
FORTALECIMIENTO DEL PENSAMIENTO ESPACIAL Y SISTEMA

GEOMÉTRICO EN ESTUDIANTES DE PRIMER GRADO DEL COLEGIO

CARLOS VICENTE REY DEL MUNICIPIO DE PIEDECUESTA MEDIANTE UNA

SECUENCIA DIDACTICA CENTRADA EN HABILIDADES VISUALES

AUTORES:

ELIDA RAMÍREZ ORTIZ

LINA MARÍA VANEGAS ANAYA

COHORTE:

COHORTE XXI – GRUPO 6

ASESOR DE INVESTIGACIÓN:

GLORIA INÉS MACÍAS

UNIVERSIDAD AUTONOMA DE BUCARAMANGA

MAESTRÍA EN EDUCACIÓN

CONVENIO MEN-UNAB

2018

ii

FORTALECIMIENTO DEL PENSAMIENTO ESPACIAL Y SISTEMA

GEOMÉTRICO EN ESTUDIANTES DE PRIMER GRADO DEL COLEGIO

CARLOS VICENTE REY DEL MUNICIPIO DE PIEDECUESTA MEDIANTE UNA

SECUENCIA DIDACTICA CENTRADA EN HABILIDADES VISUALES

AUTORES:

ELIDA RAMÍREZ ORTIZ

LINA MARÍA VANEGAS ANAYA

COHORTE:

COHORTE XXI – GRUPO 6

ASESOR DE INVESTIGACIÓN:

GLORIA INÉS MACÍAS

UNIVERSIDAD AUTONOMA DE BUCARAMANGA

MAESTRÍA EN EDUCACIÓN

CONVENIO MEN-UNAB

2018

iii

Dedicatoria

Elida Ramírez Ortiz

A Dios por brindarme esta oportunidad y por las bendiciones derramadas cada día

A mis hermanas Claudia y Nidia por su apoyo y colaboración incondicional en los momentos

que necesite

A mis hijos Dylan Mateo y María Gabriela, a mi esposo Carlos Alberto por la comprensión,

paciencia y fortaleza para cumplir con esta meta

A mi compañera de tesis Lina María Vanegas por su apoyo solidaridad durante la realización

de esta investigación

Lina María Vanegas

A Dios por brindarme esta oportunidad y por las bendiciones derramadas cada día

A mi hijo Camilo Andrés González por su apoyo y colaboración incondicional en los

momentos que necesite

A mi Familia por la comprensión, paciencia y fortaleza para cumplir con esta meta

A mi compañera de tesis Elida Ramírez por su apoyo solidaridad durante la realización de

esta investigación

iv

Agradecimiento

Agradecemos de manera especial a quienes han estado a nuestro lado en este largo transitar

A Dios quien nos dio sabiduría, perseverancia, paciencia para alcanzar esta meta con

orgullo

A nuestras familias por su apoyo y ayuda en los momentos difíciles

A la doctora Gloria Macías nuestra asesora por sus enseñanzas, orientaciones y aportes

en el trabajo de orientación desarrollada

A la universidad autónoma de Bucaramanga y sus docentes de los módulos trabajados

por permitirnos realizar un trabajo de calidad con sus enseñanzas, su apoyo, sus

orientaciones para que cada día mejoremos nuestra formación académica y nuestra labor

como docentes

A nuestros estudiantes por su alegría y participación en cada una de las actividades

desarrolladas

v

RESUMEN

TITULO: FORTALECIMIENTO DEL PENSAMIENTO ESPACIAL Y

SISTEMA GEOMÉTRICO EN ESTUDIANTES DE PRIMER GRADO DEL

COLEGIO CARLOS VICENTE REY DEL MUNICIPIO DE PIEDECUESTA

MEDIANTE UNA SECUENCIA DIDACTICA CENTRADA EN HABILIDADES

VISUALES.

Palabras Claves: Pensamiento Espacial, Sistema Geométrico, Habilidades Visuales,

Estrategia Didácticas, Secuencia Didáctica.

La investigación tiene como objetivo principal fortalecer el pensamiento espacial y

sistema geométrico en los estudiantes del grado primero del colegio Carlos Vicente Rey del

municipio de Piedecuesta a través de una unidad didáctica centrada en habilidades visuales.

Para el desarrollo de la investigación fueron importantes los aportes del enfoque cualitativo,

bajo las directrices de la Investigación Acción Participación, la cual es un tipo de

investigación que se desarrolla en forma espiral introspectiva, es decir que fue necesario la

aplicación minuciosa de cuatros pasos específicos, planeación, acción, observación y

reflexión. Para el diseño de la unidad didáctica se requirió de la aplicación de una prueba

diagnóstica con la finalidad de identificar el manejo de las siete habilidades visuales

establecidas por Del Grande y sus niveles de desempeño para el fortalecimiento del

pensamiento espacial y sistema geométrico. La unidad didáctica se diseñó en ocho secuencias

estructuradas en cuatro momentos: exploración, estructuración, ejecución, evaluación, cuyo

desarrollo fue orientado por el modelo Van Hiele y bajo los contenidos establecidos en los

vi

derechos básicos de Aprendizaje correspondientes al pensamiento espacial y sistemas

geométricos.

Los datos obtenidos se registraron a través del uso de los diarios de campo, donde se

constató que los estudiantes aprenden significativamente cuando se aplican estrategias

didácticas con contenidos que se valgan desde la abstracción, la motricidad, la colaboración,

y el razonamiento, de forma que se contribuye no solo a mejor el pensamiento espacial y el

sistema geométrico en los estudiantes sino también a mejorar el quehacer pedagógico del

docente en el área del conocimiento matemático-geométrico.

vii

Abstract

TITLE: STRENGTHENING OF THE SPACE THOUGHT AND

GEOMETRIC SYSTEM IN FIRST GRADUATE STUDENTS OF THE CARLOS

VICENTE REY COLLEGE OF THE PIEDECUESTA MUNICIPALITY THROUGH

A TEACHING SEQUENCE FOCUSED ON VISUAL SKILLS.

Keywords: Spatial Thinking, Geometric System, Visual Skills, Didactic Strategy.

The main objective of the research is to strengthen the spatial thinking and

geometrical system in the first grade students of the Carlos Vicente Rey school in the

municipality of Piedecuesta through a didactic unit focused on visual skills. For the

development of the research, the contributions of the qualitative approach were important,

under the guidelines of the Participation Action Research, which is a type of research that

takes place in an introspective spiral, that is, the detailed application of four specific steps

was necessary, planning, action, observation and reflection. For the design of the didactic

unit, the application of a diagnostic test was required in order to identify the management of

the seven visual skills established by Del Grande and their performance levels for the

strengthening of spatial thinking and geometric system. The didactic unit was designed in

eight sequences structured in four moments: exploration, structuring, execution, evaluation,

whose development was guided by the Van Hiele model and under the contents established

in the basic rights of Learning corresponding to spatial thinking and geometric systems.

The data obtained was recorded through the use of field journals, where it was found

that students learn significantly when teaching strategies are applied with content that is

viii

based on abstraction, motor skills, collaboration, and reasoning, so that it contributes not only

to better spatial thinking and the geometrical system in the students but also to improve the

pedagogical task of the teacher in the area of mathematical-geometric knowledge.

ix

Tabla de Contenido

INTRODUCCIÓN .. 1

1. PROBLEMA DE INVESTIGACIÓN .. 4

1.1. Descripción de la Situación Problémica ... 4

1.2. Formulación del Problema .. 11

1.3. Objetivos de la Investigación .. 11

1.3.1. Objetivo General. ... 11

1.3.2. Objetivos Específicos. .. 12

1.4. Justificación .. 12

1.5. Contextualización de la Institución ... 17

2. MARCO REFERENCIAL ... 24

2.1. Antecedentes de la Investigación .. 24

2.1.1. Internacionales. .. 24

2.1.2. Nacionales. ... 28

x

2.1.3. Locales. .. 31

2.2. Marco Teórico ... 35

2.2.1. Conceptualización de la Didáctica como Estrategia Pedagógica para la

Enseñanza de las Matemáticas. .. 35

2.2.2. Estrategias de Enseñanza Aprendizaje. .. 37

2.2.3. La Metodología: Rol del Docente en el área de las Matemáticas. 38

2.2.4. Modelo Van Hiele. ... 41

2.2.5. Habilidad Visual desde el Aprendizaje Cognitivo. 44

2.2.6. Aprendizaje Constructivista en la Enseñanza Aprendizaje de las

Matemáticas. 45

2.2.7. Pensamiento Espacial y Sistema Geométrico. 47

2.2.8. Competencias Básicas de las Matemáticas. ... 51

2.3. MARCO CONCEPTUAL .. 51

2.3.1. Geometría. .. 51

2.3.2. Habilidades Visuales. ... 56

xi

2.3.3. Secuencia Didáctica. .. 59

2.4. Marco Legal .. 60

3. DISEÑO METODOLÓGICO .. 63

3.1. Enfoque y Tipo De Investigación ... 63

3.2. Proceso de la Investigación ... 67

3.3. Población y Muestra ... 72

3.4. Técnicas e Instrumentos para la Recolección de la Información 72

3.5. Validación de los Instrumentos. .. 76

3.6. Categorización. ... 76

3.7. Resultados y Discusión ... 77

3.7.1. Análisis Evaluación Diagnóstica a Estudiante. 77

3.7.2. Análisis de Resultados por Categorías. .. 80

4. PROPUESTA PEDAGÓGICA .. 89

4.1. Presentación de la propuesta ... 89

xii

4.2. Justificación .. 92

4.3. OBJETIVOS ... 94

4.4. Metodología .. 95

4.5. Logro a Desarrollar ... 96

4.6. Fundamentos Pedagógicos .. 100

4.7. Diseño de actividades: .. 102

5. CONCLUSIONES Y RECOMENDACIONES ... 121

REFERENCIAS.. 125

ANEXOS .. 132

xiii

Listas de Figuras

Figura 1. Resultados Saber en estudiantes del grado tercero en el área de matemática

 .. 7

Figura 2. Datos históricos Prueba Saber 3° matemáticas Colegio Carlos Vicente Rey

Sede B. .. 8

Figura 3. Evaluación de las competencias y los componentes como debilidades o

fortalezas. .. 9

Figura 4. Resultados pruebas saber... 13

Figura 5. Mapa de Santander .. 17

Figura 6. Mapa del Municipio de Piedecuesta .. 18

Figura 7. Fachada del Colegio Carlos Vicente Rey .. 18

Figura 8. Modelo Pedagógico de la Colegio Carlos Vicente Rey. 22

Figura 9. Metodología aplicada en el aula de clase a los estudiantes del grado primero

de básica primaria. .. 40

Figura 10. Esquema pensamiento espacial. .. 49

Figura 11. Tipos de geometría. ... 52

xiv

Figura 12. Habilidades en la clase de geometría. ... 54

Figura 13. Habilidades Básicas en geometría Hoffer (1990) Fuente: Adaptado de

Almendros (2016) ... 56

Figura 14. Características de la IAP. .. 65

Figura 15. Técnicas de Análisis Cualitativo ... 70

xv

Lista de Tablas

Tabla 1. Estructura pruebas Saber. ... 6

Tabla 2. Modelo de Van Hiele para la didáctica de la Geometría 43

Tabla 3. Habilidad visual con su respectiva descripción y algunos ejemplos de

actividades para su fortalecimiento. ... 57

Tabla 4. Distribución de la Muestra.. 72

Tabla 5. Operalización .. 76

Tabla 6. Análisis de resultados de la Secuencia Didáctica por categoría. 80

Tabla 7. Presentación de la Secuencia Didáctica. ... 103

Tabla 8. Secuencia Didáctica. ... 105

Tabla 9. Desarrollo de las Actividades propuestas ... 115

1

INTRODUCCIÓN

Teniendo en cuenta la importancia de las matemáticas en el desarrollo lógico y

racional de los estudiantes en cada actividad que realice en su vida cotidiana, ayudándoles a

demostrar ser individuos con actitudes y valores que garantizan una solidez en sus

competencias, seguridad en los procedimientos y confianza en los resultados obtenidos.

Por esta razón, la investigación corresponde a un estudio de tipo cualitativo con los

estudiantes del primer grado del Colegio Carlos Vicente Rey, para valorar el impacto que

tendría la aplicación de una unidad didáctica en el proceso de enseñanza - aprendizaje, en

este sentido, el estudio se centra en fortalecer el pensamiento espacial y sistema geométrico

mediante las habilidades visuales por Del Grande (1990) y a su vez en los niveles de

razonamiento de van Hiele (1957), específicamente reconocimiento visual como mediación

didáctica en el `área de matemática, para lo cual se hizo necesario aplicar una prueba

diagnóstica sobre las habilidades visuales.

Siendo el propósito de ésta investigación reflexionar sobre la práctica docente,

teniendo en cuenta el aprendizaje cognitivo de Piaget (1976) y el aprendizaje constructivista

de Vygotsky (1979), mediante los elementos mediadores para el desarrollo de los procesos

en la enseñanza de las matemáticas y los recursos necesarios especialmente de la geometría

para obtener aprendizajes significativos al desarrollar cada una de las secuencias didácticas

partiendo de la visualización, manipulación de material concreto, del juego y del aprendizaje

divertido.

2

Por consiguiente, la investigación se estructuró de la siguiente manera: en primer

lugar, se tiene el problema de la investigación, orientado en la contextualización de la

investigación como la situación problémica, formulación de las preguntas, objetivos,

justificación y contextualización de la institución. Así mismo, el marco referencial

comprende el estado del arte desde los contextos internacionales, nacionales y locales,

seguidamente se estructura el marco teórico, conceptual y legal que le dan el soporte

epistemológico a la investigación.

En tercer lugar, se presenta el diseño metodológico de la investigación, estructurado

por el enfoque y tipo de investigación, seguido del proceso metodológico que se desarrolló

para llevar a cabo la implementación de la unidad didáctica, de igual manera se encuentra la

población y muestra, los instrumentos de recolección de información, las categorías,

validación y principios éticos. En este mismo apartado se mostraron los resultados obtenidos

a través de la triangulación de categorías, subcategorías y postulados pedagógicos, orientados

bajo las estrategias didácticas que se aplicaron en cada una de las actividades que se

desarrollaron en el aula de clase, obteniendo resultados similares no solo en las categorías

evaluadas sino también en los grupos de primer grado (G1-01 y G1-02)

Seguidamente, se presenta la propuesta pedagógica, plasmada en la unidad didáctica

para abordar el pensamiento espacial y sistema geométrico desde los fundamentos

pedagógicos del constructivismo y el humanismo de Freire (2004), relacionada con las teorías

socio-constructivista de Vygotsky (1988) describiendo el aprendizaje desde un proceso social

y cultural donde el estudiante construye significados asociados a su propia experiencia en el

3

desarrollo de cada una de las actividades realizadas como también los del modelo Van Hiele

y sus niveles según la edad de los estudiantes objeto de estudio.

Finalmente, se muestran las conclusiones y recomendaciones obtenidas durante la

ejecución de la unidad didáctica por los grupos de primer grado (G1-01 y G1-02), las cuales

demostraron que el trabajo de las habilidades visuales y la implementación de las secuencias

didácticas en el área de matemática permite incentivar en los educandos el reconocimiento

de sus saberes previos, la asimilación, acomodación, transformación y construcción de

conceptos, la participación, el trabajo colectivo en el aula, además de ejercitar habilidades y

competencias que mejorarán su desempeño en ésta área del saber.

La investigación también dejo un impacto positivo en el Colegio Carlos Vicente Rey

del municipio de Piedecuesta siendo éste estudio un ejemplo para mejorar la calidad

educativa de dicha Institución.

4

1. PROBLEMA DE INVESTIGACIÓN

1.1. Descripción de la Situación Problémica

Uno de los principales propósitos como docentes innovadores es lograr una educación

de calidad que forme seres humanos, ciudadanos con valores éticos y personas competentes,

a partir del mejoramiento diario de los procesos de enseñanza- aprendizaje para obtener un

desarrollo integral en cada uno de los estudiantes, tal y como lo propone el Ministerio de

Educación Nacional. (MEN, 2017).

Por otra parte, la labor docente está sujeta a constantes cambios y ajustes que van de

la mano con las tendencias del desarrollo cultural y tecnológico y por las necesidades

detectadas dentro de las aulas de clase que hace necesario ajustar la práctica pedagógica de

acuerdo a lo requerido por el Ministerio de Educación Nacional (2017), por consiguiente, se

establecen dos enfoques principales a la labor docente que parten de las preguntas ¿Cómo

enseñar? y ¿Cómo aprenden los niños según el nivel de desarrollo o grado en el que se

encuentran?

Los enfoques planteados anteriormente, hacen necesario revisar y reestructurar la

práctica pedagógica, especialmente las prácticas que realizan los docentes del Colegio Carlos

Vicente Rey del municipio de Piedecuesta quienes desarrollan en las aulas de clase sus

planificaciones y metodologías de enseñanza, para así obtener más y mejores resultados en

sus procesos de aprendizaje que la institución aborda desde el modelo pedagógico cognitivo

social que en todo momento propicia el desarrollo de habilidades y competencias en los

estudiantes.

5

En este mismo orden de ideas, la investigación plantea diseñar estrategias para el

desarrollo de habilidades y competencias en los estudiantes en el área de las matemáticas, las

cuales resultan ser parte de las habilidades visuales que permiten el desarrollo del

pensamiento espacial, la formulación de problemas, los cálculos matemáticos, la

factorización y el sistema geométrico, (Gonzales, 2008); estos contenidos específicos forman

parte del currículo escolar de todas las instituciones educativas. Sin embargo, son pocas las

investigaciones realizadas en el área de las matemáticas que han dado resultado efectivo para

el mejoramiento de las habilidades del pensamiento espacial y sistema geométrico a través

de las habilidades visuales, por otro lado, la investigación requiere valorar el desarrollo

cognitivo de los educandos del grado primero de educación básica, ya que a través de los

sentidos se adquiere la información de manera significativa, en este sentido. Ante ello, se

vislumbra grandes dificultades, pues no solo los estudiantes están lejos de construir

planteamientos de problemas, sino que los propios docentes carecen de recursos y motivación

para incorporar metodologías que superen las falencias presentadas en el aula de clase.

Anualmente el Estado colombiano a través del Instituto Colombiano para la

Evaluación de la Educación (ICFES) realiza las Pruebas Saber en los grados 3°, 5°, 9° y 11°

para evaluar la formación de los estudiantes Colombianos, “El país cuenta hoy en día con un

Sistema Nacional de Evaluación de la Educación que cumple funciones orientadoras para el

mejoramiento continuo de la calidad de la educación”, sistema en el cual el Colegio Carlos

Vicente Rey, donde se desarrollará la presente investigación, ha participado desde el año

2012 de las pruebas Saber 3°. El MEN maneja una estructura puntual en el desarrollo de las

Pruebas Saber 3° en el área de las matemáticas como se muestra en la Tabla 1.

6

Tabla 1. Estructura pruebas Saber.

NIVELES DE

DESEMPEÑO

COMPETENCIAS COMPONENTES PRUEBA

Insuficiente

(100-232)

Razonamiento Numérico -

Variacional

Matemáticas

Mínimo (233-

294)

Comunicación Geométrico - Métrico

Satisfactorio

(295-335)

Resolución

Aleatorio

Avanzado (336-

500)

Fuente: Elaboración Propia.

La descripción de la estructura prueba saber se evidencia en los resultados obtenidos

en el colegio Carlos Vicente Rey según la prueba saber 2017, en este sentido se tomó en

cuenta los resultados obtenidos en el grado tercero de básica primaria para verificar el avance

que han tenido los estudiantes en el área de las matemáticas, así mismo, corroborar cuales

han sido las debilidades que se presentan en el grado primero y que en muchos casos no

suelen mejorarse, reflejándose en los niveles superiores como es el caso de grado de tercero

de la básica primaria.

7

.

Figura 1. Resultados Saber en estudiantes del grado tercero en el área de matemática

Fuente: Consulta de Resultados Saber en el Colegio Vicente Rey. ICFES (2017)

Este establecimiento educativo ha tenido una evolución positiva en cuanto a los

resultados en la Pruebas Saber, mejorando considerablemente sus resultados año tras año. En

marzo del presente año (2017) recibió por parte del MEN un reconocimiento por sus grandes

avances reflejados en los resultados obtenidos de las pruebas, que le posicionó en el puesto

más alto en el escalafón estudiantil dentro del municipio.

Para este proyecto, se hizo pertinente realizar una revisión histórica entre los años

2012 - 2016 de los resultados obtenidos en la prueba de matemáticas por la sede B del Colegio

antes mencionado, para cada una de las jornadas; consulta que proporciona los datos

resumidos en las figuras 1 y 2.

8

Figura 2. Datos históricos Prueba Saber 3° matemáticas Colegio Carlos Vicente Rey Sede B.

Fuente: Consulta de Resultados Saber en el Colegio Vicente Rey. ICFES (2017)

9

Figura 3. Evaluación de las competencias y los componentes como debilidades o fortalezas.

Fuente: Registro Notas del Observador extraído del Colegio Vicente Rey. ICFES (2017)

En la figura 2, se observa que el rendimiento de los estudiantes en la prueba ha

evolucionado a través de los años hasta obtener, en el año 2016, la ausencia de la calificación

insuficiente (100-232). En la figura 3, se evidencia el bajo rendimiento de la competencia

razonamiento que se encuentra en el nivel más bajo en comparación de las demás

competencias estudiadas; por otro lado, el componente geométrico métrico es el segundo en

el escalafón del más fuerte al más débil pero no logra llegar a un punto máximo de expresión,

por lo tanto, se ha tomado como punto de partida para la presente investigación. Es desde

esta perspectiva y por la edad de los estudiantes con los que se trabaja, entre 6 y 9 años, que

se considera pertinente trabajar el componente geométrico - métrico como base principal en

el aprendizaje y desarrollo de habilidades, por tanto, se implementará una unidad didáctica

que estimule el fortalecimiento el pensamiento espacial y sistema geométrico en los

estudiantes del grado primero.

