

congruentes   

Nombre para este triángulo: 

____________________________________________ 

 

https://bit.ly/2HHssVc


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

218 

 

f) Con una liga de color naranja construye un triángulo cuyos lados no sean 

congruentes   

Nombre para este triángulo: 

____________________________________________   

 

• Tercera Actividad:  

1. Busca o elige una característica o propiedad y realiza triángulos en el geoplano que 

la cumplan.  

Comenta a tus compañeros tu experiencia: 

_________________________________________________________________

_________________________________________________________________

____________ 

 

2. Completa el siguiente cuadro teniendo en cuenta la visita de hoy al mundo de la 

geometría.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

• Cuarta Actividad: actividad de cierre.  

 

RETO DEL SABER: Resuelve las preguntas 1 y 2 teniendo en cuenta lo que aprendiste 

hoy.   

 

1. David debe unir tres de los puntos que se muestran en la siguiente cuadrícula 

para dibujar un triángulo que tenga un ángulo recto 

 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

219 

 

¿Cuáles son los puntos que debe unir David? 

A. 1, 2 Y 3 

B. 1, 2 Y 4 

C. 2, 3 Y 4 

D. 1, 3 Y 4 

 

 

 

 

 

 

       Fuente: https://bit.ly/2jkQtno 

 

Justifica tu respuesta:  

_______________________________________________________________________

_______ 

 

_______________________________________________________________________

_______ 

 

 

2. Observa la figura que se muestra a continuación y responde las preguntas que 

surgen  

 

 

 

 

 

 

 

 

 

 

Felipe dice que al unir dos triángulos rectángulos como los triángulos A y B se forma 

un triángulo isósceles. 

 

¿Cuántos triángulos isósceles como el que formo Felipe, puedes formar con los 

triángulos del C al J? justifica tu respuesta:  

____________________________________________________________________

____ 

 

____________________________________________________________________

___ 

 

https://bit.ly/2jkQtno


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

220 

 

 

¿Siempre que se unan dos triángulos rectángulos se forma un triángulo isósceles? 

  

         

 

Adaptado: https://bit.ly/2K2cwLw 

Justifica tu respuesta: 

____________________________________________________ 

 

____________________________________________________________________

__ 

 

 

 

 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

221 

 

CARTA DE MI COFRE AMIGO: LOS TRIANGULOS Y SUS PROPIEDADES  

Hola amigos, en nuestra visita de hoy hablaremos de las propiedades de los triángulos, hoy 

recuerdo lo mucho que me hizo reír Miguel hace un año cuando hablábamos de este tema 

y pensaba que los triángulos tenían casa, carro y finca como propiedades y claro que no me 

refiero a esas, amigos las propiedades de las que hoy te hablo son de aquellas características 

propias de todos los triángulos y es importante que las conozcas porque ellas te ayudarán 

más a delante a resolver situaciones que requieran su aplicación, según la historia los 

grandes arquitectos de la antigüedad usaron los triángulos para dar rigidez a sus estructuras, 

por ello en la actualidad podemos ver triángulos en torres de alta tensión, en techos y en 

otras estructuras que requieren su rigidez.  

Hoy te invito a recordar los elementos del triángulo, después, a través de mediciones, 

construcciones y análisis te darás cuenta de dos de sus propiedades. Espero te guste la visita 

que hoy haremos al mundo de la geometría. Adiós niños, los quiere su “Cofre Amigo”. Nos 

veremos pronto.    

Intervención 5. (Taller) 

INSTITUCION EDUCATIVA COLEGIO  EUSTORGIO  COLMENARES  

BAPTISTA 

Aprobado  por  Resolución  No. 003355 de  Noviembre 19 de 2009 

TALLER DE GEOMETRIA  

TEMA: PROPIEDADES DE LOS TRIÁNGULOS   

 

 https://bit.ly/2GkSApe 

Objetivo de aprendizaje:   

- Reconocer las propiedades de los lados y la suma de los ángulos internos de los 

triángulos.   

 

ESTUDIANTE: ___________________________________________________ 

GRADO: _______ 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  

https://bit.ly/2GkSApe


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

222 

 

 

• Primera Actividad: Elementos del triángulo  

 

1. Iniciaremos recordando los elementos del triángulo, señálalos y nómbralos en la 

siguiente figura:  

 

 

 

 

 

 

 

 

 

   

 

 

2. Sabemos que un triángulo es un polígono de tres lados ¿siempre que tenga 3 lados, se 

puede formar un triángulo al unir dichos segmentos? Justifica:  

_______________________________________________________________________

_______________________________________________________________________

______________ 

 

• Segunda Actividad: Midiendo lados de los triángulos  

 

1. Observa los siguientes triángulos mide sus lados y completas la tablas que se 

muestran a continuación:  

                      

 

 

 

Triángulo No. 1                     Triángulo No. 2                                                         

Triángulo No. 3 

 

 

 

 

 

 

 

 

 

 

 

 a  

 

b 

 c 

 a  
 

b 

 c 

 a   b 

 c 

 

b 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

223 

 

 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

224 

 

Para el triángulo No. 1  

1. Halla la medida de los lados y suma los lados que te piden   

      

2. Completa con el signo menor (<) o mayor 

 

(>) para que la afirmación sea correcta: 

 

Medida 

del lado 

a  

Medida 

del lado 

b 

Medida 

del lado 

c 

Suma de 

las 

medidas a 

y b (a+b) 

Suma de 

las 

medidas a 

y c (a+c) 

Suma de 

las 

medidas b 

y c (b + c)  

      

 

 

 

 

 

 

 

 

 

 

 

 

3.  Que nombre recibe este triángulo según sus lados: ______________________ 

 

4. Que nombre recibe este triángulo según sus ángulos: ____________________ 

 

 

Para el triángulo No. 2  

1. Halla la medida de los lados y suma los lados que te piden         

2. Completa con el signo menor (<) o mayor 

(>) para que la afirmación sea correcta: 

 

Medida 

del lado 

a  

Medida 

del lado 

b 

Medida 

del lado 

c 

Suma de 

las 

medidas a 

y b (a+b) 

Suma de 

las 

medidas a 

y c (a+c) 

Suma de 

las 

medidas b 

y c (b + c)  

      

 

Triángulo No. 1 

 

a es ____ que (b + c) 

b es ____ que (a + c) 

c es ____ que (a + b) 

 
 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

225 

 

 

 

 

 

 

 

 

 

 

3.  Que nombre recibe este triángulo según sus lados: 

_________________________________ 

 

 4. Que nombre recibe este triángulo según sus ángulos: 

_______________________________ 

 

Para el triángulo No. 3 

1. Halla la medida de los lados y suma los lados que te piden    

2. Completa con el signo menor (<) o mayor 

(>) para que la afirmación sea correcta: 

 

Medida 

del lado 

a  

Medida 

del lado 

b 

Medida 

del lado 

c 

Suma de 

las 

medidas a 

y b (a+b) 

Suma de 

las 

medidas a 

y c (a+c) 

Suma de 

las 

medidas b 

y c (b + c)  

      

 

 

 

 

 

 

 

 

3.  Que nombre recibe este triángulo según sus lados: ______________________ 

 

4. Que nombre recibe este triángulo según sus ángulos: 

_______________________________ 

 

Construye:  

 

La profesora te entregará en un sobre tres palillos, mide y córtalos de tal manera 

que el lado a tenga 4 cm, el lado b tenga 5 cm y el lado c tenga 12 cm. Construye 

el triángulo No. 4 con estos segmentos.  

Triángulo No. 2 

 

a es ____ que (b + c) 

b es ____ que (a + c) 

c es ____ que (a + b) 

 
 

Triángulo No. 3 

 

a es ____ que (b + c) 

b es ____ que (a + c) 

c es ____ que (a + b) 

 
 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

226 

 

 

 

 

 

 

 

 

 

 

¿Siempre que tengas tres segmentos puedes construir un triángulo? : explica tu 

respuesta: 

____________________________________________________________________

____________________________________________________________________

___________ 

        

 

 

Identifica:  

 A continuación tienes una malla triangular formada por dos colecciones trasversales de 

líneas paralelas. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

1. ¿Cuántos triángulos se han formado? ____ 

2. ¿Cómo son entre sí estos triángulos? __________________ 

3. Colorea los ángulos de modo que tengan el mismo color aquellos que tengan la 

misma amplitud. (puedes ayudarte con el transportador) ¿qué observas? : 

_________________ 

___________________________________________________________________

______  

 

 

Triángulo No. 4 

 

a es ____ que (b + c) 

b es ____ que (a + c) 

c es ____ que (a + b) 

 
 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

227 

 

• Tercera Actividad:  

  

Con ayuda de una regla dibuja un triángulo de cualquier medida sobre una hoja blanca, 

recórtalo y colorea sus ángulos cada uno de un color por las dos caras,  une sus vértices 

sin sobrepornelos  de tal manera que se forme un rectángulo.  