10

Por otra parte, el Centro de Proyección Social de la Alcaldía de Piedecuesta realizó

en el año 2014 un estudio del proyecto institucional y del Plan Educativo Institucional (PEI)

del colegio antes mencionado, en el que se presenta una matriz DOFA en la cual se resumen

las fortalezas y los puntos a mejorar del plantel. Un factor a mejorar importante presentado

fue el déficit en recursos pedagógicos que presenta la institución, este aspecto será fortalecido

en el proyecto con la construcción de material de apoyo pedagógico que se utilizó en la

implementación de la propuesta pedagógica.

Dentro de este panorama, los estudiantes de básica no solo presentan dificultades en

las competencias procedimentales y conceptuales, de igual manera presentan dificultades

para desarrollar las habilidades visuales, por esta razón es necesario profundizar en el

aprendizaje cognitivo a través de los sentidos, para esta investigación resulta ser importante

aplicar una unidad didáctica para desarrollar el pensamiento espacial y sistema geométrico a

mediante las habilidades visuales de los educandos.

Por su parte, este tipo de aprendizaje cognitivo a través de las habilidades visuales es

caracterizado según Bermejo (1990), por ser un conocimiento producido el sentido visual

cognitivo, rico en relaciones entre sus componentes, por lo tanto, se hace necesario integrar

estrategias y herramientas pedagógicas, las cuales deben ir acompañadas de recursos

educativos que se aparten de herramientas análogas o tradicionalistas, clases magistrales o

guías para albergar nuevos enfoques como la didáctica contemporánea

Por ello, las matemáticas aplicadas a contextos de aprendizaje debe ser un proceso

continuo de enseñanza y aprendizaje de calidad, donde el estudiante desde su inicio en la

escuela se apropie de conceptos y procesos tediosos y mecánicos; es en esta primera etapa

11

del aprendizaje donde el docente debe incluir estrategias didácticas e involucrar la

metodología de aprender haciendo en el desarrollo de procesos y competencias matemáticas

desde el aprendizaje significativo y constructivista.

Después de revisar el panorama institucional se hace evidente que en esta institución

educativa es poco el material didáctico, además que en ocasiones las metodologías de aulas

no integran el aprendizaje lúdico o gamificado como herramientas pedagógicas para la

enseñanza y aprendizaje de los contenidos conceptuales, en consecuencia, esta investigación

plantea el siguiente interrogante ¿Cómo fortalecer el pensamiento espacial y sistema

geométrico en los estudiantes del grado primero del colegio Carlos Vicente Rey desde la

aplicación de una unidad didáctica centrada en habilidades visuales?

1.2. Formulación del Problema

¿Cómo fortalecer el pensamiento espacial y sistema geométrico en los estudiantes del

grado primero del colegio Carlos Vicente Rey desde la aplicación de una unidad didáctica

centrada en habilidades visuales?

1.3. Objetivos de la Investigación

1.3.1. Objetivo General.

Fortalecer el pensamiento espacial y sistema geométrico en los estudiantes del grado

primero del colegio Carlos Vicente Rey del municipio de Piedecuesta a través de una unidad

didáctica centrada en habilidades visuales.

12

1.3.2. Objetivos Específicos.

o Diagnosticar el nivel de desarrollo de las habilidades visuales en el

pensamiento espacial y sistema geométrico con los estudiantes del grado primero del colegio

Carlos Vicente Rey

o Diseñar una unidad didáctica centrada en habilidades visuales para el

fortalecimiento del pensamiento espacial y sistemas geométricos en los estudiantes objeto de

estudio.

o Implementar la unidad didáctica diseñada en los estudiantes de grado primero

del colegio Carlos Vicente Rey.

o Valorar la efectividad de la unidad didáctica en el desarrollo de habilidades

visuales.

1.4. Justificación

Actualmente las Instituciones educativas son evaluadas desde el Ministerio de

Educación Nacional, (MEN) por los resultados de las pruebas SABER, en las áreas de

lenguaje, matemática, ciencias naturales y competencias ciudadanas donde el desarrollo de

competencias básicas del estudiante es el eje central, esta evaluación es cualificada en cuatro

niveles: insuficiente, mínimo, satisfactorio y avanzado y posteriormente las instituciones son

clasificadas según el índice sintético de calidad educativa ISCE, que reúne 4 factores

principales que son: progreso, desempeño, eficiencia y ambiente escolar.

En este sentido, el aprendizaje lógico matemático se orienta de forma exclusiva en

algunas aulas al conocimiento, a menudo efímero, de un conjunto de procedimiento prácticos

13

y rutinarios, que, a los ojos de los alumnos, comienza y concluye en su utilidad para superar

con éxito el proceso de enseñanza y aprendizaje, sin embargo, algunas veces esta monotonía

se convierte en una desventaja para los educandos por ello, la necesidad de implementar

estrategias didácticas que en el aula conlleven a incentivar al estudiante a mejorar su

desempeño académico y por ende el aprendizaje comience a ser significativo y constructivo.

Teniendo en cuenta los resultados de nuestra institución como se evidencia en la

gráfica actualmente está posicionada en el primer lugar del municipio situación que nos lleva

a mantener y fortalecer los resultados obtenidos.

Figura 4. Resultados pruebas saber

Fuente: Consulta de Resultados Saber en el Colegio Vicente Rey. ICFES (2017)

Después de analizar los puntajes obtenidos se detecta que se evidencia un alto número

de estudiantes en nivel avanzado en el área de matemáticas (72%), una vez revisada cada uno

de los pensamientos podemos detectar que el pensamiento espacial geométrico es uno de los

14

que presenta fortaleza pero se encuentra en el punto medio, también después de observar un

gran esfuerzo por trabajar y fortalecer el pensamiento aleatorio es por esto que se hace

necesario intervenir en el pensamiento espacial- geométrico con todos los estudiantes para

así lograr fortalecer las competencias específicamente el razonamiento que hace parte central

de las habilidades geométricas que se buscan trabajar para así obtener mejores resultados

en futuras pruebas.

Desde este punto de vista, la investigación en curso se orientará a fortalecer el

pensamiento espacial geométrico enriqueciendo los procesos de enseñanza mediante el

diseño e implementación de actividades donde el estudiante observe, manipule y construya

su propio conocimiento y de igual forma adquiera las competencias de una manera más

amena y práctica ya que consideramos que la geometría es un área del conocimiento que se

debe abordar más desde el entorno real y practico, en este sentido el Ministerio de Educación

Nacional, (2004) afirma que:

La geometría tiene una larga historia siempre ligada a las actividades humanas,

sociales, culturales, científicas y tecnológicas. Ya sea vista como una ciencia que

modela nuestra realidad espacial, como un excelente ejemplo de sistema formal

o como un conjunto de teorías estrechamente conectadas, cambia y evoluciona

permanentemente y no se puede identificar únicamente con las proposiciones

formales referidas a definiciones, conceptos, o teoremas. (p. 1)

Desde este punto de vista el sistema geométrico motiva en los estudiantes las

habilidades de pensamientos que le sirven para comprender las Matemáticas entendiendo

mejor el mundo que lo rodea; en este sentido, son muchos los temas de las Matemáticas que

15

poseen el componente geométrico, por esta razón desarrollar la habilidad visual en los

estudiantes permitirá comprender mejor la importancia del sistema espacial y sistema

geométrico.

En consecuencia, los docentes del área de matemática deben explorar diversas formas

de obtener provecho de la riqueza que posee la geometría y fortalecer dicho pensamiento

mediante estrategias didácticas prácticas y reales que lleven al estudiante a participar y

construir activamente su conocimiento, dejando a un lado las clases magistrales y rutinarias,

poniendo en práctica las clases didácticas.

En este sentido, el objetivo principal de esta investigación es fortalecer el

pensamiento espacial y el sistema geométrico en los estudiantes del grado primero del colegio

Carlos Vicente Rey del municipio de Piedecuesta a través de una unidad didáctica centrada

en habilidades visuales, parafraseando a Barrantes, (2003), la didáctica a través de las

habilidades cognitivas conecta a los alumnos en el contexto donde se rodean, desde el

conocimiento, la intuición y las relaciones geométricas resultan muy útiles en el desarrollo

de la vida cotidiana.

Finalmente, la investigación deja un aporte significativo para la institución educativa,

ya que al aplicar estrategias didácticas como herramientas pedagógicas a través de las

habilidades visuales en el área de matemática se incentiva a la comunidad docente a

actualizar las metodologías de aula facilitando su labor, así mismo, tuvo un impacto

significativo en los estudiantes del grado primero ya que no solo se fortaleció el desarrollo

del pensamiento espacial y sistema geométrico, sino que se logró incentivar el gusto y agrado

por las matemáticas, mejorando significativamente las competencias y habilidades visuales

16

evidenciándolo en las diferentes actividades realizadas durante la implementación de las

estrategias.

Otro aporte significativo que deja la investigación es la mejoría en el sistema

educativo, esto debido a que las estrategias didácticas se han convertido en una herramienta

poderosa para llevar el conocimiento de forma práctica y colaborativa especialmente en el

área de las matemáticas, fomentando en los estudiantes un aprendizaje significativo y

constructivista, partiendo de los conocimientos previos y de los elementos de su entorno

social promoviendo nuevos aprendizajes, es decir, que la educación transciende a la

construcción de un nuevo modelo educativo.

Con base en lo anterior se puede deducir que el docente es el facilitador de los

aprendizajes de los niños en el área de matemática, implementando estrategias didácticas

innovadoras, obteniendo un impacto significativo en los resultados de las pruebas internas

por periodo, en pruebas saber y garantizando bases cognitivas acorde a los niveles

correspondientes al grado y edad.

17

1.5. Contextualización de la Institución

El Colegio se encuentra ubicado en uno de los municipios del Área Metropolitana, el

cual presenta unas marcadas características en cuanto su desarrollo económico, cultural y

religioso. A continuación, se muestra el mapa del departamento donde se encuentra ubicada

geográficamente la Institución Educativa Carlos Vicente Rey.

Figura 5. Mapa de Santander

Fuente: Instituto Geográfico Agustín Codazzi (2017)

18

Figura 6. Mapa del Municipio de Piedecuesta

Fuente: Instituto Geográfico Agustín Codazzi (2017)

Figura 7. Fachada del Colegio Carlos Vicente Rey

Fuente: Imagen fotográfica tomada Proyecto Educativo Institucional Colegio Carlos Vicente Rey.

19

Según la información hallada en el PEI (Proyecto Educativo Institucional), el colegio

Carlos Vicente Rey del municipio de Piedecuesta fue fundado en el año de 1.989 por el

Docente Alfredo Camargo Acevedo, siendo alcalde del municipio, quien dio el nombre a la

Institución en honor a este ilustre educador Piedecuestano. Inicialmente empezó a funcionar

en la Sede de la Acción Comunal del barrio El Centro, ubicado en la casona antigua, hoy

Vanguardia Liberal, de este municipio.

Después adoptó una segunda sede (actualmente colegio Humberto Gómez Nigrinis);

más tarde se construyó su propia sede ubicada en el Barrio San Francisco de la Cuesta, con

sus sedes anexas: San Carlos (Sede B), San Cristóbal (Sede C) y Villanueva a partir de la

fusión en el año 2.003 con los establecimientos educativos ubicados en estos barrios.

El Colegio Municipal Carlos Vicente Rey es uno de los colegios más antiguos del

municipio de Piedecuesta, actualmente tiene calificación institucional A. Esta institución es

Urbana y académica, posee tres jornadas escolares (mañana, tarde y sabatina) y es de carácter

mixto.

Actualmente se encuentra nombrado como rector al ingeniero Emilson Ortiz Rojas y

atiende a 2.206 estudiantes distribuidos en cuatro sedes así: Sede A con 1262 estudiantes de

bachillerato, la sede B con 607 estudiantes de preescolar y básica primaria, la sede C con 277

estudiantes de básica primaria y la Sede Villa Nueva con 60 estudiantes de preescolar y

primero primaria.

El Colegio brinda educación a niños desde los 5 años de edad y a los adultos mayores

que deseen culminar sus estudios de primaria y bachillerato. Puntualmente, el colegio recibe

20

anualmente en promedio 1200 estudiantes. La población que participará en la investigación

consta de tres grupos de grado primero, uno en la jornada mañana y dos en la tarde, cada uno

de ellos dirigido por una de las autoras de este trabajo y contará con la participación total de

90 estudiantes.

 Misión.

Construir colectivamente marcos de comprensión que propicien la formación

progresiva de un ciudadano y ciudadana integro(a) deseable, que avance en la consolidación

de la autonomía moral, intelectual, personal para la toma de decisiones y responda con

capacidad cognitiva y social a los requerimientos de su entorno y de la sociedad. Por tanto,

la tarea misional del colegio se concreta en el siguiente enunciado filosófico, antropológico

y sociológico: favorecer la realización del ser del estudiante en lo personal y en lo social.

Este favorecimiento connota una formación física y psicológica, pero también un desarrollo

intelectual y social.

 Visión.

En el marco de su tarea misional y de su perspectiva institucional, para los próximos

5 años la institución fija su direccionamiento hacia una posición de liderazgo educativo y

hacia la consecución de estados y niveles de desarrollo superiores respecto de su cultura

académica, su propuesta formativa, su clima institucional y en particular el logro de los

resultados esperados en los estudiantes. Todo lo anterior a partir de la cohesión del talento

humano, de alta competitividad del mismo con la acción con el conocimiento, en el marco

21

de un fortalecimiento permanente de procesos sistematizados de trabajo en la perspectiva de

una organización eficiente y eficaz que potencie la razón de ser del colegio.

 Filosofía.

La doctrina institucional se centra en el contexto del humanismo, en tanto es el

estudiante quien ocupa el primer plano dentro de todo el fenómeno educativo y el proceso

pedagógico. Por tanto, es en este sentido que se privilegia la pedagogía del ser cuyo objetivo

es la felicidad del hombre, su educación para la vida plena y su integración armónica en el

contexto social.

 Modelo Pedagógico Colegio Carlos Vicente Rey.

La Institución de Colegio Carlos Vicente Rey es una institución de carácter público

que propende por generar espacios de formación académica de calidad que favorezca el

desarrollo del individuo y, por ende, del municipio de Piedecuesta. Es una institución que se

proyecta sobre la base de cualificar el talento de los estudiantes de la institución desde la

perspectiva humanista, dado que desde su origen centra su trabajo y esfuerzo en el ser

humano y se fortalece en sus principios democráticos, éticos y morales descritos en el PEI y

aceptados por la comunidad académica. A continuación, se presenta mediante un esquema el

modelo pedagógico de la institución educativa Colegio Carlos Vicente Rey:

22

Figura 8. Modelo Pedagógico de la Colegio Carlos Vicente Rey.

Fuente: Tomado del Modelo Pedagógico de la Colegio Carlos Vicente Rey (2017).

El tipo de educación que define el colegio, no se puede impartir sin que exista un

cuerpo o unos presupuestos conceptuales que señalen el camino a seguir para desarrollar la

educación que se requiere. Precisamente el modelo, es aquel medio que sirve para orientar y

dirigir la educación que se imparte, pero más que eso, sirve para entender la Educación que

23

se desarrolla. El modelo en su estructura señala, no sólo los principios que han de orientar el

trabajo para la enseñanza, sino también las estrategias didácticas, el enfoque pedagógico, el

estilo pedagógico, las mediaciones y la mirada a la evaluación que hay que tener frente al

estudiante.

Desde las anteriores consideraciones, el modelo pedagógico del colegio apunta a dos

intencionalidades: Por una parte, lograr una verdadera dirección del proceso pedagógico, y

por otra, alcanzar más y mejores niveles de eficiencia educativa y por supuesto de calidad

académica y formativa.

24

2. MARCO REFERENCIAL

2.1. Antecedentes de la Investigación

Como primera fase de la investigación, se realizó una búsqueda documental de

información sobre tesis doctorales y de maestrías nacionales e internacionales, con el ánimo

de identificar experiencias exitosas que se han realizado en torno al aprendizaje de la

geometría que son pertinentes para este proyecto ya que cumplen una función de apoyo en el

punto de partida de la investigación, aportan insumos para la construcción de las actividades

y desarrollan una guía que permite rastrear metodologías posibles a implementar. Al

efectuar la revisión bibliográfica se logró encontrar que son muchos los trabajos que han

aportado al aprendizaje de esta rama de las matemáticas por lo que a continuación se reportan

los trabajos que se consideran relevante para esta investigación dado que tiene gran relación

a la temática tratada o porque sus planteamientos aportan ideas al desarrollo del proyecto.

Conforme a la revisión bibliográfica, se encontraron trabajos que aportaron al

aprendizaje de esta rama de las matemáticas, en consecuencia, se reportan los trabajos que

se consideran relevantes para la investigación dado que tiene gran relación a la temática

tratada o porque sus planteamientos aportan ideas al desarrollo del proyecto.

2.1.1. Internacionales.

León (2011) “Estrategia didáctica para el desarrollo de habilidades geométricas en el

primer ciclo de la educación primaria”, Cienfuegos, Cuba. El objetivo principal de este

trabajo se fundamenta en la elaboración de una estrategia didáctica que permita al docente,

25

mediante un grupo de acciones y sugerencias didácticas, organizar y dirigir el proceso de

enseñanza-aprendizaje de la geometría, además se centró en el estudio de las habilidades

geométricas. También se encontraron los fundamentos teóricos para el desarrollo de estas

habilidades en el primer ciclo de la Educación Primaria: principios, acciones, operaciones,

niveles e indicadores.

Con respecto a la metodología implementada, el autor parte desde un enfoque

dialéctico materialista. El modelo utilizado asume como referente el enfoque histórico-

cultural de Vygotsky (1979) y las tradiciones pedagógicas cubanas. La investigación se llevó

a cabo desde el año escolar 2005-2006 hasta el 2010-2011 y se desarrolló en varias etapas,

empezando por un estudio inicial, después la presentación de la propuesta de solución,

continuando con la evaluación de la propuesta y posterior implementación, concluyendo con

la evaluación del trabajo. Las conclusiones de esta investigación se obtuvo mediante el

análisis de las concepciones teórico-metodológicas del proceso de enseñanza-aprendizaje de

la geometría en el primer ciclo de la Educación Primaria permitió determinar principios,

acciones, operaciones, niveles e indicadores, como fundamentos teóricos para el desarrollo

de habilidades geométricas, en estos grados y la estructura de la estrategia didáctica

elaborada, así como los fundamentos teóricos en que se sustenta, favorecen el desarrollo de

habilidades geométricas en el primer ciclo de la educación primaria.

La anterior investigación brinda aportes y orientaciones para reflexionar, aplicar

estrategias didácticas y materiales para favorecer el desarrollo de las habilidades geométricas

en los estudiantes de educación primaria, resaltando la importancia de realizar un estudio

26

inicial, una propuesta de solución y evaluar las ideas para obtener una influencia significativa

en los procesos de enseñanza aprendizaje.

Molina (2011) “Uso de materiales didácticos manipulativos para la enseñanza y

aprendizaje de la geometría”, Granada, España. Realiza una investigación cuyo objetivo

principal fue identificar y describir algunos indicadores del dominio de materiales

manipulativos y el grado de utilidad que los docentes tienen en la enseñanza y aprendizaje

de la geometría en primaria en algunos colegios de Chile. El estudio pretendió indagar, desde

la perspectiva del profesor, algunos aspectos sobre los materiales manipulativos como parte

de un organizador del currículo (medios, materiales y recursos), investigando algunos

indicadores del dominio en los materiales manipulativos tales como el conocimiento,

instrucción y utilización de estos materiales, así como conocer el grado de utilización en

diferentes momentos de la clase con alumnos desde 6 a 11 años.

Se debe agregar que, la metodología de enseñanza es la tradicional, pero está sujeta a

variaciones, entorno al aprovechamiento del material manipulativo en la clase. Teniendo en

cuenta los momentos en que se utiliza el material en el aula, se puede clasificar los elementos

como materiales de pre-instrucción, si sirven para introducir un concepto, materiales de

construcción que son los utilizados para trabajar o materiales de post-instrucción para repasar

algo tratado en clase. Las conclusiones de este trabajo permitieron que los autores realicen

un estudio exploratorio del dominio de materiales manipulativos y el alto grado de utilidad

que demuestran dichos materiales para algunos docentes chilenos.

Esta investigación aporta reflexiones sobre el uso adecuado del material, la forma y

el dominio que debemos dar al material manipulativo, debido a que es una herramienta útil

27

y necesaria en la enseñanza de la geometría. También, permite el desarrollo de las clases sea

más llamativa, entretenida y participativa, dado que es uno de los campos de las matemáticas

relacionado con el conocimiento del espacio. Por último, evidencia las competencias y

habilidades que permiten al estudiante desarrollarse de forma integral.

Arteaga (2016) “Didáctica de las matemáticas en Educación Infantil. Aprender para

enseñar”, UNIR. En este sentido el trabajo expresa que todo profesor, independientemente

de la etapa educativa en la que ejerza su profesión, enfoca y realiza su labor docente partiendo

de una serie de creencias, decisiones y consideraciones en relación al significado de enseñar

matemáticas y cómo sus alumnos adquieren conocimientos de manera adecuada para obtener

mejores resultados. A su vez, estas ideas, la mayoría sustentadas en la experiencia personal

de cada profesor, influyen de manera directa sobre la construcción del conocimiento en los

estudiantes y lo que es más importante, en la visión personal de la matemática. Las oclusiones

permitieron inferir que, como maestros, se debe estar atentos a las señales que indican la

posible presencia de un problema de aprendizaje en los alumnos. Sí las fallas son detectadas

con tiempo, la evaluación de los niños será satisfactoria al aplicar medidas de intervención

temprana, integrando a toda la comunidad educativa pertinente: pedagogos, psicólogos,

psicopedagogos, maestros y familia. Además, se disminuirá la sensación de frustración e

incapacidad que puede rodear a los niños no diagnosticados a tiempo.

El trabajo resumido anteriormente muestra que la enseñanza de las matemáticas en la

educación básica inicial o en cualquier etapa educativa, va más allá de enseñar un

procedimiento sistematizado y mecanizado, enfatizando la anterior idea en las primeras

edades. Se determina que el proceso de enseñanza-aprendizaje debería comenzar por la

28

manipulación, exploración y experiencia propia, con el fin de integrar conocimientos

significativos en los niños de forma progresiva y mediante acciones cada vez más autónomas.

Se debe agregar que Ausubel (1983) afirma que el aprendizaje significativo en un niño, es a

través de la experiencia, la vivencia de aquello que se pretende enseñar para lograr mayor

éxito en la pedagogía.

2.1.2. Nacionales.

Moya (2016), “el aprendizaje de la visualización espacial en niños y en niñas”. El

trabajo promovió trayectorias de aprendizaje de la visualización espacial, que no marginan

poblaciones por su condición de género. El proyecto se centró en la visualización, dado que

dicha metodología ha influido en los procesos de enseñanza y aprendizaje, privilegiando la

comprensión de conceptos matemáticos particularmente de la geometría. Se destaca que, los

autores presentan antecedentes teóricos sobre habilidades de visualización espacial y género

en el aula de matemáticas. Los autores concluyen que las habilidades de visualización están

más desarrolladas en los niños que en las niñas, afirmación aceptada por todos, sin embargo,

en cuanto al razonamiento lógico. las habilidades son similares en niños y niñas.

El trabajo contiene componentes teóricos importantes para la generación de la

propuesta de investigación y logra ser la base principal del proyecto investigativo. Es un

trabajo importante, porque resalta las diferencias existentes en las habilidades de

visualización y razonamiento en cada uno de los géneros en el salón de clase.

Zapata (2014), publica una investigación sobre “El desarrollo del pensamiento

espacial a través del aprendizaje por descubrimiento”. El trabajo de investigación tiene como

29

fin conducir al estudiante a razonar de manera deductiva, para evidenciar los procesos de

pensamiento para el desarrollo cognitivo de forma significativa, teniendo en cuenta los

cambios de nivel académico de los estudiantes. A partir de lo anterior, se debe tener un mayor

grado de complejidad en cómo se abordan los diferentes temas, en este caso, el pensamiento

espacial, con el fin de lograr el desarrollo de competencias y obtener mejores resultados en

las pruebas externas. Además, la investigación propició el desarrollo del pensamiento

espacial, a través del aprendizaje por descubrimiento, desde la implementación de una

Unidad Didáctica con el tema de sólidos con alumnos de grado noveno de la Institución

Educativa Normal Superior de Envigado.

Es necesario mencionar que los autores implementaron una metodología de tipo

descriptivo, con el fin de detallar las acciones que muestran a los estudiantes al momento de

desarrollar actividades, argumentado en el marco teórico, desde la propuesta de la teoría del

descubrimiento de Bruner (1961), quien lo define como el proceso de seleccionar la

información, hacer conjeturas, relacionar experiencias, para finalmente, descubrir otros

conocimientos nuevos que le ayuden a determinar el concepto de un sólido; posteriormente

se sigue un diseño metodológico, donde se vincula la unidad didáctica que permitirá

evidenciar conceptos, teorías y formulaciones que hacen parte del análisis de resultados,

desprendido de unas categorías, subcategorías e indicadores, que permiten fundamentar las

bases de la investigación. A partir del desarrollo de la Unidad Didáctica, se concluyó que los

aspectos ideales y reales que intervienen en el desarrollo del pensamiento espacial, se hacen

evidentes cuando surgen de los conceptos, las representaciones gráficas y mentales, y del

contacto directo con el objeto de estudio, garantizando un desarrollo cognitivo, los cuales

permiten más capacidad de análisis, creatividad y autonomía.

30

Habría que decir también que los efectos que se evidenciaron a partir de la Unidad

didáctica, fueron primordiales para observar las falencias, dificultades y fortalezas que

presentan los estudiantes hacia el conocimiento, apoyándose en lo teórico y en lo práctico

con material concreto y en contacto con el ambiente, enfatizando el trabajo investigativo,

empírico y la socialización del trabajo en equipo. De la metodología utilizada en la unidad

didáctica, se deduce que la propuesta en la reestructuración de la clase, motiva a la

transformación, a la relación docente-estudiante, estudiante- conocimiento.

El trabajo brinda orientaciones sobre cómo el trabajo de la geometría espacial es

importante y trascendental para que los estudiantes en cualquier grado de formación

desarrollen la percepción de las formas del espacio y la necesidad de crear, construir,

entender conceptos del mundo que les rodea realizando representaciones gráficas y mentales,

mediante el contacto directo con los objetos, logrando una participación activa de los

estudiantes.

Fuentes (2015), “desarrollo de los niveles de razonamiento geométrico según el

modelo de van hiele y su relación con los estilos de aprendizaje de la universidad de

córdoba”. La metodología aplicada en este 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. El trabajo

evaluó 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

31

(Colombia) y su relación con los estilos de aprendizaje. La investigación se estructura en de

seis etapas: diseño y validación de test, diseño de secuencia didáctica, aplicación de pre test,

desarrollo de secuencia didáctica, aplicación de pos test y análisis de resultados destacando

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

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

encontró 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.

Se concluye que el modelo fue eficaz para la mayoría de los estudiantes, teniendo en

cuenta los niveles de entendimiento de la geometría desde la edad inicial, debido a que se

descubrió que los estudiantes con mejores calificaciones en matemáticas son los que tienen

estilo de aprendizaje reflexivo. La investigación demostró que los estudiantes de la muestra

intervenidos con la secuencia didáctica diseñada. En consecuencia, las fases de aprendizaje

del modelo de Van Hiele expresaron un avance significativo en los niveles de razonamientos

1 y 2 independientemente de su estilo de aprendizaje.

El trabajo brinda grandes aportes en cuanto a la participación activa del estudiante en

la construcción de su conocimiento y el rol del docente como facilitador y promotor de

actividades concretas, teniendo en cuenta los niveles del desarrollo según Van Hiele, con su

teoría de aprendizaje y enseñanza de la geometría desde la edad inicial para lograr

aprendizajes significativos.

2.1.3. Locales.

32

García y Fuentes (2017), “los cuadriláteros en el marco del modelo Van Hiele (niveles

1 y 2), para el fortalecimiento del pensamiento espacial y geométrico de los estudiantes del

grado sexto del instituto técnico agrícola de convención, Norte de Santander, Colombia. El

trabajo implementó una estrategia de aprendizaje utilizando los cuadriláteros en los

estudiantes del grado sexto del Instituto Técnico Agrícola de Convención, Norte de

Santander, para fortalecer el pensamiento espacial en el marco del modelo Van Hiele (niveles

1 y 2). La investigación se desarrolló sobre la base teórica y metodológica de Investigación

Acción, correspondiente al enfoque cualitativo, el cual tiene como objetivo principal, recoger

y analizar las secuencias de comportamientos de los estudiantes de grado 6, siguiendo los

lineamientos pedagógicos y epistemológicos del modelo Van Hiele.

Cabe resaltar que, para el estudio fue necesario utilizar como instrumento de

recolección de información se aplicó un diagnóstico por categoría y una evaluación final por

categorías, con el fin de triangular los resultados obtenidos y comparar la eficacia de la

aplicación del modelo Van Hiele en los niveles 1 y 2, teniendo en cuenta que el análisis

correspondió a una triangulación por categorías con fundamentos empíricos en el marco

teórico de la investigación. Los autores concluyen que es posible el fortalecimiento del

pensamiento espacial de los estudiantes del grado sexto a través del aprendizaje de los

cuadriláteros, en el marco del Modelo Van Hiele, mediante la aplicación de proyectos de

investigación partiendo desde la problemática del aula de clase.

La presente investigación aporta experiencias sobre el aprendizaje efectivo, utilizando

herramientas visuales para el aprendizaje, convirtiéndose en un punto de partida y ejemplo

para la investigación. También, brinda un análisis sobre los niveles 1 y 2 del modelo Van

33

Hiele, mediante aplicación de proyectos de aula para trabajar conceptos previos, la

conceptualización y el manejo de un lenguaje matemático para la aplicación de lo aprendido

en diferentes contextos.

Marín (2017), “La maleta viajera de Euclides, como estrategia didáctica para

fortalecer el pensamiento espacial y los sistemas geométricos” Bucaramanga, Colombia. El

proyecto de investigación en el aula se enfoca en el fortalecimiento del pensamiento espacial

y los sistemas geométricos en los estudiantes de noveno grado del Colegio Los Santos

Apóstoles, mediante la implementación de la Maleta Viajera de Euclides como herramienta

dentro de la estrategia didáctica. La metodología aplicada por los autores para el desarrollo

de la investigación fue la investigación-acción dada la naturaleza particular del estudio, esta

metodología plantea la incorporación activa de los implicados en el estudio y actúa frente a

las realidades sociales en una constante interacción reflexión-acción.

Los autores resaltan en primera medida que se evidenció el interés de los estudiantes,

por intervenir de manera activa en todas las actividades, en este caso, es necesario destacar

que esta estrategia didáctica, la Maleta Viajera de Euclides, posee una naturaleza inclusiva,

se involucra a todos los alumnos por igual y se le presta atención a aquellos que poseen

problemas de comprensión de los ejercicios, para que de esta manera se logre un aprendizaje

generalizado en el grupo de estudiantes, de igual manera se elevó el interés de los mismos en

relación con la clase de matemática, en general, porque los estudiantes estuvieron de acuerdo

en que se manejara la Maleta para los contenidos a que hubiese lugar, con la final de

motivarlos hacia el aprendizaje

34

La investigación es un referente exitoso de la aplicación de una estrategia didáctica

para fortalecer el pensamiento espacial y los sistemas geométricos, adicionalmente brinda

orientación sobre la metodología a seguir en una propuesta investigativa, enfocada en la

investigación acción, con una perspectiva cualitativa. Aporta también la estructura de la

planificación estratégica y el trabajo práctico en el aula mediante las actividades diseñadas y

ejecutadas los estudiantes.

Rangel (2017), “El juego como una estrategia didáctica para el fortalecimiento del

pensamiento lógico matemático desde los pilares del pensamiento espacial y pensamiento

aleatorio con estudiantes de quinto grado de la escuela básica primaria de la institución

educativa nuestra señora de belén” Bucaramanga, Colombia. La investigación fue

desarrollada en la escuela primaria de la institución educativa Nuestra Señora de Belén,

consistió en establecer el juego como una estrategia didáctica para fortalecer el pensamiento

lógico matemático desde los pilares del pensamiento espacial y el pensamiento aleatorio con

estudiantes de quinto grado. El trabajo está enfocado en la Investigación Acción, tanto para

el diseño como para la ejecución de la propuesta de investigación, esta metodología fue

escogida por el autor debido a que está basada en la detección, intervención y modificación

de las experiencias de aula y factores familiares o comunales, que impiden que el proceso de

enseñanza aprendizaje sea continuo y progresivo.

El autor primero concluye que el desarrollo de cualquier investigación en el aula logra

desplazar el accionar rutinario del docente, en pocas palabras el ejercicio de esta incide

positivamente en la formación de los educandos desde la construcción del conocimiento

matemático, logrando así que la relación con la realidad sea más evidente para los educandos.

35

En segunda medida logra un cambio de rol de la labor docente, pasa de ser rígida y catedrática

a establecer una didáctica centrada en el guiar, ayudar y apoyar las competencias básicas en

matemáticas. Como conclusión central el autor resalta que todo juego puede ser utilizado

como estrategia didáctica si cumple ciertas características, debe reforzar los procesos de

aprendizajes autónomo y cooperativo, tener un enfoque bien definido y estar debidamente

mediado por el docente. El trabajo muestra cómo se pueden implementar juegos didácticos

en la en la dinámica escolar, y es una experiencia exitosa del fortalecimiento del pensamiento

matemático y la optimización del proceso de enseñanza aprendizaje de la geometría, teniendo

en cuenta contextos, espacios y recurso para el desarrollo de actividades para lograr en los

estudiantes un aprendizaje significativo.

2.2. Marco Teórico

2.2.1. Conceptualización de la Didáctica como Estrategia Pedagógica para la

Enseñanza de las Matemáticas.

Etimológicamente la didáctica se deriva del griego didcktike, que significa enseñar o

enseñanza. (Díaz, 1992). En este sentido se entiende que la didáctica es la ciencia y el arte

de enseñar, de ella depende como aprende el estudiante y varía la metodología de enseñanza

del docente, haciendo más ameno el aprendizaje en los educandos. Por esta, Díaz, (1992),

expresa que, “el fin de la enseñanza es el aprendizaje” (p. 104), es decir, dentro de cualquier

sistema educativo se requiere de la didáctica para el desarrollo integral del educando.

Para lograr un aprendizaje significativo, se utiliza la didáctica, aprovechando sus

cualidades teóricas en la solución de problemas de aprendizaje, dando respuesta a

36

necesidades académicas, mediante estrategias, métodos o técnicas, las cuales brindan pautas

o acciones para adquisición de conocimientos de forma eficaz. Dentro de un sistema

educativo enfocado a la obtención de logros, la didáctica ofrecería a las nuevas generaciones

una forma de resolución de problemas a través de una relación estrecha entre la escuela y la

vida y por último escuela y sociedad. En este sentido, la didáctica como fundamento

epistemológico según este autor es,

Una disciplina teórica, histórica y política. Tiene su propio carácter teórico

porque responde a concepciones sobre la educación, la sociedad, el sujeto, el

saber y la ciencia. Es histórica ya que sus propuestas responden a momentos

históricos específicos y es política porque su propuesta está dentro de un proyecto

social. (Díaz, 1992, p.23)

Con respecto a la investigación que se realiza, la didáctica es un factor determinante

para la selección de habilidades visuales, con sus respectivas acciones de fortalecimiento del

pensamiento espacial y sistemas geométricos, las cuales permitirán un mejor aprendizaje en

los estudiantes de primer grado del Colegio Carlos Vicente Rey de Piedecuesta. Para Gómez

(2003), la estrategia didáctica requiere de expresión creativa, proactiva y reflexiva frente a

las necesidades académicas y emocionales de los estudiantes al momento de construir

aprendizajes, por parte del docente (p. 102). Por tal motivo, el educador debe ser consciente

de las convenciones de su aula de clase, para mejorar su pedagogía.

De lo anterior se infiere que, la didáctica se desarrolla gracias al esfuerzo, dedicación,

experiencia, aportes de colegas y compromiso por reconocer el contexto sociocultural y

cualidades, deficiencias y fortalezas de su entorno educativo, para asegurar el éxito de sus

37

estrategias de aprendizaje, similar a la afirmación de Freire (2004), la cual dice que el docente

asume un papel de científico, al analizar la práctica junto con la teoría (p.105). También es

importante que se comprenda el cuerpo teórico, con el fin de dinamizar todos los

componentes inherentes al ejercicio de enseñanza-aprendizaje, dentro de una estrategia

lógica que influya en el componente cognoscitivo del estudiante. (citado por Rojas, 2009, p.

45).

Finalmente, la didáctica se entiende como la teoría que trasciende a la práctica a través

de estrategias que definen el actuar del docente y estudiante, a fin de obtener objetivos de

aprendizaje. Acorde con lo anterior, cada actor de la educación adopta un rol activo, el

docente como conductor del proceso, el cual apropia la teoría y la adapta con creatividad y

el estudiante en un receptor activo que aprovecha sus habilidades visuales, en este caso, para

aprender.

2.2.2. Estrategias de Enseñanza Aprendizaje.

En el marco de su pedagogía, el docente en su rol de científico como lo dice Freire

(2004), crea a partir de sus experiencias, conocimientos socioculturales, fortalezas y falencias

de su entorno educativo, estrategias que incentiven el aprendizaje efectivo en los estudiantes,

cumpliendo así con los logros u objetivos académicos; (citado por Rojas 2009, p.78). Dichos

planes pueden surgir de la inspiración propia o basadas en experiencias exitosas en otros

entornos, pero deben estar adaptadas a las necesidades y contexto de sus alumnos.

38

En este punto se subraya que, Monereo (2005, citado por Frola, 2011) define la

estrategia como: “Una acción específica para resolver un tipo contextualizado de problemas

con el fin de lograr competencias debidamente diseñadas en los objetivos planteados por el

profesor” (p. 67). Se debe agregar que, tienen un inicio, desarrollo y cierre. En el primer

momento, el docente observa y analiza la necesidad, con el fin de crear planes de acción que

se ejecutarán en el desarrollo con los medios disponibles. Los resultados se analizarán en el

cierre, momento en el que surgen nuevas acciones para fortalecer o retomar el aprendizaje.

En consecuencia, el docente otorga al estudiante las herramientas o medios para

facilitar la comprensión de la información, creando puentes entre el conocimiento y

aprendizaje, estimulando las capacidades cognitivas y habilidades visuales en sus estudiantes

y a su vez, fortaleciendo sus competencias pedagógicas. En este sentido, la didáctica es una

estrategia de aprendizaje que permitirá mejorar el conocimiento de los estudiantes

especialmente en el área de las matemáticas, siendo esta una asignatura compleja de

aprendizaje para los educandos de primer grado de básica primaria.

En definitiva, las estrategias de enseñanza, son las características generales de los

aprendices, y el tipo de dominio de conocimiento en general y del contenido curricular en

particular, que se va a abordar. (Gamboa & Ballestero, 2010). La intencionalidad o meta que

se desea lograr y las actividades cognitivas y pedagógicas que debe realizar el alumno para

conseguirla.

2.2.3. La Metodología: Rol del Docente en el área de las Matemáticas.

39

La metodología es para Boris (1983), “Metodología se refiere al estudio de los

métodos como objeto de conocimiento. Es la teoría de los métodos que ordena las

operaciones cognoscitivas y prácticas, en la acción racional profesional”. (citado en Gordillo,

2007, p. 124). En este sentido, la metodología es el proceso sistemático que el docente

adquiere para obtener un fin de manera ordenado, es decir, entregarle al estudiantes las

herramientas necesarias para que pueda desarrollar el pensamiento y las habilidades

cognoscitivas a traves del aprendizaje adquirdo en un determinado contexto.

Por su parte, Mendoza (1990), hace enfasis en que la metodologia

Es ante todo una posición científica, que se ubica necesariamente en una visión

teórica, una opción ideológica y a través de ella el ser encuentra su capacidad de

modelar una posible solución para la historia y sus acontecimientos. Parte de lo

que es real, vislumbra lo posible, encuentra los límites de lo posible, los caminos

de retorno para proyectar de manera rigurosa la nueva búsqueda, ubica en la

visión teórica los objetivos, límites y posibilidades de nuestra acción. (citado en

Gordillo, 2007, p. 125)

Partiendo de la conceptualización de estos autores, las investigadoras infieren que la

metodología será el camino para lograr el objetivo específico de esta investigación, el cual

se centra en fortalecer el pensamiento espacial y sistema geométrico en los estudiantes del

grado primero del colegio Carlos Vicente Rey del municipio de Piedecuesta a través de una

unidad didáctica centrada en las habilidades visuales. La metodología propuesta para esta

investigación fue las habilidades visuales mediadas por la didáctica como estrategia de

enseñanza y aprendizaje para el fortalecimiento del pensamiento espacial y sistema

40

geométrico en los estudiantes del grado primero de básica primaria, en este sentido se

propone,

Figura 9. Metodología aplicada en el aula de clase a los estudiantes del grado primero de básica

primaria.

Fuente: Elaboración Propia.

Metodología

Acción

Aprendizaje Divertido

(Gamificación)

Juegos Interactivos

Aprendizaje Constructivista

Entornos de Aprendizaje

Secuencia Didáctica

Aprendiendo Haciendo

Didáctica

Habilidades Visuales

Método

Procedimieto-Técnica

Modelo de Van Hiele (1957)

Geometría

41

Tomando en cuenta el esquema metodológico (figura 9), da cuenta de los campos

semánticos con los que se asocian la metodología y método en la estrategia aplicada en el

proceso de enseñanza y aprendizaje con los estudiantes del grado primero de básica primaria;

en este sentido, las actividades desarrolladas en la propuesta pedagógica se realizaron

mediante la diversidad de conceptos incorporados en el área de las matemática tomando en

cuente el nivel de aprendizaje y las pedagogías aplicadas para lograr los objetivos previsto

en esta investigación en las diferentes etapas de su desarrollo; de esta manera avanzar en la

organización de algunos componentes y estándares propuestos por los lineamientos

curriculares. La investigación permitió develar aproximaciones que dan cuenta de la

complejidad del abordaje de las metodologías y métodos que se pueden aplicar en estudiantes

con edades de 6-8 años, y la relación de la multiplicidad de conceptos asociados y la necesaria

de realizar tarea de reconstrucción mediante el aprendizaje divertido, invertido, significativo

y constructivista, lo que conlleva a lograr los pilares fundamentes de la educación, “aprender

a conocer, aprender a hacer, aprender a convivir, aprender a ser” por supuesto, estas cuatro

vías del saber convergen en una sola para lograrse, que no es más que la metodología

implementada por el docente en su rol de mediador y orientador en la formación de los

estudiantes.