 

¿Observa los ángulos coloreados, que clase de ángulo se formó? 

________________________ 

Comparte tu experiencia con tus compañeros.  

 

Analicemos acerca de los triángulos:  

 

1. Qué puedes concluir con relación a la longitud de los lados de un triángulo: 

_________________________________________________________________

_________________________________________________________________

_________________________________________________________________

_________________.  

 

      2.  Qué puedes concluir acerca de la suma de los ángulos internos de los triángulos: 

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

___________________.  

 

• Cuarta Actividad: actividad de cierre.  

 

RETO DEL SABER: Resuelve las preguntas 1 y 2 teniendo en cuenta lo que aprendiste 

hoy.   

1. La profesora planteó una actividad a sus estudiantes de grado sexto, seleccionar 3 

palillos de madera de diferentes tamaños y construir un triángulo con ellos. Luisa 

seleccionó 3 palillos de 2cm, 5cm y 6 cm, Fernanda seleccionó palillos de 4cm, 

6cm y 11 cm, María escogió palillos de 2cm, 3cm y 4cm, Tatiana la cuarta 

integrante del grupo, selección 3 palillos de 10cm, 12cm y 14cm. La profesora 

observa que una de las estudiantes no podrá formar el triángulo con los palillos 

que escogió. La estudiante que no puede formar su triangulo es  

A) Luisa  

B) Fernanda 

C) María  

D) Tatiana  

 

Justifica tu respuesta:  

_________________________________________________________________

______ 

_________________________________________________________________


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

228 

 

______ 

 

3. Halla las medidas de los ángulos que faltan en cada uno de los triángulos sin hacer 

uso del trasportador. (Los triángulos no están a escala) 

 

 

 

 

 

 

 

 

 

 

         

   

    

   Fuente: Avanza Matemáticas (Editorial Norma) 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

229 

 

Intervención 6. (Taller)  

 

INSTITUCION EDUCATIVA COLEGIO  EUSTORGIO  COLMENARES  

BAPTISTA 

Aprobado  por  Resolución  No. 003355 de  Noviembre 19 de 2009 

TALLER DE GEOMETRIA  

TEMA: LOS CUADRILATEROS, SU CLASIFICACION Y PROPIEDADES  

 

https://bit.ly/2GkSApe 

Objetivo de aprendizaje:   

- Clasifica cuadriláteros según propiedades de sus lados y ángulos.   

- Identifica la propiedad de la suma de los ángulos internos de los cuadriláteros  

 

ESTUDIANTE: ___________________________________________________ 

GRADO: _______ 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

• Primera Actividad: seleccionando cuadriláteros  

 

1. A continuación encontrarás un conjunto de figuras geométricas, colorea aquellas 

que se puedan clasificar como cuadriláteros: 

CARTA DE MI COFRE AMIGO: CLASIFICACION DE LOS CUADRILATEROS   

Hola amigos, en nuestra visita de hoy al mundo de la geometría jugaremos con un 

rompecabezas chino llamado el tangram o “chi chiao pan” que significa “tabla de sabiduría”. 

No se sabe con certeza quien inventó este juego ni cuando, inicialmente era considerado un 

juego para mujeres y niños, y al ser traducido a otros idiomas y posteriores  publicaciones se 

hizo más popular y jugado tanto por niños como por adultos (hombres y mujeres). Con todas 

sus fichas se pueden formar figuras; geométricas, de personas, animales o cosas. En la 

actualidad entretiene a toda la familia y es usado también como recurso en psicología, diseño, 

y especialmente en pedagogía.   

Hoy vamos a trabajar con las formas geométricas que nos presenta el tangram y vamos a 

conocer diferentes tipos de cuadriláteros teniendo en cuenta características de sus lados y sus 

ángulos.   

https://bit.ly/2GkSApe


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

230 

 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

231 

 

  

 

 

 

 

 

 

 

 

 

 

2. ¿Cuál es la principal característica para determinar que un polígono es 

cuadrilátero?  

_________________________________________________________________

______ 

_________________________________________________________________

_____.  

 

• Segunda actividad: Clasificación de los cuadriláteros  

 

Existen dos tipos de cuadrilateros: los cóncavos y los cónvexos:   

 

Cuadriláteros cóncavos Cuadriláteros cónvexo 

Un cuadrilateros es concavo cuando uno 

de sus angulos es mayor de 180° y al 

menos una de sus dos diagonales es 

exterior.  