2.2.4. Modelo Van Hiele.

La enseñanza de la geometría está incluida en el currículo escolar como complemento

de la enseñanza y aprendizaje del desempeño de las matemáticas. Pese a la importancia de la

geometría para el desarrollo de la persona, en los niveles de enseñanza se sigue encontrando

42

carencias que impiden alcanzar la eficacia que esta asignara puede ofrecer para mejorar la

calidad del sistema educativo.

En este sentido la investigación, busca fortalecer el pensamiento espacial y el sistema

geométrico en los estudiantes del grado primero de básica primaria, tomando en cuenta el

método de Van Hiele, este método fue creado por los profesores Pierre van Hiele y Dina van

Hiele-Geldof quienes “desembocaron en una teoría de enseñanza-aprendizaje de la geometría

que da mucha importancia a la interacción en el aula y al papel del docente, este modelo está

muy presente en las investigaciones más actuales en Didáctica de las Matemáticas”

(Goncalves, 2006, citado en Almendros, 2016).

La finalidad del modelo es desarrollar en los escolares la comprensión o razonamiento

geométrico, dependiendo el nivel de aprendizaje donde se encuentren los estudiantes. Por tal

razón, los niveles, así como las fases de aprendizaje, están orientados para alcanzar el

desarrollo de las habilidades de pensamientos espacial. En este sentido, el modelo de Van

Hiele ayuda a explicar cómo, en el proceso de aprendizaje de la geometría, mediante el

razonamiento geométrico de los estudiantes transcurre por una serie de niveles, a

continuación, se muestra un cuadro explicativo.

43

Tabla 2. Modelo de Van Hiele para la didáctica de la Geometría

Fuente: Van Hiele (1957, citado de Berritzegune, 2005)

Partiendo de estos niveles, se debe tener en cuenta que no se puede enseñar al alumno

a razonar de una determinada forma ya que estaríamos sumergiendo el aprendizaje en un

modelo de enseñanza conductista, ya que el estudiante aprende a partir de la propia

experiencia construyendo su propio aprendizaje, sin embargo, el método de Van Hiele ayudar

al estudiante a razonar de una forma determinada. En este sentido, el modelo de Van Hiele

según Almendros, (2016), está formado, realmente, por dos partes:

La primera de ellas es descriptiva, ya que identifica una secuencia de tipos de

razonamiento, llamados los "niveles de razonamiento", a través de los cuales

progresa la capacidad de razonamiento matemático de los individuos desde que

inician su aprendizaje hasta que llegan a su máximo grado de desarrollo

intelectual en este campo. La otra parte del modelo da a los profesores directrices

sobre cómo pueden ayudar a sus alumnos para que puedan alcanzar con más

facilidad un nivel superior de razonamiento; estas directrices se conocen con el

nombre de "fases de aprendizaje".

44

En concordancia con lo anterior, el docente debe tener en cuenta que el alumno

solamente podrá entender la parte de la geometría que se le presente de manera adecuada a

su nivel de razonamiento (Corberán 1994, citado en Almendros 2016). Así mismo, cabe

señalar que el modelo de van Hiele tiene unas propiedades que son importantes de conocer

para poder comprender mejor el modelo. Como indica Goncalves (2006), las propiedades

que tiene el modelo de van Hiele son: recursividad, secuencialidad, especificidad del

lenguaje, continuidad y localidad

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. Estos niveles son realimente

importantes para lograr el aprendizaje de la geometría en los estudiantes de básica primaria,

cuyas características indican que “lo que es implícito en un nivel se convierte en explícito en

el siguiente nivel”. 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.

2.2.5. Habilidad Visual desde el Aprendizaje Cognitivo.

Para Piaget (1976), la psicología cognitiva se preocupa por el estudio de procesos

como lenguaje, percepción, memoria, razonamiento y resolución de problemas. Ella concibe

al sujeto como un procesador activo de estímulos. Es este procesamiento y no los estímulos

en forma directa, lo que determina nuestro comportamiento. (p. 79)

45

En este sentido la teoría cognitiva se refiere al aprendizaje a través de los sentidos,

especialmente de la percepción (estímulos que nos llegan del mundo exterior a través de los

sentidos), en este caso Piaget ob cit., expresaba que es aquel conocimiento que se adquiere

mediante la experiencia y las características subjetivas que permiten integrar toda esta

información para valorar e interpretar el mundo.

Es decir, la cognición es la habilidad que se tiene para asimilar y procesar los datos

que nos llegan de diferentes vías (percepción, experiencia, creencias…) para convertirlos en

conocimiento. La cognición engloba diferentes procesos cognitivos como el aprendizaje, la

atención, la memoria, el lenguaje, el razonamiento, la toma de decisiones, etc… que forman

parte del desarrollo intelectual y de la experiencia. Bajo esta perspectiva, Piaget, continúa

diciendo que el niño construye activamente su mundo al interactuar con él. Por lo anterior

este autor pone énfasis en el rol de la acción en el proceso de aprendizaje. Esta teoría es de

las más importantes.

2.2.6. Aprendizaje Constructivista en la Enseñanza Aprendizaje de las

Matemáticas.

 Para que el constructivismo se convierta en un fundamente epistemológico en esta

investigación, es necesario especificar a qué constructivismo se basó el desarrollo de esta

investigación, desde que punto de vista el constructivismo guiará el aprendizaje en el

estudiante, en este caso el aprendizaje se guiará a través del funcionamiento y el contenido

de la mente de los individuos mediante el desarrollo del pensamiento espacial y el contexto

donde se encuentre.

46

En este sentido Vygotsky (1979), se refiere al constructivismo como,

El constructivismo sostiene que el aprendizaje es esencialmente activo. Una

persona que aprende algo nuevo, lo incorpora a sus experiencias previas y a sus

propias estructuras mentales. Cada nueva información es asimilada y depositada

en una red de conocimientos y experiencias que existen previamente en el sujeto,

como resultado podemos decir que el aprendizaje no es ni pasivo ni objetivo, por

el contrario, es un proceso subjetivo que cada persona va modificando

constantemente a la luz de sus experiencias (p. 45)

Partiendo de este contexto, el aprendizaje escolar se sustenta en la idea de que la

finalidad de la educación que se imparte en los centros educativos, es promover los procesos

de crecimiento personal del alumno en el marco de la cultura del grupo al que pertenece.

Estos aprendizajes no serán satisfactorios si no hay una consciencia clara de quienes tienen

la responsabilidad directa en el proceso de enseñanza aprendizaje.

Por esta razón, la función del docente es eminentemente reflexiva y requiere de

mucho interés en el sentido de mirar al alumno desde la perspectiva de ser humano y no

simplemente como una oportunidad más en la línea de empleos. Por ello, la presente

investigación toma en cuenta las habilidades visuales de los educandos de primer grado de

educación básica como una herramienta necesaria mediada a través de la didáctica para

fortalecer el pensamiento espacial y sistema geométrico en el área de las matemáticas, por

esta razón las estrategias didácticas permiten que el estudiante a través de la percepción

construya su propio aprendizaje significativo.

47

2.2.7. Pensamiento Espacial y Sistema Geométrico.

Los seres humanos contamos con el pensamiento espacial como elemento para

desarrollar acciones y visualizar algo, Viera (2008) señala: “El pensamiento espacial o

razonamiento espacial, es una habilidad que tenemos por lo menos la mayoría de las personas

de visualizar algo inexistente, crearlo, poder manipularlo en el "espacio", típico” (citado en

Zapata, 2014, p. 129). En razón de lo anterior, el pensamiento espacial, constituye la

capacidad del individuo para visualizar y reconocer la composición dimensional del espacio

en el cual se encuentra, además de asumir como base la perspectiva de las situaciones.

Según la serie lineamientos curriculares del Ministerio de Educación Nacional (2017)

y con base en vasco (2010) resaltan que,

El pensamiento espacial constituye un componente esencial del pensamiento

matemático, está referido a la percepción intuitiva o racional del entorno propio

y de los objetos que hay en él. El desarrollo del pensamiento espacial, asociado

a la interpretación y comprensión del mundo físico, permite desarrollar interés

matemático y mejorar estructuras conceptuales y destrezas numéricas. El

pensamiento espacial constituye un componente esencial del pensamiento

matemático, está referido a la percepción intuitiva o racional del entorno propio

y de los objetos que hay en él. El desarrollo del pensamiento espacial, asociado

a la interpretación y comprensión del mundo físico, permite desarrollar interés

matemático y mejorar estructuras conceptuales y destrezas numéricas.

48

Según lo anterior, se puede deducir que el pensamiento espacial y el pensamiento

matemático están muy relacionados, puesto que se asume el desarrollo de capacidades como

la percepción, la racionalidad y la lógica, de allí su estrecha relación, dado que se manifiesta

desde la naturaleza de la interpretación y como tal, es fundamental en la comprensión de

sistemas geométricos, tal como lo refiere Zapata (2014), dentro de las escuelas “la inclusión

de la geometría intuitiva en los currículos de las matemáticas escolares se había abandonado

como una consecuencia de la adopción de la mal llamada matemática moderna”; (p. 79).

Además, desde un punto de vista didáctico, científico e histórico, actualmente se considera

una necesidad ineludible volver a recuperar el sentido espacial intuitivo en toda la

matemática, no sólo en lo que se refiere a la geometría.

Esta propuesta de la implementación de una secuencia didáctica enfatiza la geometría

activa como una alternativa para restablecer el estudio de los sistemas geométricos como

herramientas de exploración y representación del espacio.

49

Figura 10. Esquema pensamiento espacial.

Fuente: Adaptado de Fouz & Donosti, (2013)

La figura 10, muestra los niveles del pensamiento espacial que se pretenden evaluar

en el área de las matemáticas, Por lo tanto, durante los niveles de la propuesta los objetos se

perciben en su totalidad desde el área, volumen, longitud y punto que determina su ubicación

en el espacio, sin diferenciar sus atributos y componentes, en este sentido el estudiante

comprende y maneja las relaciones entre propiedades y se formalizan en sistemas

axiomáticos, por lo que ya se entiende la naturaleza axiomática del pensamiento espacial en

el desarrollo de las habilidades metacognitivas en el educando.

50

En los sistemas geométricos se hace énfasis el desarrollo del Pensamiento Espacial,

considerado como el conjunto de los procesos cognitivos mediante los cuales se construyen

y se manipulan las representaciones mentales de los objetos del espacio, las relaciones entre

ellos, sus transformaciones, y sus diversas traducciones a representaciones materiales. Es

necesario aseverar que se requiere de la geometría activa, al respecto Viera (2008) señala:

“Para lograr este dominio del espacio se sugiere el enfoque de geometría activa que parte de

la actividad del alumno y su confrontación con el mundo” (p. 72).

Por su parte Vasco (2010) señala: “Se da prioridad a la actividad sobre la

contemplación pasiva de figuras y símbolos, a las operaciones sobre las relaciones y

elementos de los sistemas y a la importancia de las transformaciones en la comprensión aun

de aquellos conceptos que a primera vista parecen estáticos” (p. 19), de manera que la

geometría activa, busca el desarrollo del pensamiento de los niños y jóvenes para que

aprecien el espacio donde se desarrollan, en este sentido, Castro (2012, citado en zapata,

2014, p. 78) señala que se trata pues de ‘hacer cosas’, de moverse, dibujar, construir, producir

y tomar de estos esquemas operatorios el material para la conceptualización o representación

interna. (p. 12)

En definitiva, el pensamiento espacial y el sistema geométrico es una alternativa para

restablecer el estudio de las matemáticas, además la didáctica es un herramienta favorable

que permitirá no solo fortalecer dichos cocimientos sino también, mejorar el rendimiento

académico de los estudiantes del grado primero de básica primaria, e incentivar las aptitudes

de los estudiantes hacia las matemáticas, convirtiéndolas en un aprendizaje necesario para la

vida y no una asignatura que debe ser aprobada por cumplir con las competencias que evalúa

51

el docente y que requiere el sistema educativo para ser promovido para el siguiente año

escolar.

2.2.8. Competencias Básicas de las Matemáticas.

Las competencias matemáticas, de las cuales se afirma que competencia es la

capacidad de cualquier ser humano de usar lo que sabe en determinada situación (Saber

hacer). Según el Ministerio de Educación Nacional (2017) para el caso particular de las

matemáticas, ser competente está relacionado con ser capaz de realizar tareas matemáticas,

además de comprender y argumentar porque pueden ser utilizadas algunas nociones y

procesos para resolverlas. (p. 8)

Esto es, utilizar el saber matemático para resolver problemas, adaptarlo a situaciones

nuevas, establecer relaciones o aprender nuevos conceptos matemáticos. Así, la competencia

matemática se vincula al desarrollo de diferentes aspectos, presentes en toda la actividad

matemática de manera integrada: comprensión conceptual de las nociones, propiedades y

relaciones matemáticas; formulación, comparación y ejercitación de procedimientos;

modelación; comunicación; razonamiento; formulación, tratamiento y resolución de

problemas y las actitudes positivas en relación con las propias capacidades matemáticas.

2.3. MARCO CONCEPTUAL

2.3.1. Geometría.

 La geometría, es para Escabar (2002),

52

La etimología de la palabra geometría da una definición natural de cómo surgió

esta rama de la matemática, geometría proviene del griego, geo que significa

Tierra y merita medida, es decir la geometría antigua era el arte de medir la tierra

que se cultivaría, construiría o las distancias entre pueblos. (p. 13)

En este sentido, la geometría es el campo del conocimiento dedicado a las relaciones

espaciales, junto a la teoría de números conforman el antecedente más claro de la matemática

moderna. La geometría moderna está dividida en diez profundizaciones, de las cuales dentro

de la educación básica se alcanzan a presentar las siguientes, (ver figura 11)

Figura 11. Tipos de geometría.

Fuente: Adaptado de Escabar, Elementos de la Geometría (2017)

53

La enseñanza de la geometría está apoyada en el desarrollo de habilidades para lograr

representaciones formales, lo que exige del individuo un nivel alto de desarrollo cognitivo

(Hoffer, 1977, citado en Zapata, 2017). Por eso, la enseñanza de la geometría debe fomentar

el desarrollo de habilidades que pueden ser más prácticas y que tienen una naturaleza

claramente geométrica.

Dentro de todas las habilidades necesarias para el aprendizaje de la geometría se

destacan las siguientes:

o Habilidad visual. Hace referencia a la capacidad de obtener información a

partir de lo que el estudiante observa, ya sean objetos reales o representaciones de éstos.

o Habilidad verbal. Hace referencia a la capacidad para emplear apropiadamente

el lenguaje de la geometría.

o Habilidad para dibujar. Hace referencia a la capacidad para interpretar las

ideas y representarlas a través de dibujos o esquemas.

o Habilidad lógica. Hace referencia a la capacidad para armar argumentos que

siguen las reglas de la lógica formal y para reconocer cuándo un argumento es válido o no lo

es.

o Habilidad para modelar. Hace referencia a la capacidad de describir y explicar

fenómenos de la vida real por medio de modelos.

54

Figura 12. Habilidades en la clase de geometría.

Fuente: Elaboración Propia

Tales habilidades alcanzan un estado específico de desarrollo a través de los

diferentes niveles del modelo de Van Hiele. Por ejemplo, la habilidad visual manifiesta

características específicas para los niveles de reconocimiento, análisis, ordenamiento,

deducción y rigor. En la siguiente tabla construida por Hoffer se describen las habilidades

dentro de los niveles de Van Hiele.

55

NIVEL

HABILIDAD

I II III IV V

RECONOCIMIENTO ANÁLISIS ORDENAMIENTO DEDUCCIÓN RIGOR

Visual

Reconocer

diferentes figuras

en un dibujo.

Reconocer

información

contenida en una

figura.

Notar las

propiedades de

una figura.

Identificar una

figura como

parte de una

mayor.

Reconocer

interrelaciones

entre diferentes

tipos de figuras.

Reconocer las

propiedades

comunes de

diferentes tipos

de figuras.

Utilizar

información de

otra figura para

deducir más

información.

Reconocer

supuestos

injustificados

hechos al usar

figuras.

Concebir

figuras

relacionadas

en varios

sistemas

deductivos.

Verbal

Asociar el nombre

correcto con una

figura dada.

Interpretar frases

que describen

figuras.

Describir

adecuadamente

varias

propiedades de

una figura.

Definir palabras

adecuadas y

concisamente.

Formular frases

que muestren

relaciones entre

figuras.

Comprender

las distinciones

entre

definiciones,

postulados y

teoremas.

Reconocer que

información da

un problema y

que

información

hay que hallar.

Formular

extensiones de

resultados

conocido.

Describir

varios

sistemas

deductivos.

Para

dibujar

Hacer dibujos de

figuras nombrando

adecuadamente las

partes.

Traducir

información

verbal dada en

un dibujo.

Utilizar las

propiedades

dadas de una

figura para

dibujarla o

construirla.

Dada cierta

figura construir

otras

relacionadas con

la primera.

Reconocer

como y cuando

usar elementos

auxiliares en

una figura.

Deducir de

información

dada como

dibujar una

figura

especifica.

Comprender

las

limitaciones y

capacidades

de varios

elementos de

dibujo.

Representar

gráficamente

conceptos no

estándar en

varios

sistemas

deductivos.

Lógica

Darse cuenta de

que hay diferencias

y similitudes entre

figuras.

Comprender la

conservación de las

figuras en distintas

posiciones.

Comprender

que las figuras

pueden

clasificarse en

diferentes

tipos.

Notar que las

propiedades

sirven para

Comprender las

cualidades de

una buena

definición.

Usar las

propiedades para

determinar si una

clase de figura

Utilizar las

reglas de la

lógica para

desarrollar

demostraciones.

Poder deducir

consecuencias

de la

Comprender

las

capacidades y

limitaciones

de supuestos y

postulados.

Saber cuándo

un sistema de

postulados es

56

distinguir las

figuras.

está contenida en

otra.

información

dada.

independiente,

consistente y

categórico.

Para

modelar

Identificar formas

geométricas en

objetos físicos.

Reconocer

propiedades

geométricas de

objetos físicos.

Representar

fenómenos en

un modelo.

Comprender el

concepto de un

modelo

matemático que

representa

relaciones entre

objetos.

Poder deducir

propiedades de

objetos de

información

dada.

Poder resolver

problemas

relacionados

con objetos.

Usar modelos

matemáticos

para

representar

sistemas

abstractos.

Desarrollar

modelos

matemáticos

para describir

fenómenos

físicos,

sociales y

naturales.

Figura 13. Habilidades Básicas en geometría Hoffer (1990) Fuente: Adaptado de Almendros (2016)

Con respecto a la figura 13, se muestra una tabla construida por Hoffer que describe

las habilidades dentro de los niveles de Van Hiele, dichas habilidades alcanzan un estado

específico de desarrollo cognitivo a través de los diferentes niveles del modelo de Van Hiele.

Por ejemplo, una de las habilidades más importantes para el desarrollo de esta investigación

es la habilidad visual la cual manifiesta características específicas para los niveles de

reconocimiento, análisis, ordenamiento, deducción y rigor dentro de la enseñanza y

aprendizaje de la geometría.

2.3.2. Habilidades Visuales.

Después de conocer estas habilidades surge una mayor importancia en el rol del

docente como facilitador del proceso de aprendizaje dándose a la tarea de crear las

condiciones necesarias para que el estudiante se sienta motivado a usar sus habilidades y a

desenvolverse en su espacio físico, lo cual despertará su interés y curiosidad llevándolo a una

57

constante búsqueda de las propiedades geométricas propias de su entorno y de su edad cuyo

aprendizaje es adquirido a través de las habilidades visuales.

En este sentido, la tabla número 3, muestra las habilidades que deben ser desarrolladas

en los educandos para el fortalecimiento del pensamiento espacial y el sistema geométrico

especialmente en los educandos de básica primaria. En esta esta tabla de se puede observar

cómo se describe cada una de las habilidades y como deben ser ejecutada en el aula de clase

bajo la metodología de aula que le permita al estudiante reconocer la posición espacial de las

figuras y de ella comparar los tamaños de tres o más figuras desde distintos puntos de vista,

es decir, que al fortalecer estas habilidades se desarrolla el pensamiento metacognitivo de los

educandos.

Tabla 3. Habilidad visual con su respectiva descripción y algunos ejemplos de actividades para su

fortalecimiento.

HABILIDAD DESCRIPCIÓN EJEMPLO

Coordinación

motriz de los ojos

Es la habilidad para coordinar la

visión con el movimiento del

cuerpo.

Completar un trazado sin levantar el lápiz y sin

pasar dos veces por el mismo lugar.

Reproducir una figura o un objeto presente con

la mano o con el mouse de la computadora.

Identificación

visual

Es la habilidad de reconocer una

figura determinada (el foco)

aislándola de su contexto

Descubrir figuras dentro de una figura

compuesta o entre figuras sobrepuestas.

Descubrir intersecciones entre figuras

Completar figuras

Invertir figuras-fondos en un dibujo dado

Conservación de la

percepción

Es la habilidad para reconocer

que un objeto (real o una imagen

mental) mantiene su forma

Modificar posiciones de figuras o cuerpos y

analizar la invariabilidad de su tamaño y de su

forma.

58

aunque deje de verde total o

parcialmente. Anticipar y comparar tamaños de tres o más

figuras o cuerpos desde distintos puntos de

vista

Identificar figuras en distintas posiciones

Percepción de la

posición en el

espacio

Es la habilidad se relacionar la

posición de un objeto, con uno

mismo (el observador) o con otro

punto de referencia.

Invertir, desplazar y rotar figuras cambiando la

posición de ciertos detalles.

Reconocer figuras congruentes en distintas

posiciones

Dibujar en imágenes de figuras por

desplazamientos, rotaciones y simetrías

Percepción de

relaciones

espaciales

Es la habilidad que permiten

identificar correctamente las

características de relaciones entre

diversos objetos situados en el

espacio

Ensamblados de cubos según un patrón dado.

Encontrar el camino más corto entre dos

puntos

Completar un patrón geométrico

Combinar figuras o cuerpos para obtener

modelos dados

Discriminación

visual

Es la habilidad de distinguir

similitudes y diferencias entre

objetos, dibujos o imágenes entre

si

Distinguir figuras o cuerpo congruentes

Descubrir las figuras diferentes dentro de un

conjunto

Descubrir errores en la reproducción de una

figura

Completar rompecabezas

Memoria visual

Es la habilidad de recordar

características visuales de un

conjunto de objetos que no están

a la vista

Reproducir figuras ausentes

Completar de memoria una figura mostrada

durante breves instantes

Ubicar cuerpos y figuras según un modelo

visto

Fuente: Adaptado de Niño (2015). Habilidades Visuales.

59

Dentro de estas habilidades cabe destacar las habilidades visuales, Del Grande (1987),

expresa que la geometría en particular a través de las habilidades visuales permite mejorar la

coordinación de los objetos mediante el ojo-motor, percepción figura-contexto, conservación

de la percepción de los objetos observados (p. 78). En este sentido, partiendo de la tabla

presenta, se tiene que las estrategias didácticas que se implementen permitirán la

manipulación directa de objetos del contexto y en la realidad se hace indispensable para

enriquecer los procesos de visualización y razonamiento. Por su parte, se aboga por una

enseñanza orientada al desarrollo de las habilidades geométricas, mediante las habilidades

visuales, para dibujar, y observar a través de la lógica el sentido que tienen los objetos en el

espacio desarrollando así el pensamiento espacial en los estudiantes.

2.3.3. Secuencia Didáctica.

Es deber del docente proponer a sus alumnos actividades secuenciadas que permitan

establecer un clima de aprendizaje centrado en el alumno. Mientras la clase magistral

establece una relación lineal entre quien emite información y quien la recibe, la teoría de las

situaciones didácticas elaborada por Brousseau (2007) pone el énfasis en las preguntas e

interrogantes que el docente propone al alumno, en la manera como recupera las nociones

que estructuran sus respuestas, la forma en cómo incorpora nuevas nociones, ve el

aprendizaje como un proceso complejo de estructuración / desestructuración / estructuración,

mediante múltiples operaciones. (citado en Vidal 2010p. 46)

En concordancia con lo anterior, el alumno aprende por lo que realiza, por la

significatividad de la actividad llevada a cabo, por la posibilidad de integrar nueva

información en concepciones previas que posee, por la capacidad que logra al verbalizar y la

60

reconstrucción de la información. No basta escuchar al profesor o realizar una lectura para

generar este complejo e individual proceso.

La unidad didáctica consta de una serie de actividades de aprendizaje organizadas en

secuencias que tienen un orden interno entre sí y salen de lo común, a diferencia de las tareas

cotidianas, se parte con la medición de aquellas nociones previas que tienen los estudiantes

sobre un hecho. En este sentido, los estudiantes vincularan las situaciones problemáticas y

de contextos reales con la información a la que van acceder en el desarrollo de la unidad

didáctica para que el aprendizaje sea significativo y constructivista. En este orden de ideas la

unidad demanda que el estudiante realice quehaceres en cada una de estas unidades, y no

ejercicios rutinarios o monótonos, sino acciones que vinculen sus conocimientos y

experiencias previas, con algún interrogante que provenga de lo real y con información sobre

un objeto de conocimiento.

2.4. Marco Legal

Para un correcto desarrollo de la investigación se hace necesario presentar las normas

y códigos legales que rigen toda la intervención para garantizar no se vulnere ninguna norma

en la implementación de la secuencia didáctica, por lo tanto, se presentan los principales

fundamentos legales y conceptuales que enmarcan la educación en Colombia, en este sentido

se tiene que la Constitución Política de Colombia en su artículo 44, define la educación como

un derecho fundamental. El artículo 67, el cual es un compendio que establece la educación

como un derecho de obligatorio cumplimiento y se definen algunos criterios tales como que

es un servicio público que tiene una función social, con gratuidad escolar, que con ella se

busca el acceso al conocimiento, a la ciencia, a la técnica, a los demás bienes y valores de la

61

cultura, además que es un proceso de formación permanente, personal, cultural y social que

se fundamenta en una concepción integral de la persona humana, de su dignidad, de sus

derechos y deberes.

De acuerdo al mandato constitucional de 1991 y con base en un amplio proceso de

concertación y coordinación entre diversos enfoques y tendencias sobre el desarrollo

educativo del país, se formuló la ley de Educación 115 de 1994, la cual señala normas y

procedimientos para regular el servicio Público de la Educación, que cumple una función

social acorde con las necesidades e intereses de la persona, de la familia y de la sociedad,

esta norma es conocida como Ley general de educación, quien además reconoce las

matemáticas como área fundamental del conocimiento y establece la obligación de impartirla

en los niveles de preescolar, básica y media.

Con base en, esta prescripción y mediante un proceso ampliamente participativo se

ha ido estructurando su currículo y en el año 2000 se establecieron unos lineamientos

específicos para apoyar el diseño curricular. Durante los últimos años, los esfuerzos en

materia de aseguramiento y apoyo de planes de mejoramiento de la calidad del sistema

educativo han tenido continuidad y perspectiva de largo plazo.

Igualmente, el Ministerio de Educación, desde 2002 ha formulado estándares básicos

de competencias comunicativas, científicas, matemáticas y ciudadanas que son referentes

comunes de calidad para las Instituciones Educativas de todo el país. Así mismo, además de

la normatividad establecida por el gobierno del país, las Instituciones educativas tienen un

reglamento interno o manual de convivencia, regulado por la Ley 115, y es el que agrupa las

62

normas a seguir por todos los integrantes de su propia comunidad, junto con el sistema

Institucional de Evaluación.

La ley 715 de 2001 determina las competencias de la Nación en materia de educación,

relacionadas con la prestación de éste servicio público en sus niveles de preescolar, básico y

media, en el área urbana y rural. De igual manera se encuentran los lineamientos de

matemáticas (2014) Bogotá, Ministerio de Educación Nacional, donde se plasman las

orientaciones didácticas a tener en cuenta en el área de matemáticas; dentro de este se

aprecian la comprensión del concepto de las operaciones básicas; consideras como la base

fundamental para avanzar en otros espacios matemáticos. Así mismo se hace referencia a los

estándares básicos de calidad, los cuales determinan las competencias; los conocimientos que

los niños y las niñas deben saber y ser capaces de hacer en los diferentes niveles de la

educación.

Ahora bien, el Decreto 1860 en su artículo 14, 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, siendo relevante reconocer toda la

formación y el desempeño de las diferentes instituciones en la sociedad, quienes se

encaminan a seguir un proceso en el desarrollo de la eficacia, eficiencia y calidad a través de

la organización administrativa, financiera, académica y de comunidad, buscando de esta

manera el aprendizaje significativo y el desarrollo de competencias en los estudiantes.

Atendiendo las orientaciones del decreto 1290 el sistema institucional de evaluación

debe dar la oportunidad de identificar cómo aprenden los niños y niñas, con el fin de buscar

nuevas estrategias que le permitan descubrir otros caminos para abordar los aprendizajes que

63

se le dificultan. Por esta razón esta normativa da a cada institución su autonomía para

establecer su proceso evaluativo.

3. DISEÑO METODOLÓGICO

3.1. Enfoque y Tipo De Investigación

El enfoque de investigación es de carácter cualitativo, entendido por el análisis de

cada situación relacionada con el comportamiento entre las personas, cuyo objetivo principal

es recoger y analizar las consecuencias de comportamientos del ser humano en relación con

culturas e ideologías. En este sentido, Hernández, Fernández & Baptista, (2010), expresan

que los métodos cualitativos requieren de un profundo entendimiento del comportamiento

humano y las razones que lo gobiernan. (p. 105) A diferencia de la investigación cuantitativa,

la investigación cualitativa busca explicar las razones de los diferentes aspectos de tal

comportamiento.

En otras palabras, la investigación adopta este enfoque cualitativito ya que, a través

de un estudio descriptivo sobre el comportamiento de los estudiantes del grado de primero,

el por qué y el cómo se aplicaron las estrategias didácticas para fortalecer el pensamiento

espacial y sistema geométrico, tomando en cuenta las habilidades visuales de los estudiantes

como recurso cognitivo dentro del proceso de enseñanza y aprendizaje. En este sentido, la

investigación cualitativa en contraste con la investigación cuantitativa que busca responder

preguntas tales como cuál, dónde, cuándo, se basa en la toma de muestras pequeñas, esto es

la observación de grupos de población reducidos, en este caso la población corresponde a los

64

estudiantes del grado primero de básica primaria en el colegio Vicente Rey del Municipio de

Piedecuesta.

En este sentido la investigación se enmarca en el diseño de los estudios descriptivos,

de tipo inductivo, la cual presenta una perspectiva holística, esto es que considera el

fenómeno como un todo, haciendo énfasis en la validez a través de la proximidad a la realidad

empírica que brinda esta metodología; (Hernández et al 2010). En otras palabras, en este tipo

de estudios descriptivo permite conocer las características socioeducativas de un grupo de

estudiantes en específico, en este caso la población objeto de estudio la conforman los

estudiantes grado primero de básica primaria de terceo del colegio Carlos Vicente Rey del

Municipio de Piedecuesta.

De acuerdo con el enfoque de la investigación, se implementará el tipo de

Investigación Acción Participante, la cual parafraseando a Valenzuela & Flórez (2012, p.41)

implica la utilización de un proceso sistemático y cíclico de planificación, de adopción de

medidas para la acción, así como de observación, evaluación, autoevaluación y reflexión

crítica antes de planear un próximo ciclo. En este sentido, como lo reconoce Murillo (2011):

La Investigación-Acción educativa se utiliza para describir una serie de

actividades que realiza el profesor en su propia aula de clase, con el fin del

desarrollo curricular, su autodesarrollo profesional, la mejora de los programas

educativos, los sistemas de planificación o la política de desarrollo. Estas

actividades tienen en común la identificación de estrategias de acción que son

implementadas y más tarde sometidas a observación, reflexión y cambio. (p. 42)

65

De este modo, la investigación acción es una metodología que da paso a que el objeto

investigado se convierta en el artífice de su proceso en la construcción de los conocimientos,

de él emerge la problemática, pero logra transformase en parte activa del planteamiento de

la propuesta y por ende de su alternativa de solución.

En este sentido según el autor, la Investigación Acción Participante presenta una serie

de características que la hacen diferentes de otros tipos de investigación dentro del enfoque

cualitativo.

Figura 14. Características de la IAP.

66

Fuente: Adaptado de Murillo (2011). Método de Investigación en Educación

Especial.

En concordancia con lo anterior, la I.A.P es participativa ya que, las personas trabajan

con la intención de mejorar sus propias prácticas, a través de ciclo o proceso en espiral

introspectivo de planificación, acción, observación y reflexión, siendo de esta manera

colaborativa por la participación de las implicadas, creando comunidades autocríticas de

personas que participan y colaboran en todas las fases del proceso de investigación.

Así mismo, la I.A.P. es en teoría un proceso sistemático de aprendizaje, orientado a

la praxis (acción críticamente informada y comprometida), completamente inductiva sobre

la práctica la cual implica registrar, recopilar, analizar nuestros propios juicios, reacciones e

impresiones en torno a lo que ocurre. En consecuencia, las actividades realizadas en esta

investigación tienen en común la aplicación de estrategias de didácticas que son que fueron

sometidas a la observación, reflexión y cambio en cuanto a la metodología de enseñanza

aprendizaje de los estudiantes del grado primero de educación básica, así mismo, se considera

como un instrumento que genera cambio social y conocimiento educativo sobre la realidad

social y/o educativa que proporciona autonomía en los estudiantes desde el fortalecimiento

del pensamiento espacial y sistema geométrico.

67

3.2. Proceso de la Investigación

 FASE I: Planeación.

Esta fase de la investigación comienza, con el estado del arte sobre experiencias

similares realizadas a nivel internacional, nacional y local en cuanto a las habilidades visuales

como mediación didáctica para el fortalecimiento del pensamiento espacial y sistema

geométrico. En este sentido, teniendo en cuenta los principios teóricos se procedió a la

elaboración y aplicación de la prueba diagnósticas, la cual permitió identificar el nivel del

pensamiento espacial y sistema geométrico que poseían los estudiantes del grado primero,

seguidamente se diseñaron las unidades didácticas y sus respectivas actividades considerando

los resultados obtenidos en la evaluación diagnostica (Ver Anexo 2).

De acuerdo a lo anterior, se construyó el material necesario para llevar a cabo todas

aquellas actividades tomando en cuenta la socialización del proyecto con los padres de

familia y los estudiantes estableciendo condiciones óptimas y legales para el desarrollo de la

investigación mediante el consentimiento informado por los mismos padres de familias y

representantes del grado primero del Colegio Carlos Vicente Rey.

 FASE II: Acción.

Durante la Fase de acción, se estructuró la unidad didáctica, en la que se diseñaron y

aplicaron 8 secuencia didácticas, todas orientadas a cumplir con el objetivo principal de esta

investigación “fortalecer el pensamiento espacial y los sistemas geométricos de los

estudiantes de grado primero del colegio Carlos Vicente Rey sede B”, cada secuencia

68

cumplió con la exploración, estructuración, ejecución y la evaluación para lograr el objetivo

de aprendizaje propuesto en cada una de las unidades didácticas.

En este sentido, las actividades se diseñaron teniendo en cuenta el modelo pedagógico

constructivista-significativo del aprendizaje de la institución, además se tomó en cuenta los

lineamientos educativos propuestos por el Ministerio de Educación Nacional los cuales son:

Estándares Básicos de Calidad (2.006), Derechos Básicos de Aprendizaje DBA (2015), y la

Mallas de Aprendizaje (2017), la evaluación se orientó en el proceso de las competencias

Comunicación, Razonamiento, Procedimientos y Modelación en el área de las matemáticas,

teniendo en cuenta como los lineamientos curriculares antes mencionados.

 FASE III: Observación.

Durante la aplicación de la fase anterior y como resultado de la aplicación de la unidad

didáctica, se procedió con el registro anecdótico de en los diarios de campos, la cual permitió

evaluar la percepción, y aptitudes de los estudiantes del grado de primero de básica primaria

teniendo en cuenta la evolución del pensamiento espacial y sistema geométrico, evidencias

que serán analizadas según cada una de las categorías objetos de estudio donde se podrá

concluir si el objetivo principal de esta investigación fue cumplido a cabalidad confirmando

la validez de la hipótesis. Durante la ejecución de las actividades, se evaluaron los

indicadores de desempeños del grupo estudiantil quedando evidenciados y registrados como

soporte a la investigación (Ver anexo 4). En este caso, se llevó un seguimiento a los

conocimientos procedimentales y actitudinales de los estudiantes. Durante este momento fue

importante los registro en los diarios de campos y las fotos de cada una de las actividades

ejecutadas durante el proceso de implementación.

69

 FASE IV: Reflexión.

Finalmente, durante la fase de reflexión se revisaron los resultados y experiencias

obtenidas tras la aplicación y análisis de los diarios de campos en el desarrollo pedagógico

de las unidades didáctica, el proceso de la investigación permitió realizar la triangulación de

categorías evaluadas durante el proceso de la investigación con base en los aportes de

investigadores como Díaz, (1992) quien hace referencia a la importancia didáctica en el

contexto educativo, así mismo, los enfoques pedagógicos de Piaget (1976) y Vygotsky

(1988) en proceso de enseñanza y aprendizaje constructivista y significativa. Además, es

importante resaltar que para la enseñanza de la geometría se tomó en cuenta los niveles del

modelo pedagógico de Van Hiele (1957) que da mucha importancia a la interacción en el

aula y al papel del docente en el proceso de la enseñanza y aprendizaje. Sin embargo, debido

al gran volumen de información fue necesario aplicar el método de análisis de datos

cualitativos de Hernández& Sampieri (2010, p.630), el cual se expone en la figura 15.

70

Figura 15. Técnicas de Análisis Cualitativo

Fuente: Adaptado de Hernández, Fernández, & Baptista, (2010)

RECOLECCIÓN DE
DATOS (Evaluación
Inicial y Diarios de

Campos)

ORGANIZACIÓN DE DATOS

Los datos se organizaron de acuerdo
a cada Unidad Didáctica

PREPARAR ALOS DATOS

Transcribir datos
verbales en textos

REVISIÓN DE LOS DATOS

Lectura y Análisis reflexivo
de los Instrumentos

Categorización de los
Resultados

Descubrir Subcategorias de
Análisis

AGRUPAR CÓDIGO

Se resaltó con colores
cada instrumentos para la

agrupación Directa

FORMULACION Y EXPLICACIONES

Producto del Análisis reflexivo de
las autoras de investigación.

Discusión y triangulación de datos

71

Esta fase final se resume los resultados obtenidos y las observaciones encontradas a

lo largo del desarrollo del proyecto lo cual permitirá concluir la investigación entregando un

aporte sustancial a la práctica pedagógica del colegio.

Ciertamente, abordar tanto los momentos de investigación acción Morillo (2011) así

como, la técnica de análisis cualitativos de Hernández Sampieri (2010) permitió dimensionar

de mejor manera los resultados encontrados, especialmente las categorías encontradas:

Habilidades Visuales, Secuencia Didácticas, Metodologías y Pensamiento Espacial y

Sistema Geométrico, de esta manera, una de las ventajas más importantes de la reflexión y

la triangulación especialmente, dentro de la práctica investigativa en educación, se debe a

que cuando dos estrategias arrojan resultados muy similares, esto corrobora los hallazgos;

pero cuando, por el contrario, estos resultados no lo son, la triangulación ofrece una

oportunidad para que se elabore una perspectiva más amplia en cuanto a la interpretación del

fenómeno en cuestión, porque señala su complejidad y esto a su vez enriquece el estudio y

brinda la oportunidad de que se realicen nuevos planteamientos. (Hernández & Baptista,

2010)

72

3.3. Población y Muestra

La población objeto de estudio estuvo constituida por 89 estudiantes de tres salones

del grado primero de básica primaria perteneciente al del colegio Carlos Vicente Rey sede

B.

La muestra seleccionada se hizo a través del tipo de muestreo intencional o

convencional, es decir, que se seleccionó 30 estudiantes del grado primero 1-01 jornada de

la mañana y 29 estudiantes del grado primero 1-02 jornada de la tarde para un total de 59

estudiantes como muestra objeto de estudio de esta investigación. De igual manera los

estudiantes comprenden edades entre los 6 y 8 años y en su gran mayoría han cursado

preescolar en la misma sede.

Tabla 4. Distribución de la Muestra

MUESTRA NÚMERO

Estudiantes 1-01 jornada de la mañana 30

Estudiantes 1-02 jornada de la tarde 29

TOTAL 59

Fuente: Elaboración Propia

3.4. Técnicas e Instrumentos para la Recolección de la Información

Dentro de los procesos de recolección de información, la observación resulta

fundamental, más aún cuando los instrumentos de observación son evaluaciones formativas

que tienen como finalidad lograr un desarrollo en el pensamiento espacial y sistema

geométrico.

73

Observación Participación. Según Valenzuela & Flórez (2012), la observación es

una técnica de recolección de datos utilizada en todos los enfoques de investigación, su

propósito es describir eventos, situaciones y comportamientos. Ésta se sitúa en un rango que

va desde un nivel alto a un menor nivel de estructuración. Como parte de esta técnica es útil

el uso del instrumento de diario de campo; (p.12) En este sentido, la observación participativa

se realizó durante la implementación de la propuesta pedagógica aplicada en el aula de clases.

Durante esta fase se observó, el clima emocional por las actividades didácticas a realizar, la

percepción que tienen los estudiantes en cuanto a la implementación de nuevas estrategias, y

la gestión de las prácticas pedagógicas por parte de los docentes, atendiendo a la diversidad

y haciendo seguimiento a la evaluación permanente. Una vez observadas las actitudes y la

reciprocidad de los estudiantes del grado primero en la realización de cada actividad, se

procedió a registrar la información en los diarios de campos a través de una descripción

detalla de las actividades observadas.

Prueba Diagnóstica.

Toda prueba diagnóstica es un elemento para recoger y tratar información sobre el

grado de desarrollo de una competencia en especial, (Orozco, 2006). En este sentido, la

aplicación de la evaluación diagnóstica permitió conocer las fortalezas y las debilidades en

las habilidades visuales, se aplicó una evaluación inicial con el fin de conocer, pronosticar, y

tomar decisiones que favorezcan el pleno desarrollo de las habilidades visuales. Cabe

expresar, que la prueba diagnóstica es estandarizada, debe ser una situación controlada en la

aplicación y poseer un rigor estadístico para su análisis descriptivo.

74

Diario Pedagógico. Parafraseando, a Valenzuela et al (2012) El diario de campo o

pedagógico se utiliza como un instrumento de recolección de apreciaciones diarias durante

el desarrollo de la secuencia didáctica; en este se registran todas las observaciones,

apreciaciones y sentimientos encontrados al realizar las actividades con los niños, al terminar

de cada jornada se resumirán los hallazgos encontrados. Este diario será un elemento esencial

para determinar las falencias o virtudes de la secuencia aplicada. El diario de campo se

muestra como anexo y se presentará como evidencia del desarrollo de las actividades de la

secuencia didáctica.