Como se observa en la figura:  

 

 

 

 

 

 

Un cuadrilatero es convexo cuando 

todos sus angulos internos miden menos 

de 180° y sus dos diagonales son 

interirores.  

Como se observa en la figura:  

 
Fuente: https://bit.ly/2F2wDWN 

 

Los cuadrilateros convexos: se clasifican según el paralelismo de sus lados. (dos lados 

son paralelos cuando por más que se extiendan, estos nunca se cruzan).  

Se te entregará 7 cuadrilateros que aparecen al final de esta hoja, en mayor tamaño. En 

cada figura:   

https://bit.ly/2F2wDWN


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

232 

 

1. Observa si tiene lados entre sí paralelos. 

2. Mide cada uno de sus lados y escribe la medida sobre sus lados de cada cuadrilatero 

3. Con ayuda del trasportador halla la medida de sus ángulos internos, escribelo sobre 

cada ángulo.    

De acuerdo con estas caracterirsticas y teniendo en cuenta la información dada en el 

diagrama, une con una línea, los cuadriláteros que aparecen al final de la hoja, con las 

caracteristicas y clasificacion del presente diagrama:    


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

233 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

      

 

 

Taller en grupo:  

Figuras geométricas para trabajar la actividad 2.  

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

234 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

  

 

 

 

 

 

 

 

 

 

 

 

 

  

 

 

 

 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

235 

 

 

 

Analicemos:  
 

Suma las medidas de los ángulos internos de cada uno de los cuadriláteros anteriores, que 

puedes concluir con los resultados obtenidos, comparte tu opinión con tu profesora y 

compañeros de clase:   

 

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

___________________ 

 

 

• Tercera Actividad: Juguemos con el Tangram  

Para esta actividad jugaremos con rompecabezas llamados “TANGRAM” y 5 de las fichas 

o figuras trabajadas en la actividad anterior, las figuras a trabajar son; el romboide, el 

cuadrado, el trapecio isósceles y el trapecio rectángulo. Sin sobreponer las piezas del 

tangram sobre cada ficha y sin que sobre ninguna, armar las figuras geométricas 

correspondientes, escribe frente a cada una de las figuras que están a continuación, el 

nombre y sus principales características, teniendo en cuenta lo que aprendiste en el taller 

anterior.  

Obtendrá puntos apreciativos aquellos grupos que vayan formando primero cada figura 

del tangram. Espero te diviertas.  

 

             Nombre de la figura:

 ___________________________________________________ 

      Características: 

 _________________________________________________________________

_____ 

   

 _________________________________________________________________

_____  

         Nombre de la figura: _____________________________________________ 

   Características: 

 _________________________________________________________________

_     

   


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

236 

 

 _________________________________________________________________

_          

  

          Nombre de la figura:

 ___________________________________________________ 

   Características: 

 _________________________________________________________________

______ 

   

 _________________________________________________________________

_ 

 

          Nombre de la figura: _______________________________________________ 

 Características: 

 _________________________________________________________________

_ 

 _________________________________________________________________

_ 

 

            

Nombre de la figura: _______________________________________________ 

 Características: 

 _________________________________________________________________

_ 

   

 _________________________________________________________________

_ 

      

• Cuarta Actividad: Actividad de cierre.  

 

RETO DEL SABER: Resuelve las preguntas 1 y 2 teniendo en cuenta lo que aprendiste 


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

237 

 

hoy.   

 

2. Daniela quiere armar un cuadrado con algunas piezas. Hasta ahora, ha armado la 

siguiente figura:  

 

 

 

 

 

 

 

 

 

 

 

  


 

 

 

Estrategia Didáctica para Fortalecer la Competencia en Triángulos y Cuadriláteros en el  

Marco del Modelo de Van Hiele    

238 

 

¿Cuál de las siguientes piezas debe utilizar Daniela para terminar de armar el cuadrado? 

 

 

 

 

 

 

 

 

 

 

 

 

 

        

Fuente: pruebas saber 5° (2012) 

Componente geométrico espacial – competencia razonamiento  

 

 

3. Un polígono regular tiene todos sus lados de la misma medida. ¿cuál de los 

siguientes polígonos es regular?  

 

 

 

 

 

 

 

 

 

 

 

 

 

Fuente: pruebas saber 5° (2014) competencia razonamiento  

Componente espacial – métrico afirmación: compara y clasifica objetos tridimensionales 

y figuras bidimensionales de acuerdo con sus componentes.  

 

 

 

 

 