A través de este instrumento se registró el comportamiento, expresiones verbales y

las aptitudes de los estudiantes de grado primero durante las actividades realizadas para

fortalecer el pensamiento espacial y el sistema geométrico, identificando el proceso de

aprendizaje y desarrollo del sentido crítico a cada alumno. Los diarios de campos sirvieron

para registrar la información de manera cualitativa sobre las actividades realizada por los

estudiantes favoreciendo el análisis profundo de las situaciones presentada en el grupo de

estudiantes, así mismo, permitirá la toma de posturas, incluso públicas y coherentes con el

profesionalismo y la ética.

Este instrumento es de gran claridad, ya que permitió la evaluación de las actividades

didácticas aplicadas a los estudiantes de los grados primero de básica primaria, la cual evaluó

las categorías de análisis. Así mismo, se tomaron en cuentan las subcategorías que orientaron

el proceso de evaluación, con la finalidad de conocer el avance de los estudiantes en las

habilidades visuales.

75

Rubricas. Para Masmitjá & Irurita (2013) aseveran que la rúbrica, como guía u hoja

de ruta de las tareas muestra las expectativas que alumnado y profesorado tienen y comparten

sobre una actividad o varias actividades, organizadas en diferentes niveles de cumplimiento:

desde el menos aceptable hasta la resolución ejemplar, desde lo considerado como

insuficiente hasta lo excelente, (p. 13).

Este instrumento es de gran claridad, ya que permitió la evaluación de las actividades

didácticas aplicadas a los estudiantes del grado primero 1-01. La implementación de las

actividades requirió de cuatro rubricas una para cada actividad aplicada, la cual evaluó las

categorías, cada una de ellas analizo las categorías: comprensión, conciencia semántica,

conciencia fonológica y procesos cognitivos. Así mismo, se tomaron en cuentan las

subcategorías que orientaron el proceso de evaluación. Los indicaron para el análisis fueron

adquirido, en proceso, no adquirido, en la aplicación de cada uno de los proyectos, con la

finalidad de conocer el avance de los estudiantes en las competencias lecto-escritoras

apoyadas en las lecturas, cuentos, mitos o historietas de la identidad Piedecuestana.

Listas de Chequeo de Actividades. Las actividades desarrolladas en la secuencia

didáctica requieren de una evaluación constante e individual, para ello se propusieron listas

de chequeo para cada una de las actividades en las cuales se consignarán si los estudiantes

logran o no completar las componentes de las actividades y además registrar las apreciaciones

puntuales.

76

3.5. Validación de los Instrumentos.

La validación de los instrumentos, se hizo por validación de pares académicos, de

modo que hubo un proceso de socialización y realimentación constante no sólo desde las

autoras de investigación, sino desde el contacto con otros actores educativos.

3.6. Categorización.

Tabla 5. Operalización

CATEGORIAS SUBCATEGORIAS INDICADORES

Habilidades

visuales

Exploración

 Reconozco nociones de horizontalidad,

verticalidad, paralelismo y

perpendicularidad en distintos contextos

condición relativa con respecto a diferentes

sistemas de referencia.

 Realizo construcciones y diseños utilizando

cuerpos y figuras geométricas

tridimensionales y dibujos o figuras

geométricas bidimensionales.

Manipulación

Secuencia

didáctica

Entornos de aprendizaje  Represento el espacio circundante para

establecer relaciones espaciales.

 Actividades

Metodología

Rol docente
 Dibujo y describo cuerpos o figuras

bidimensionales en distintas posiciones y

tamaños.

 Desarrollo habilidades para relacionar

dirección, distancia y posición en el espacio

Rol estudiante

Pensamiento

espacial y sistemas

geométricos

Las formas y sus

relaciones

 Reconozco y aplico traslaciones y giros

sobre una figura.

 Reconozco y valoro simetrías en distintos

aspectos del arte y el diseño.

 Reconozco congruencia y semejanza entre fi

guras (ampliar, reducir).

Localización en el espacio

y trayectoria

Fuentes: Elaboración Propia.

77

3.7. Resultados y Discusión

3.7.1. Análisis Evaluación Diagnóstica a Estudiante.

Es importante mencionar que la Evaluación Diagnóstica aplicada a los estudiantes del

grado primero fueron realizados bajo los lineamientos educativos propuestos por el

Ministerio de Educación Nacional los cuales son: Estándares Básicos de Calidad (2006),

Derechos Básicos de Aprendizaje DBA (2015), y la Mallas de Aprendizaje (2017). En este

sentido, la evaluación se orientó en el proceso de las competencias Comunicación,

Razonamiento, Procedimientos y Modelación en el área de las matemáticas a través de la

enseñanza y aprendizaje la geometría.

El propósito de la aplicación de esta evaluación es conocer los aprendizajes de los

estudiantes de básica primaria en el área de matemática, teniendo en cuenta un análisis por

desempeños. En este sentido, los resultados la evaluación inicial, evidenciaron que, la

mayoría de los estudiantes mostraban debilidades en el reconocimiento de las imágenes que

se presentaba en la cuadrilla, lo que quiere decir que los estudiantes del grado primero de la

básica primaria no desarrollaron la habilidad de percepción de la posición en el espacio (PE)

al no dibujar la imagen que se mostraba en la primera parte del diagnóstico, así mismo, la

habilidad percepción de la figura contexto (FC), no se desarrolló en el tiempo que las

docentes estimaban presentando con función y desorden al momento de realizar la actividad.

El desarrollo de ambas habilidades suele ser importante y útil en los estudiantes de primer

grado, especialmente, porque es la edad donde constantemente se emplea esta habilidad

cognitiva y de ella depende el desarrollo del pensamiento lógico matemático.

78

Por su parte, se evidenció que más de la mitad de los estudiantes en la habilidad de

discriminación visual (DV), encerró la figura que eran iguales al modelo que se le presentó,

siendo éste un indicio importante para la investigación, puesto que, los estudiantes muestran

el desarrollo de algunas habilidades que requieren del fortalecimiento del pensamiento

espacial para comprender el sistema geométrico, en cada una de las secuencias que se

desarrollaron en las unidades didácticas.

 Cabe resaltar que, en la tercera habilidad sobre percepción de las relaciones

espaciales (RE), los estudiantes mostraron debilidades en usar las fichas para armar las

figuras correspondientes a la evaluación. En este caso, se tomó en cuenta el tiempo que

tardaron los estudiantes en armar la figura, en esta parte de denotó que el educando muchas

veces trataba de llegar a construir figuras parecidas, pero les significaba lapsos superiores a

los 15 minutos, tiempo superior al designado para el desarrollo de este tipo de instrucciones,

las cuales deben resolverse en rangos de 6 a 7,5 minutos. En este sentido Benito (2009),

expresa que la habilidad sobre percepción de las relaciones espaciales juega un papel

fundamental en el proceso de aprendizaje escolar, además de permitir la orientación de los

espacios y el reconocimiento de los objetos fortaleciendo componentes fundamentales como

el conocimiento procedimental matemático.

Aunque, los educandos afirman que son atraídos por el aprendizaje con imágenes, se

procedió a evaluar a través de reproducción con palos la imagen mostrada en la habilidad de

conservación de la percepción (CP), en esta actividad se observó que la mayoría de los

estudiantes mostraron debilidades en la reproducción de las imágenes con estos objetos, de

esta manera, se puso en evidencia, la necesidad de fortalecer la habilidad para conocer,

79

comprender estructuras geométricas desde la abstracción, por lo que se requería de estrategias

donde el estudiante desarrollara la reconstrucción mental de manera gradual.

Las ultimas habilidades evaluadas, fueron la coordinación motriz-ojos (OM) donde

la mayoría de los estudiantes respondieron mediante la realización de un dibujo, a través del

uso de palitos de manera que luego tenían que recortar y la Memoria Visual (MV) consistió

en nombrar los objetos que se mostraban en una mesa, dichos objetos correspondían a figuras

geométricas con características similares.

Cabe expresar que el desempeño de estas habilidades evidenció que los estudiantes

realizaban la actividad demostrando tener mayor motricidad fina en las manos cumpliendo

con la actividad de formar figuras en geometría, sin embargo, se les dificultó explicar qué

habían elaborado o en el que caso de solicitarse realizar otra estructura diferente, se les

dificultaba aún más dejar de lado las instrucciones seguidas con la figura anterior.

En el caso de la memorización de las figuras, en su mayoría estudiantes olvidaron lo

que en habilidades anteriores habían desarrollado, y le dieron nombres a las figuras

geométricas desde lo que ellos creían que representaban, ejemplo de esto a la figura circular,

la llamaron redondo o pelota, a la figura triángulo la denominaron pirámide, entre otros

objetos similares a las figuras. De esta manera, la evaluación de esta actividad dio a conocer

que los estudiantes tienen la capacidad de construir, desde la coordinación simultánea de los

ojos y las manos, sin embargo, no retienen o memoriza las figuras que observan en él un

contexto determinado, por lo que se requiere de una intervención pedagógica que permita

fortalecer y desarrollar las habilidades desde el pensamiento espacial y el aprendizaje del

sistema geométrico.

80

En definitiva, el diagnóstico demostró falencias en el pensamiento espacial del

educando, hecho que según Fouz & Donosti (2013) pone al descubierto la necesidad de llevar

al aprendiz hacia actividades que fortlaezcan el reconocimiento y la reconstrucción desde la

abstracción del sistema geométrico, de manera que los educandos sean hábiles en la

comparación, asimilación, adaptación, reconstrucción y cognición desde la espacialidad.

3.7.2. Análisis de Resultados por Categorías.

Tabla 6. Análisis de resultados de la Secuencia Didáctica por categoría.

CATEGORÍAS SUB

CATEGORÍAS

ANÁLISIS

HABILIDADES

VISULES

Exploración

Manipulación

Para Piaget (1976) los estudiantes construyen

sus conocimientos a partir de sus experiencias

activas con el mundo, específicamente sus

interacciones a través de los sentidos (p.86). En el

caso de las habilidades visuales, la percepción del

aprendizaje, mediante de la visión, estimula el

interés, las líneas, colores y dibujos, permiten la

asociación cognitiva con el ejercicio de

observación.

En el marco de la investigación, los estímulos

visuales cumplen la función de facilitar el

reconocimiento de las figuras geométricas, dentro

de la estrategia didáctica. La configuración de los

apoyos visuales, son seleccionados acordes a las

características sociales del grupo objetivo,

procurando una interacción académica confiable,

basada en los gustos de los estudiantes,

descubiertos previamente en el diagnóstico.

En cuanto a las subcategorías, la exploración

utilizó en mayor medida el recurso del video,

SECUENCIA

DIDÁCTICA

Entornos de

aprendizaje

Actividades

METODOLOGÍA

Rol del docente

Rol del

estudiante

PENSAMIENTO

ESPACIAL Y

SISTEMAS

GEOMÉTRICOS

Las formas y sus

relaciones

Localización en

el espacio y

trayectoria

81

aprovechando sus características multimedia

como las canciones, animaciones, figuras, colores

y movimiento cercanos a la identidad de los

estudiantes. Lo anterior permitiría la asociación de

figuras geométricas con el video de la ronda de las

figuras geométricas (triángulo- cuadrado –

rectángulo y círculo).

Después, de que los estudiantes observaron el

video se le pidió al G1-02 que, “todos jugamos a

dar el nombre a cada figura que aparece y se

describe en el video; esto tiene una duración de 4

minutos durante los cuales los estudiantes muy

atentos observan e intentan empezar a cantar la

ronda. Para finalizar todos cantamos la ronda de

las figuras geométricas”. Mientras que los

estudiantes del G1-01, realizaron preguntas como

RL07, ¿Por qué el círculo no tiene lados? Y JZ15,

¿Cómo coloco la figura a la derecha? Las

anteriores acciones se lograron gracias a la

mediación y estrategia didáctica del docente, el

cual aprovecharía el canto como instrumento de

reconocimiento y asociación.

Además, en el G1-02 se continuó con el

seguimiento al aprendizaje a través de un

“conversatorio donde los niños participan

activamente y expresan sus ideas de una forma

espontánea y con un lenguaje común para ellos(

líneas derechas, puntas, largos ,cortos, bordes,

lados iguales, curvas, redonda, raya, esquinas)”

por su parte, el G1-01 “estuvieron motivados y

participativos en las actividades, aunque les

cuesta compartir el material para trabajar en

grupo, les gusta manipular los diferentes

materiales como figuras geométricas en madera,

palillos, fichas, lana”.

Continuando con el G1-02 con los videos, el

segundo recurso tiene como objetivo “reconocer

objetos del entorno y por ultimo observar las

82

características de cada sólido geométrico”. En

ese sentido, EL G1-01 “Todos los grupos armaron

bien las figuras indicadas, luego debían ubicar

más figuras teniendo en cuenta indicaciones de la

profesora como: realizar un cuadrado pequeño

debajo de un rectángulo grande, encima de un

triángulo un rectángulo azul, dentro de un círculo

un triángulo pequeño, a la derecha de un

rectángulo azul un cuadrado verde, a la izquierda

de un triángulo grande un triángulo pequeño,

debajo de un rectángulo un circulo pequeño”.

Se procuró la enseñanza de conceptos

geométricos, explicados desde un lenguaje de

sencilla aprehensión para el estudiante, también,

se utilizaron recursos audiovisuales como el

diálogo espontáneo de personajes y ejemplos

animados. El aprendizaje fue significativo para los

estudiantes observándose motivación por realizar

las actividades.

Como seguimiento al fortalecimiento del

pensamiento espacial y sistema geométrico en el

G1-01, “el docente crea un espacio para que los

niños respondan a preguntas sobre el nombre de

los sólidos y tipos de líneas, obteniendo como

confusión como respuesta. Frente a la anterior

situación se reforzó el aprendizaje con ejemplos

reales como balones, dados, conos, cajas, tarros,

maras, marcadores, rollos de papel entre otros.

La conclusión de la actividad sería que a

diferencia de las figuras geométricas que son

identificadas más fácilmente y en su gran mayoría

de forma correcta, los sólidos se percibe gran

confusión y desconocimiento de sus nombres”.

Otro beneficio del aprendizaje divertido que

se observó en este grupo de primer grado fue la

exploración en el juego interactivo, el cual

promovió el trabajo grupal, seguimiento de

instrucciones, pensamiento espacial y sistema

83

geométrico. Por su parte, el G1-01 mostró más

receptividad en la aplicación de la propuesta

didáctica, algunos estudiantes realizaban

preguntas como TG07, ¿Por qué el círculo no

tiene vértice? La actividad evidenció que hubo

destreza y trabajo colaborativo de los estudiantes

en un espacio abierto al diálogo y a las

correcciones a favor del aprendizaje.

En cuanto a la subcategoría de manipulación,

prosiguió la línea de método de aprendiendo

haciendo y aprendizaje divertido. En la primera

actividad que utilizó un video, donde se integró 2

actividades para la construcción de figuras

geométricas, utilizando recursos como, figuras

armables, palitos de diferentes tamaños y colores,

lana, impresiones y lápices.

Seguidamente, la primera acción didáctica,

requirió de las figuras armables, palitos y lana. Los

estudiantes del G1-02 agrupados debían “entregar

figuras geométricas de diferentes colores y

tamaños con el fin de crear conjuntos, según las

formas vistas en el video”, específicamente, cada

grupo de estudiantes aplicaría lo aprendido,

mediante la agrupación de figuras geométricas

similares. Así mismo, el G1-01, “se le dio un

rompecabezas para ubicar las fichas teniendo en

cuenta diferentes posiciones y formas, luego se

fueron rotando los rompecabezas”. Después de la

actividad, el docente observa que los estudiantes

tienen diferentes metodologías de trabajo, dentro

de un ambiente libre, el cual permitió la

participación activa y entusiasta de los

estudiantes.

A causa del entusiasmo, en algunos casos

exagerado, por parte de los estudiantes, las

instrucciones no se escucharon adecuadamente,

también, se evidenció una falla en los dos grupos

de primero (1-01 y 1-02), de reconocimiento

84

direccional derecha e izquierda en los alumnos.

Para resolver los anteriores inconvenientes el

docente realizó seguimiento, grupo por grupo

hasta que se cumpliera el objetivo. Con el fin de

comprobar el aprendizaje, el profesor fomentó la

participación en un conversatorio, donde los

educandos expresaban sus conocimientos con

lenguaje sencillo pero correcto al identificar líneas

derechas, puntas, largos, cortos, bordes, lados

iguales, curvas, redonda, raya, esquinas.

La evaluación cualitativa permitió dar cuenta

que la aplicación de este de estrategias didácticas

deja en los estudiantes aprendizajes significativos

y novedosos. En este sentido, el G1-02 hacían

preguntas del conversatorio como: “¿cuántos

lados tienen?, ¿Qué clase de líneas usamos si

rectas o curvas? ¿Cuántas puntas? ¿Qué cosas

parecidas hay en las figuras ¿en qué son

diferentes? ¿Qué figura nueva encontramos y cuál

es su nombre y características?”. A partir de las

cuestiones hechas a los estudiantes se

determinaron los temas a fortalecer para continuar

con la segunda actividad.

En este mismo orden de ideas, se evidencio

que en el G01-02 “se hace necesario recordar

nociones espaciales de derecha- izquierda –

arriba – abajo”, fue necesaria la realización de

una actividad psicomotriz para el reconocimiento

de los anteriores aspectos. Logrando el anterior

objetivo, comenzó la segunda actividad con

recursos impresos y lápices.

La finalidad de la última actividad demostró

en el G1-02 que al, “trazar los caminos para unir

o comunicar un animal ubicados a la derecha o a

la izquierda con una flor que está ubicada al lado

contrario”. Fue necesario que esta actividad la

docente de este grupo guiara el proceso, a través

de pautas y consejos para mejorar la habilidad de

85

percepción de las relaciones espaciales. Debido a

la naturaleza de los estudiantes y su exaltación,

frente a nuevas actividades, fue necesario repetir

conceptos, indicaciones y asesorías para el éxito

del trabajo.

Prosiguiendo, con las actividades que

utilizaron video como recurso didáctico, la tercera

actividad expresada en el diario de campo,

manifiesta que después de la presentación

audiovisual, se presentó la dinámica de

agrupación de elementos geométricos con las

figuras didácticas entregadas por el profesor.

Antes de comenzar, se brindan las instrucciones a

los grupos de trabajo.

Después de la actividad el G1-01, “se notó

que se trabaja mejor en grupo y se presta mayor

atención a las indicaciones dadas por la

profesora. Al iniciar el recorrido por los grupos

se observa que los estudiantes presentan dudas

sobre los nombres de algunos solidos geométricos

y reconocen fácilmente otros”. Se infiere que, el

trabajo holístico entre docente, recurso

audiovisual y actividad práctica, estimula el

aprendizaje de los estudiantes en un entorno

innovador, retroalimentador y creativo,

características que el docente adopta conforme a

las necesidades de su grupo objetivo y el espacio

que dispone, sala de informática, con el fin de

fortalecer el pensamiento espacial y sistemas

geométricos en estudiantes de primer grado del

colegio Carlos Vicente Rey del municipio de

Piedecuesta.

Teniendo en cuenta lo anterior, se realizó un

ejercicio de retroalimentación con los dos grupos,

realizando preguntas y contrastando sus

respuestas con sólidos reales, los cuales son

manipulados por los alumnos para conocer sí “se

mantienen estáticos o si todas sus caras son

86

iguales”. La experiencia sensible de interactuar

con una figura geométrica permite su

reconocimiento de diferentes dimensiones,

facilitando su aprendizaje y asociación.

Para complementar, el docente presentó un

juego de concéntrense, el cual tiene como

finalidad, recordar por su nombre y asociar las

figuras geométricas similares. Por turnos, cada

grupo jugó, demostrando “gran entusiasmo,

alegría y esfuerzo para no olvidar los nombres y

posiciones de las figuras”. El interés de los

estudiantes por su educación se despierta cuando

se conoce su contexto y recursos, dentro de una

estrategia que acerque el conocimiento con

diversión.

Del mismo modo, la interacción con los

recursos audiovisuales y el material manipulativo

brindan una solución, frente al fortalecimiento de

las habilidades e identificación de figuras

geométricas. Se comprendió que, para el éxito, el

docente debe adoptar un rol mediador como dice

Ruay (2009), el cual afirmó que, la figura del

docente evoluciona a un ser que actúa como un par

con sus alumnos comprendiendo sus realidades,

acercándose a ellos en un proceso de

comunicación horizontal, (p.73). Dicho

brevemente, el educador interactúa con el

educador de forma cercana, guiando todas las

actividades en el proceso de educación, siendo

ambos emisores y receptores activos de

información.

Finalmente, la última actividad integra 3

dinámicas de manipulación, después de

interactuar con el juego geométrico. La primera

didáctica es similar al parqué, los estudiantes

lanzan una figura geométrica, posteriormente se

deben ubicar espacialmente en la posición que se

les indicará, para que el movimiento sea exitoso

87

en cuanto al G1-01 se le pidió señalar “los vértices

según la indicación dada moviendo un punto y

ubicándolo en el lugar correcto”. El anterior

ejercicio, buscó que el estudiante reconociera las

formas geométricas y al mismo tiempo corroborar

sus conocimientos teóricos sobre las mismas.

Como resultado, se evidenció que en el G1-

01, “se nota la falta de discriminación visual y

percepción de las relaciones espaciales ya que

confunden las fichas colocándolas en el lugar

equivocado, pero después de preguntar

nuevamente y hacerlos revisar teniendo en cuenta

indicaciones de derecha, izquierda, arriba, abajo,

logran descubrir su ubicación correctamente”. Se

agrega que, el seguimiento a la actividad

académica afianzó el aprendizaje mediado por la

didáctica del juego, demostrando que la anterior

actividad pedagógica debe ser gestionada de

principio a fin por el docente, seguida de ejercicios

de retroalimentación para su éxito.

Después, comenzaría la segunda actividad en

un entorno exterior, el patio de la Institución

Educativa. Los estudiantes trabajaron en grupo

con materiales como: figuras geométricas, palos

de paleta, palillos de colores, plastilina y lana. La

finalidad fue construir un paisaje, donde se

visualicen diversas figuras geométricas. Se

cumplió con éxito la actividad con mucha alegría

y entusiasmo.

La siguiente actividad, se realizó en la sala de

informática, de manera individual. La finalidad de

la dinámica fue reforzar la memoria visual, a partir

de ejercicios de observación en un rango de

tiempo de 1 minuto, luego los estudiantes

reproducían la figura exactamente como la

recordaban. En consecuencia, la observación que

se realizó fue la siguiente: “A la mayoría de

estudiantes se les dificultó reproducir la imagen

88

observada correctamente a falta memoria y

conservación de la percepción”. A partir de la

ejecución de la dinámica, se podrían construir

nuevas estrategias para fortalecer la memoria

visual de los estudiantes, frente al reconocimiento

de las figuras geométricas, tal asociación será la

meta para mejorar la aprehensión de los

estudiantes, mediante nuevos instrumentos,

tácticas y rol de docente.

Finalmente, cabe decir que el resultado fue

positivo para esta investigación y satisfactorio

para las autoras de la misma. Dejando un

aprendizaje significativo no solo para los

estudiantes sino también para los docentes de la

institución Carlos Vicente Rey ya que, la

educación consiste en una constante innovación de

estrategias de enseñanza para reivindicar al

estudiante y posicionarlo en un ambiente

competitivo tanto en lo laboral, educativo como

personal.

En este sentido, la metodología forma parte

del proceso educativo donde el rol del docente

debe ser fundamental en el desarrollo de las

competencias matemáticas, siendo la metodología

el camino a través de los métodos de aprendizajes

que se han desarrollado a lo largo de la historia

educativa.

Fuentes: Elaboración Propia.

89

4. PROPUESTA PEDAGÓGICA

4.1. PRESENTACIÓN DE LA PROPUESTA

Es importante aclarar que la realidad se distingue desde la tridimensionalidad, sin

embargo, infortunadamente, la mayor parte de las experiencias matemáticas que se ponen de

relieve en el proceso de enseñanza y aprendizaje son bidimensionales, tales como libros que

contienen figuras bidimensionales de objetos tridimensionales. A no dudar, tal uso de

“dibujos” de objetos le supone al niño una dificultad adicional en el proceso de comprensión.

Con esto no se logran concretar situaciones en nuestras aulas como son modelar procesos y

fenómenos de la realidad, expresar y razonar (Dickson & otros, 1991). Por tal motivo, se

pretende, que mediante el manejo de una unidad didáctica en el tema de la geometría que

combinen el juego, la práctica, el trabajo colaborativo, la memoria, la atención, la

espacialidad y la concentración, el estudiante desarrolle su pensamiento lógico matemático

al igual que su aprendizaje, lo cual les permitirá afianzar sus conocimientos en el área de

geometría, la cual es fundamental en la educación básica y media.

Cabe expresar, que el acto geométrico es un proceso ordenado en donde se pone de

relieve elementos como la visualización, ejercitación, modelación, la comunicación y el

razonamiento permitiendo en los participantes desarrollar mentes críticas a partir del lenguaje

y la instrumentación, por lo tanto, en esta propuesta se pone en consideración el modelo

pedagógico de Van Hiele (citado en Fouz & Donosti, 2013). De este modo, debido a que el

estudiante en su entorno se caracteriza por estar en proceso de aprendizaje, por la interacción

que establece con su medio, por la investigación que emerge de su intuición, y que le orienta

a la búsqueda de explicaciones mediante la construcción y desarrollo de su pensamiento

90

simbólico y concreto, “el docente tiene bajo su responsabilidad la selección y desarrollo de

actividades que favorezcan en los estudiantes su conocimiento geométrico y el desarrollo de

su capacidad de asociación, visualización, topologías, relaciones y representación”

(Arboleda, 2015)

En este sentido, la implementación de esta unidad didáctica busca responder la

siguiente interrogante ¿Cómo fortalecer el pensamiento espacial y sistemas geométricos en

los niños?, por esta razón, el proceso de enseñanza-aprendizaje de la geometría durante

muchos años y por diferentes razones ha sido relegado a un segundo plano dentro de las

instituciones colombianas. Actualmente y desde hace ya algunos años resurge como una

necesidad inminente retomar esta asignatura, ya que hace parte de los componentes a evaluar

dentro de las pruebas saber establecidas por el ministerio de educación.

Después de analizar detenidamente y hacer un recorrido por la práctica docente se

llega a la conclusión que se hace necesario crear una unidad didáctica que facilite este proceso

de enseñanza aprendizaje dirigida a los estudiantes de grado 1ª. Siendo apropiada el diseño

de esta unidad didáctica con el fin de fortalecer el pensamiento espacial y sistemas

geométricos centrados en las habilidades visuales y a su vez en los niveles de razonamiento

de van Hiele, tomando como prioridad para el aprendizaje el Reconocimiento visual o

visualización por la edad de los niños.

En el diseño de las actividades se tomaron en cuenta los siguientes aspectos: trabajar

las habilidades visuales desde los temas planteados por los derechos básicos de aprendizaje

correspondientes al grado 1° y posteriormente desarrollados con las mallas de aprendizaje

como recurso facilitador.

91

Para esto se hizo necesario diseñar dentro de la unidad didáctica varias secuencias

didácticas específicamente 8, las cuales tendrán 4 momentos principales que son:

exploración, estructuración, ejecución y evaluación.

Dentro de cada secuencia se realizan diferentes actividades que propician el uso de

las TIC, el manejo y manipulación de material concreto, las relaciones espaciales dentro de

un entorno real, la creatividad, el dialogo; todo esto con el único fin de propiciar el

reconocimiento visual y descubrimiento de propiedades que se grabaran como una imagen

de fácil recordación y que a su vez facilitara el desarrollo de los siguientes niveles de

razonamiento según el estudiante avance en su proceso.

En este orden de ideas, es importante destacar que las secuencias están diseñadas para

propiciar espacios de trabajo individual y colectivo donde se hace necesario conocer las

fortalezas y debilidades de los niños logrando potenciar el modelo pedagógico cognitivo

social, donde se privilegia el aprendizaje por descubrimiento y el docente toma el rol de

facilitador y guía dentro del proceso.

En concordancia con lo anterior, cabe señalar que el modelo de van Hiele el cual tiene

unas propiedades que son importantes de conocer para poder comprender mejor el modelo.

Como indica Goncalves (2006), las propiedades que tiene el modelo de van Hiele son:

recursividad, secuencialidad, especificidad del lenguaje, continuidad y localidad. Estas

propiedades son necesarias para el aprendizaje de los estudiantes, siendo el camino

metodológico que debe considerar el docente para la enseña ya aprendizaje de la geometría.

92

La importancia del método como fundamento pedagógico, 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. Este modelo distribuye el conocimiento

escalonadamente en cinco niveles de razonamiento, secuenciales y ordenados.

Las actividades desarrollaran las 7 habilidades visuales presentes en la tabla de Del

Grande (1987), pero se intensificará en aquellas que según el diagnóstico presentaron mayor

dificultad. De esta forma los niños tendrán la posibilidad de realizar tareas de identificación,

clasificación, diseño, construcción, caracterización y juego con las figuras bidimensionales

y tridimensionales. Por esta razón, la propuesta busca dar solución a la problemática

suscitada, mediante el fortalecimiento del pensamiento espacial y sistema geométrico en los

estudiantes del grado primero del colegio Carlos Vicente Rey del municipio de Piedecuesta

a través de una unidad didáctica centrada en habilidades visuales, mediante la

implementación de una secuencia didáctica utilizando recursos educativos alternos (videos y

actividades didácticas) para mostrar a los estudiantes que las matemáticas no se visibilizan

sólo desde de la enseñanza tradicional, sino que esta puede ser aprendida de manera

interactiva favoreciendo el aprendizaje significativo desde la construcción de los nuevos

conocimientos.

4.2. JUSTIFICACIÓN

La propuesta pedagógica es importante ponerla en marcha debido a la trascendencia

del desarrollo del pensamiento espacial, las habilidades visuales y el sistema geométrico en

los educando, de hecho, para Arboleda (2015) la geometría, no se debe reducir a las

exigencias de un programa, sino que debe tenerse en cuenta las tendencias actuales en cuanto

93

a la metodología de la enseñanza de la disciplina, como: la visualización, las múltiples

representaciones, hacer conjeturas, aspectos todos relacionados con la teoría constructivista

del conocimiento, la cual reconoce que el estudiante construye significados asociados a su

propia experiencia.

Con base en lo anterior, la construcción de procesos de enseñanza-aprendizaje donde

el estudiante tenga certeza de la inexistencia de la verdad absoluta y de las estructuras

herméticas, especialmente en las matemáticas, posibilita la ruptura del temor a equivocarse

o del temor a las matemáticas o al pensamiento espacial. En este caso, esta manera de

conformar pedagogía constituye la base del pensamiento ético, en la medida, en que sólo

teniendo plena conciencia de la inmensidad del conocimiento y la ausencia de cualquier

hermeticidad, se puede transgredir los límites de la ética que pretende ser imperante (Ramos,

2005).

En el escenario de la didáctica contemporánea en la enseñanza y aprendizaje del

pensamiento espacial y del sistema geométrico, por su naturaleza, el requerimiento

epistemológico establece con mayor fuerza la relación contenido-profesor-contenido-

estudiantes, dado que de esta relación surgen las “formas de organización del contenido y el

diseño de tareas y de formas de evaluación” (León & Calderón, 2003). Claramente, El punto

de partida de la presente investigación fue la consideración de la existencia de elementos

estructurales que constituyen el marco referencial del saber propio de la didáctica, o el

referente orientador de tipo epistemológico, para el diseño didáctico, en sus distintos

componentes.

94

De esta forma, para poner de relieve los diferentes requerimientos epistémicos es

importante tener presente las siguientes consideraciones propuestas por León & Calderón

(2003): debe ser un factor de obligada reflexión para el docente y para el investigador

educativo; Su existencia, como sus relaciones, son inherentes a las relaciones didácticas y

dan razón del contexto escolar; En contextos particulares del proceso enseñanza-aprendizaje,

necesariamente adquiere una especificidad que se explicita en el diseño didáctico y que, a la

vez, lo sustenta, para el desarrollo de los propósitos de aprendizaje.

4.3. OBJETIVOS

General.

Diseñar una unidad didáctica que fortalezca el pensamiento espacial y sistema

geométrico, centrada en las habilidades visuales integrando los conceptos propuestos por el

MEN en los DBA para los niños de grado 1° del colegio Carlos Vicente Rey de Piedecuesta

Específicos.

Identificar las habilidades visuales en niños del grado 1°, a partir de una prueba

diagnóstica.

Diseñar una propuesta de intervención pedagógica basada en la unidad didáctica que

permita el fortalecimiento del pensamiento espacial y sistema geométrico mediante la

integración de saberes y habilidades.

95

Implementar actividades pedagógicas, que favorezcan el fortalecimiento del

pensamiento espacial y sistema geométrico desarrollando acciones que propicien las

habilidades visuales en los estudiantes de grado 1 °.

4.4. METODOLOGÍA

La propuesta se orienta desde la Didáctica contemporánea, teniendo en cuenta un

enfoque estructural y el modelo de Van Hiele, el cual tiene en cuenta cinco niveles de

progresión (Fouz & Donosti, 2013). En este caso, la progresión en y entre los niveles va muy

unida a la mejora del lenguaje geométrico necesario en el aprendizaje. Por consiguiente, no

sé trata solo de adquirir conocimientos matemáticos sino también mejorar y ampliar las

capacidades referidas al lenguaje necesario en cada nivel.

Por lo tanto, en primer lugar, durante la metodología de la propuesta los objetos se

perciben en su totalidad como una unidad, sin diferenciar sus atributos y componentes. Desde

esta dimensión, se pasa a percibir las componentes y propiedades (condiciones necesarias)

de los objetos y figuras. Esto lo obtienen tanto desde la observación como de la

experimentación. En el siguiente nivel, los educandos describen las figuras de manera formal,

es decir, se señalan las condiciones necesarias y suficientes que deben cumplir. Esto es

importante pues conlleva entender el significado de las definiciones, su papel dentro de la

Geometría y los requisitos que siempre requieren. Entonces, se comprenden y manejan las

relaciones entre propiedades y se formalizan en sistemas axiomáticos, por lo que ya se

entiende la naturaleza axiomática de las Matemáticas.

96

Tomando en cuenta lo anterior, para que se produzca un aprendizaje significativo,

Medina & Salvador (2009) afirman que es importante que el alumno desarrolle una actividad

cognitiva, cuyo propósito sea establecer conexiones entre los nuevos contenidos y los

conocimientos previos. En este sentido, estas conexiones deben agruparse en esquemas de

conocimiento, por lo tanto, el desarrollo de esta actividad cognitiva implica, a su vez, que el

alumno adquiera estrategias cognitivas (como la planificación y la regulación del proceso de

aprendizaje).

En el proceso de construcción del conocimiento se pueden distinguir diversos tipos

de aprendizaje planteados por Medina & Salvador (2009):

 Aprendizaje por inclusión: se incorpora una nueva información a las ideas

existentes en la estructura cognitiva de un individuo.

 Aprendizaje supraordenado: se aprende una nueva proposición, en la cual se

incluyen ideas, establecidas ya en la estructura cognitiva del alumno.

 Aprendizaje subordinado: se parte de la idea fundamental (general) para

llegar a sus componentes.

 Aprendizaje combinatorio: una proposición no se relaciona con ideas supra o

subordinadas concretas de la estructura cognitiva, pero sí con el fondo general de la

misma. En este aprendizaje se relacionan conceptos en un nivel horizontal.

4.5. LOGRO A DESARROLLAR

Logros Para Contenidos

97

DBA 6: Compara objetos del entorno y establece semejanzas y diferencias empleando

características geométricas de las formas bidimensionales y tridimensionales (curvo o recto,

abierto o cerrado, plano o sólido, número de lados, número de caras, entre otros)

 Crea, compone y descompone formas bidimensionales y tridimensionales,

para ello utiliza plastilina, papel, palitos, cajas, entre otros.

 Describe de forma verbal las cualidades y propiedades de un objeto relativas

a su forma.

 Agrupa objetos de su entorno de acuerdo con las semejanzas y las diferencias

en la forma y en el tamaño y explica el criterio que utiliza. P. ej. si el objeto

es redondo, si tiene puntas, entre otras características.

 Identifica objetos a partir de las descripciones verbales que hacen de sus

características geométricas.

DBA 7: Describe y representa trayectorias y posiciones de objetos y personas para

orientar a otros o a sí mismo en el espacio circundante.

 Utiliza representaciones como planos para ubicarse en el espacio.

 Toma decisiones a partir de la ubicación espacial.

 Dibuja recorridos, para ello considera los giros y la lateralidad.

 Compara distancias a partir de la observación del plano al estimar con pasos,

baldosas, entre otros.

98

Logros Habilidades Visuales.

 Coordina la visión con el movimiento del cuerpo

 Reconoce una figura aislándola de su contexto

 Reconoce que un objeto mantiene determinadas propiedades (forma – tamaño

– textura) aunque cambie de posición y deje de verse por completo.

 Relaciona un objeto en el espacio y respecto a uno mismo.

 Identifica correctamente las relaciones entre varios objetos situados

simultáneamente en el espacio.

 Identifica las semejanzas y diferencias entre varios objetos

independientemente de su posición.

 Recuerda con exactitud objetos o propiedades y los relaciona con otros.

Metodología

La propuesta se orienta desde la Didáctica contemporánea, teniendo en cuenta un

enfoque estructural y el modelo de Van Hiele, el cual tiene en cuenta cinco niveles de

progresión (Fouz & Donosti, 2013). En este caso, la progresión en y entre los niveles va muy

unida a la mejora del lenguaje geométrico necesario en el aprendizaje. Por consiguiente, no

sé trata solo de adquirir conocimientos matemáticos sino también mejorar y ampliar las

capacidades referidas al lenguaje necesario en cada nivel.

En este sentido, cabe expresar que la investigación se llevó a cabo con 59 estudiantes

de grado primero del Colegio Carlos Vicente Rey de Piedecuesta. Su implementación se

realizó en horario normal de clases preferiblemente las 2 primeras horas y utilizando el aula

99

de informática en la gran mayoría de actividades, el patio y solo algunas veces el salón

habitual de clase. En el desarrollo de cada secuencia se trabajó de forma individual, en parejas

y en grupos de no más de 5 estudiantes según se requería. En total la investigación se realizó

en 16 sesiones de trabajo con cada grupo con una duración de 60 a 90 minutos cada sesión.

La recolección de la información se hizo a través de fotos y listas de chequeo de las

actividades realizadas algunas hojas de trabajo de los estudiantes que debían entregar al

finalizar actividades y el diario de campo que se realizaba a cada secuencia.

Por lo tanto, en primer lugar, durante la metodología de la propuesta los objetos se

perciben en su totalidad como una unidad, sin diferenciar sus atributos y componentes. Desde

esta dimensión, se pasa a percibir las componentes y propiedades (condiciones necesarias)

de los objetos y figuras. Esto lo obtienen tanto desde la observación como de la

experimentación. En el siguiente nivel, los educandos describen las figuras de manera formal,

es decir, se señalan las condiciones necesarias y suficientes que deben cumplir. Esto es

importante pues conlleva entender el significado de las definiciones, su papel dentro de la

Geometría y los requisitos que siempre requieren. Entonces, se comprenden y manejan las

relaciones entre propiedades y se formalizan en sistemas axiomáticos, por lo que ya se

entiende la naturaleza axiomática de las Matemáticas.

Tomando en cuenta lo anterior, para que se produzca un aprendizaje significativo,

Medina & Salvador (2009) afirman que es importante que el alumno desarrolle una actividad

cognitiva, cuyo propósito sea establecer conexiones entre los nuevos contenidos y los

conocimientos previos. En este sentido, estas conexiones deben agruparse en esquemas de

conocimiento, por lo tanto, el desarrollo de esta actividad cognitiva implica, a su vez, que el

100

alumno adquiera estrategias cognitivas (como la planificación y la regulación del proceso de

aprendizaje).

En el proceso de construcción del conocimiento se pueden distinguir diversos tipos

de aprendizaje planteados por Medina & Salvador (2009):

 Aprendizaje por inclusión: se incorpora una nueva información a las ideas

existentes en la estructura cognitiva de un individuo.

 Aprendizaje supraordenado: se aprende una nueva proposición, en la cual se

incluyen ideas, establecidas ya en la estructura cognitiva del alumno.

 Aprendizaje subordinado: se parte de la idea fundamental (general) para

llegar a sus componentes.

 Aprendizaje combinatorio: una proposición no se relaciona con ideas supra o

subordinadas concretas de la estructura cognitiva, pero sí con el fondo general de la

misma. En este aprendizaje se relacionan conceptos en un nivel horizontal.

4.6. FUNDAMENTOS PEDAGÓGICOS

La pedagogía de la propuesta tuvo en consideración el modelo cognitivo social de la

institución. Así mismo, se procuró un acercamiento del constructivismo y el humanismo de

Freire (2004) quien asevera que una de los deberes del educador es respetar el conocimiento

empírico del estudiante, de esta forma, el profesor que menosprecia la curiosidad del

educando, su modo de ver las formas y los hechos, su cultura, sus creencias o sus

preferencias, su gusto estético, su inquietud, su lenguaje, más precisamente su sintaxis y su

prosodia; el profesor que trata con ironía al alumno, que lo minimiza, que lo manda “ponerse

101

en su lugar” al más leve indicio de su rebeldía legítima, así como el profesor que elude el

cumplimiento de su deber de poner límites a la libertad del alumno, que esquiva el deber de

enseñar, de estar respetuosamente presente en la experiencia formadora del educando,

transgrede los principios fundamentalmente éticos de nuestra existencia (Freire, 2004).

Así mismo, bajo la teoría socio-constructivista de Vygotsky (1988) se describe que el

aprendizaje debe entenderse desde un proceso social y como el origen de la inteligencia

humana en la sociedad y la cultura. Esta teoría mantiene que la interacción social juega un

rol fundamental en el desarrollo de la cognición, y que el aprendizaje se da en dos niveles:

mediante la interacción con los demás, y mediante la integración de ese conocimiento en la

estructura mental del individuo (Vignola & Pardo, 2011).

Así mismo, La teoría del Aprendizaje Significativo de Ausubel (1976) permite

distinguir entre los tipos de aprendizaje y la enseñanza o formas de adquirir información. En

este sentido, el aprendizaje puede ser repetitivo o significativo. El primero es aquel en el cual

no se logra establecer esta relación con los conceptos previos o si se hace, es de una forma

mecánica y por lo tanto poco duradera, mientras que, en el segundo, los nuevos

conocimientos se vinculan de una manera clara y estable con los conocimientos previos con

los cuales disponía el individuo.

Por consiguiente, la relación entre el individuo y su educación no se ve demarcada

sólo por la manera como se logre estudiar a profundidad determinado tópico, sino también

por la manera como el educando construye su conocimiento a través del contacto con otros

individuos y formas de conocimiento en la sociedad en la que se encuentra.

102

4.7. DISEÑO DE ACTIVIDADES:

La unidad didáctica cuenta con un encabezado donde se presentan datos generales

como: el nombre de la institución, nombre de las docentes, grado, área del saber, procesos a

desarrollar y todo lo correspondiente a lo establecido por el MEN en cuanto a estándares,

derechos básicos de aprendizaje DBA y número de sesiones de trabajo que podrán ser

modificadas de acuerdo al proceso de cada grupo específico, (ver tabla 7). Se espera de esta

actividad que los estudiantes fortalezcan la memoria visual y la atención al complementar las

secuencias didácticas.

103

Tabla 7. Presentación de la Secuencia Didáctica.

COLEGIO CARLOS VICENTE REY SEDE B SAN CARLOS DEL

MUNICIPION DE PIEDECUESTA – SANTANDER

CÓDIGO DANE: 168547001182

NOMBRES DE LOS DOCENTES: ELIDA RAMIREZ

ORTIZ & LINA MARIA VANEGAS

AREA:

MATEMATICA

GRADO: 1° PERIODO: PRIMERO

ESTANDARES

 Dibujo y describo cuerpos o figuras bidimensionales en distintas

posiciones y tamaños.

 Reconozco nociones de horizontalidad, verticalidad, paralelismo y

perpendicularidad en distintos contextos

 condición relativa con respecto a diferentes sistemas de referencia.

 Represento el espacio circundante para establecer relaciones espaciales.

 Reconozco y aplico traslaciones y giros sobre una fi gura.

 Reconozco y valoro simetrías en distintos aspectos del arte y el diseño.

 Reconozco congruencia y semejanza entre fi guras (ampliar, reducir).

 Realizo construcciones y diseños utilizando cuerpos y figuras

geométricas tridimensionales y dibujos o figuras geométricas

bidimensionales.

 Desarrollo habilidades para relacionar dirección, distancia y posición en

el espacio.

de sesiones

programadas:

16

DBA

o Compara objetos del

entorno y establece

semejanzas y

diferencias

empleando

características

geométricas de las

formas

bidimensionales y

tridimensionales

o Describe y representa

trayectorias y

posiciones de objetos

y personas para

orientar a otros o a sí

mismo, en el espacio

circundante.
Procesos: Comunicación, razonamiento, procedimientos y modelación

Fuente: Elaboración Propia.

104

Seguidamente se divide esta unidad en las 8 secuencias organizadas en cuatro

momentos esenciales (ver tabla 8) mediadores para afrontar los desafíos de la clase que son:

 Exploración: momento para determinar aprendizajes previos y niveles de

desempeño.

 Estructuración: momento para la asimilación, la acomodación y la

transformación de saberes. Es el momento para que el estudiante incorpore el

aprendizaje que se desea.

 Ejecución: momento para para ejercitar habilidades y competencias.

 Evaluación formativa: momento para verificar y valorar si el estudiante tiene

los aprendizajes.

También dentro de la organización de las secuencias encontramos un espacio donde

se describen cada una de las actividades a desarrollar en el respectivo momento, de igual

manera se presenta la metodología enfocada al trabajo individual o colectivo y se nombran

los diferentes recursos usados. En este proceso de aplicación se hace necesario el registro de

las actividades mediante los diarios de campo que se diseñaron en tres casillas

correspondientes a notas descriptivas, notas interpretativas y preguntas hechas por los niños.

(Ver Anexos 6)

105

Tabla 8. Secuencia Didáctica.

SECUENCIA PARA

EL LOGRO DE

OBJETIVOS

SECUENCIA 1

Explorando las figuras

METODOLOGIA RECURSOS

EXPLORACION

La ronda de las figuras

geométricas

En esta primera parte de la sesión se comienza por hacer

la Ronda de la figuras geométricas:

https://www.youtube.com/watch?v=65wZuz-8u-k , la

cual trabaja las propiedades de la figuras, cuadrado,

triángulo, rectángulo y círculo

Trabajo colectivo

Videobeam

parlantes

video: Ronda de

la figuras

geométricas

ESTRUCTURACIÓN

Agrupemos figuras

Se formarán grupos de 4 niños, se les entrega figuras

geométricas (cuadrados, círculos, triángulos y

rectángulos) para que formen conjuntos según las

características de las fichas.

Trabajo

colaborativo

Figuras

geométricas

Monstruos

geométricos

EJECUCIÓN

Vamos a construir las

figuras geométricas

Se les entregarán palillos a los niños y con ellos se

armarán las diferentes figuras geométricas en dos

dimensiones, posteriormente usarán los palillos y las

figuras para armar dibujos teniendo en cuenta las

diferentes indicaciones sobre lateralidad y

direccionalidad que va dando la profesora. Durante el

desarrollo de la actividad se les cuestionara a los

estudiantes sobre:

¿Existe alguna semejanza entre las figuras geométricas?

¿Cuántos palillos utilizaron para cada figura?

¿Cuántos lados tienen cada una de las figuras?

Trabajo individual

Plastilina

tablero

https://www.youtube.com/watch?v=65wZuz-8u-k

106

¿Cuántos vértices tiene cada figura?

¿Qué clases de líneas utilizaron para armar las figuras?

Se hará una conceptualización sobre vértices, lados,

clases de líneas (horizontales, verticales, inclinadas,

abiertas, cerradas, rectas, curvas), nociones: derecha-

izquierda, arriba-abajo, utilizando materiales concretos

y su cuerpo.

Seguidamente se entregarán materiales reales para

trazar caminos que comuniquen objetos utilizando

diferentes clases de líneas, según indicación dadas.

EVALUACIÓN Rúbrica (Ver Anexo 2) Trabajo personal

SECUENCIA PARA

EL LOGRO DE

OBJETIVOS

SECUENCIA 2

Explorando las figuras

METODOLOGIA RECURSOS

EXPLORACION

Figuras de vacaciones

Esta sección comienza por recordar la figuras

geométricas trabajadas anteriormente y continua con el

juego interactivo https://www.mundoprimaria.com/juegos-

matematicas/juego-lados-y-vertices/ se distribuirán por

parejas, el juego consiste en leer una instrucción y

realizar la indicación sobre ubicar y reconocer lados y

vértices en las figuras y refuerzo de relaciones

espaciales

Trabajo colectivo Videobeam

Libro: Figuras

de vacaciones

https://www.mundoprimaria.com/juegos-matematicas/juego-lados-y-vertices/
https://www.mundoprimaria.com/juegos-matematicas/juego-lados-y-vertices/

107

ESTRUCTURACIÓN

Pequeños observadores

Armo el rompecabezas el cual consiste en ubicar las

fichas del rompecabezas teniendo en cuenta diferentes

posiciones y formas; el grupo que primero lo arme será

el ganador, luego se van rotando los rompecabezas
Trabajo grupal

Guía N°1 y

tijeras

EJECUCIÓN

Pequeños artistas

Esta actividad se centra en una breve introducción sobre

las figuras geométricas en nuestro entorno y cómo

podemos verlas en la naturaleza, posteriormente se le

entregará a cada grupo diversos materiales para crear un

paisaje creativo formado con figuras geométricas y las

clases de líneas.

Desarrollo de guía sobre memoria visual en la cual se

muestra una figura realizada con las clases de líneas la

observan por un minuto, se les entregará una cuadricula

para que representen la figura observada teniendo en

cuenta las características

Tarea: guía: encuentra las diferencias, los estudiantes

deberán encontrar todas las diferencias y marcarlas en

uno de los dos dibujos, teniendo en cuenta la indicación.

Trabajo individual

Guía N°2 y

Colores

EVALUACIÓN Rúbrica (Ver Anexo 2) Trabajo personal

SECUENCIA PARA

EL LOGRO DE

OBJETIVOS

SECUENCIA 3

EXPLORANDO LAS FIGURAS

METODOLOGIA RECURSOS

EXPLORACIÓN

Los sólidos geométricos

Se presentará un video sobre concepto de sólidos

geométricos, sus características, la relación que tienen

con objetos del medio; seguidamente se hará un

Trabajo colectivo

Video beam

Libro: Figuras

de vacaciones

108

diagnóstico sobre el video observado, retroalimentando

el concepto e identificación de los sólidos

ESTRUCTURACIÓN

Exploro mi mundo

En grupos de 4, se les entregará diversos materiales con

formas de sólidos los cuáles deben clasificar y formar

conjuntos según sus características siguiendo las

indicaciones dadas, luego cada grupo presentará sus

materiales en conjuntos explicando a que grupo

pertenecen cada uno y por qué.

Se les entregará moldes de sólidos geométricos, palillos

de diferentes tamaños y colores, plastilina para que

armen los sólidos geométricos, se hará una exposición

de los trabajos realizados.

Trabajo individual
Guía N°1 y

tijeras

EJECUCIÓN

Juguemos concéntrese

Seguidamente se realizará un concéntrese por grupos,

utilizando un tablero impreso con 36 sólidos y figuras

geométricas las cuáles cubrirán con tapitas de gaseosa,

para iniciar el juego en cada grupo se enumerarán los

niños, para realizarlo por turnos los niños debe,

iniciarán destapando una figura a la vez nombrándola y

seguidamente otra con el fin de formar parejas teniendo

en cuenta formas y colores en el cual el niño que no

adivine perderá el turno y ganará, el niño que logre

armar más parejas

Trabajo individual

Guía N°2 y

Colores

EVALUACIÓN Rúbrica (Ver Anexo 2) Trabajo personal

109

SECUENCIA PARA

EL LOGRO DE

OBJETIVOS

SECUENCIA 4

Explorando las figuras

METODOLOGIA RECURSOS

EXPLORACION

Simetría en la figuras

Para empezar la sesión se presentará un video

https://www.youtube.com/watch?v=5MhS-qLyFmo el cual

muestra conceptos de simetría, y ejes de simetría luego

se hará un comentario sobre el video observado

Trabajo colectivo

Video beam

Hojas blancas

ESTRUCTURACIÓN

Competencia simétrica

Trabajo individual: Se desarrollará una guía sobre

simetría la cual consiste en doblar la hoja por cada uno

de los rectángulos por su eje de simetría y luego

recortarán las figuras obteniendo dos bonitos dibujos

simétricos.

Diagnóstico mediante preguntas sobre el trabajo

realizado

Trabajo

colaborativo

computador

EJECUCIÓN

Desafío

geométrico

Saldremos al patio se organizarán por parejas se les

entregaran 20 palitos de paleta de diferentes colores a

cada una y se ubicara un niño enfrente de otro, se

colocará un palo de balso para crear el eje de simetría y

se le pedirá a uno de los niños que construya una forma

con los palitos, una vez el niño termine el otro que se

encuentra enfrente deberá replicar la forma de manera

simétrica.

Seguidamente se les entregará un material para realizar

una máscara de conejo teniendo en cuenta lo aprendido

sobre simetría y ejes de simetría.

Trabajo individual

Palitos

cinta

tablero

EVALUACION Rúbrica (Ver Anexo 2) Trabajo personal

https://www.youtube.com/watch?v=5MhS-qLyFmo

110

SECUENCIA PARA

EL LOGRO DE

OBJETIVOS

SECUENCIA 5

Explorando las figuras

METODOLOGIA RECURSOS

EXPLORACION

Recuerda la secuencia

Esta sesión comienza con la exploración del concepto

de secuencia, en parejas los niños utilizaran un

computador para jugar un desafío de memorización

(http://www.cokitos.com/game.php?id=3121) este

juego está basado en la memoria de secuencias, la

dificultad incrementa por la cantidad de figuras a

memorizar y por la complejidad de las figuras.

Trabajo colectivo Computador

ESTRUCTURACIÓN

Creando secuencias

Para esta actividad se organizan en grupos de cuatro

estudiantes, se les entregará diferentes figuras

geométricas y se le pide a uno de ellos que organice una

secuencia, la mantenga un minuto y luego la tape, los

otros tres estudiantes deben reorganizar la secuencia

recordando cómo fue planteada por su compañero.

Trabajo colectivo
Fichas de

madera

EJECUCIÓN

Quien quiere ser

millonario

Juego Se le muestra a los niños una proyección donde

se encuentra una serie de figuras geométricas conocidas

por ellos, se les permite observarla por un minutos y

luego se les pregunta a los niños como era la secuencia

y que la dibujen en una hoja, el niño que recuerde

correctamente la secuencia ganara un punto y así

sucesivamente con todas las secuencias de la

proyección.

Trabajo individual

Computador

Cuaderno

Lápiz

Colores

EVALUACIÓN Rúbrica (Ver Anexo 2) Trabajo personal

http://www.cokitos.com/game.php?id=3121

111

SECUENCIA PARA

EL LOGRO DE

OBJETIVOS

SECUENCIA 6

Explorando las figuras

METODOLOGIA RECURSOS

 EXPLORACION

Pequeños constructores

Iniciamos con el video (objetos de aprendizaje desarrollo actividad

6 en la cual aprendemos a construir los sólidos geométricos

http://contenidosparaaprender.mineducacion.gov.co/G_1/M/

menu_M_G01_U03_L04/index.html

Trabajo colectivo

Computador

ESTRUCTURACIÓN

Es hora de construir

Se le entregara a cada niño tres hojas de papel grueso

donde se encuentran dibujados las siluetas de figuras

geométricas necesarias para armar una tridimensional

(cubo, pirámide hexagonal y cilindro), los niños deben

recortar las piezas y armar los tres solidos geométricos.

Trabajo individual

Fichas de

sólidos para

armar

Tijeras

EJECUCIÓN

Sombras

Haciendo uso de las figuras construidas los niños deben

calcar las caras que encuentren, ubicaran la forma

volumétrica sobre la hoja y con un

lápiz sobrearan la figura que observen,

se espera que puedan plasmar sobre el

papel círculos, cuadrados, triángulos y

rectángulos. Una vez sacadas las

siluetas deberán dibujar a mano alzada la misma figura

un poco más pequeña varias veces hasta rellanar la

figura con figuras semejantes pero de menor tamaño a

la inicial, se harán comentarios sobre el trabajo

Trabajo individual

Hojas

Lápiz

Colores

Tijeras

Pegante

http://contenidosparaaprender.mineducacion.gov.co/G_1/M/menu_M_G01_U03_L04/index.html
http://contenidosparaaprender.mineducacion.gov.co/G_1/M/menu_M_G01_U03_L04/index.html

112

realizado, se reforzarán conceptos de figuras

tridimensionales, vértices, lados, caras

EVALUACIÓN Rúbrica (Ver Anexo 2) Trabajo personal

 SECUENCIA PARA

EL LOGRO DE

OBJETIVOS

SECUENCIA 7

Explorando las figuras

METODOLOGIA RECURSOS

EXPLORACION

 Jugando aprendo

Los niños jugaran con el tangram en el computador Trabajo individual Computador

ESTRUCTURACIÓN

 Mi creación

La docente resaltara cómo se pueden utilizar las figuras

planas para crear dibujos, los niños organizados en

grupos armaran con el tangram

algunas figuras que la docente

presentara en el Videobeam por un

tiempo de un minuto para que luego

ellos recuerden y reproduzcan la

imagen.

Trabajo colectivo
Videobeam

Tangram

EJECUCIÓN

Me imagino y creo

Cada grupo creara la mayor cantidad de dibujos

utilizando las fichas del tangram libremente

ubicándolas sobre un cartón paja a manera de cuadro y

trataran de crear un cuento con estos personajes

oralmente cada uno narrara una parte y los demás deben

continuar incluyendo los personajes creados

Trabajo colectivo

Tangram

Cartón paja

EVALUACIÓN Rúbrica (Ver Anexo 2) Trabajo personal

SECUENCIA PARA EL

LOGRO DE OBJETIVOS

ACTIVIDADES

113

Explorando las figuras

EXPLORACION

El volumen es lo que importa

Juego dirigido: el tesoro escondido el cuàl consiste en esconder objetos con formas de sòlidos

geomètricos; la profesora irà nombrando caracterìsticas para que ellos adivinen què objetos

son, luego procederàn a buscar los objeto escondidos, teniendo en cuenta las indicaciones sobre

direccionalidad y lateralidad que va dando la profesora.

ESTRUCTURACIÓN

Es hora de construir

Concurso Se mostrarán 10 objetos del aula, los irán observando y nombrando en orden para

que luego escriban sus nombres en el mismo orden, irá ganando puntos el niño que escriba

mayor número de objetos en el orden correcto. Trabajo individual: Se le entregará a cada uno

un tangram, se hará un comentario sobre las características de las fichas que lo componen.

Luego se proyectarán diferentes imágenes para que las observen, luego las representen,

teniendo en cuenta las posiciones, el orden, las formas de las fichas del tangram

EJECUCIÓN

Sombras

Cada estudiante creará sus propias figuras utilizando el tangram y los compartirán con los

compañeros

Juego interactivo por parejas Concéntrese: http://www.cokitos.com/juego-de-figuras-

geometricas/

EVALUACIÓN Rúbrica (Ver Anexo 2) Trabajo personal

Fuente: Elaboración Propia

114

Actividades Desarrolladas

Las actividades realizadas dentro de la unidad didáctica fueron organizadas en orden

secuencial, para ser desarrolladas en cada grupo con su respectiva docente, teniendo una

duración de 60 a 90 minutos y siendo realizadas preferiblemente en las dos primeras horas

de la jornada escolar. Cabe destacar que estas actividades no necesitaron del uso de cuadernos

ya que se privilegió la visualización, la manipulación de material concreto y en general de

forma práctica, propiciando el trabajo en equipo, el diálogo, la observación, la imaginación,

manejo tecnológico.

Cabe destacar que los niños disfrutan su proceso de aprendizaje iniciando con la

exploración a través de los sentidos, seguidamente formulan preguntas y conjeturas sobre los

saberes abordados, realizan inferencias, organizan sus ideas para finalmente llegar a obtener

aprendizajes significativos. En cada secuencia se abordan los saberes correspondientes al

grado y además se incluyen las habilidades visuales, lo cual hizo que el trabajo realizado

despertara gran interés, motivación y participación por parte de los niños quienes a lo largo

de las actividades evidenciaron sus fortalezas y con ayuda de sus compañeros y docente

avanzaron en el proceso de evaluación formativa llegando a feliz término con la culminación

de sus actividades.

A continuación, en la tabla número 9 se presentan desarrollo de las actividades

propuestas.

115

Tabla 9. Desarrollo de las Actividades propuestas

Secuencia Actividad y

Habilidades Visuales

Conceptos y

/ O Saberes

Evidencias

Prueba

diagnostica

 Esta prueba diagnóstica

consta de una actividad por

cada habilidad visual según

clasificación hecha por Del

Grande (1990) que los niños

deberán realizar en hojas.

Las habilidades son: OM,

FC, CP, PE, RE, DV y MV

Habilidades

visuales usando

figuras

geométricas

1 Recordamos las figuras

geométricas con la ronda

donde propiciamos el

reconocimiento visual FC y

su caracterización para

luego clasificar objetos

según estas características es

decir realizan

discriminación visual DV y

por último los niños hacen

construcciones de las figuras

bidimensionales donde se

afianza la conservación de la

Figuras

geométricas

Líneas rectas y

curvas

Líneas

horizontales y

verticales

116

percepción CP, la

percepción de la posición en

el espacio PE.

2 Esta actividad inicia con un

afianzamiento sobre el

vocabulario correspondiente

a las figuras geométricas

resaltando los términos

lados, vértices, en cuanto a

las habilidades visuales

trabaja: reconocimiento

visual FC, la percepción de

la posición en el espacio PE,

discriminación visual DV,

conservación de la

percepción CP y memoria

visual MV.

Figuras

geométricas y

sus

características

Líneas rectas y

curvas

Líneas

horizontales y

verticales

117

3 En esta actividad se iniciará

con las figuras

tridimensionales (cubo,

cono, cilindro y esfera) las

cuales se visualizarán y

clasificaran dentro de un

contexto real para así lograr

su identificación,

seguidamente los niños

realizaran la construcción de

algunos de ellas y las

nombraran fomentando la

percepción de las relaciones

espaciales RE. Como parte

de esta actividad se hizo

necesario la implementación

de un concéntrese para

mejorar la discriminación

visual DV de las mismas y a

la vez mejorar la memoria

visual MV.

Figuras

bidimensionales

y

tridimensionales

y sus

características

118

4 Esta actividad trabaja la

coordinación ojo motor OM

y la percepción de las

relaciones espaciales RE

mediante el concepto de

simetría el cual irán

descubriendo mediante la

manipulación de materiales.

Simetría

5 En esta actividad los

estudiantes fortalecen la

memoria visual MV y la

atención al complementar

secuencias, también la

conservación de la

percepción CP y percepción

de la posición en el espacio

PE al visualizar cada

secuencia.

Secuencias de

figuras y solidos

geométricos

119

6 Los estudiantes construirán

los sólidos geométricos para

lo cual aran uso de la

coordinación ojo motor OM,

también realizaran

rotaciones, giros, volteos

con lo cual afianzaran la

percepción de la posición en

el espacio PE, por ultimo

realizara percepción de la

figura contexto FC al

identificar las caras de los

sólidos construidos en este

proceso se familiarizará con

vocabulario como caras,

lados y vértices

Solidos

geométricos y

sus

características

7 Se explicara cómo se puede

trabajar con el tangram y los

niños ensamblaran figuras

usando las fichas del

tangram afianzando la

percepción figura contexto

FC, la percepción de la

posición en el espacio PE y

la memoria visual MV

Figuras

geométricas y

Siluetas de

objetos

120

8 En esta actividad

nuevamente se integrarán

todas las habilidades

visuales OM, FC, CP, PE,

RE, DV y MV

Habilidades

visuales usando

figuras y solidos

geométricos

Fuente: Elaboración Propia.

121

5. CONCLUSIONES Y RECOMENDACIONES

Hablar de habilidades visuales o de percepción visual dentro del proceso de enseñanza

y aprendizaje, es referirse especialmente a los pilares epistemológicos de la Teoría del

Aprendizaje Cognitivo de Piaget (1976) vinculado al Aprendizaje Constructivista de

Vygotsky (1979), cuyas teorías se relacionan con la importancia del reconocimiento del

proceso de metacognición en los infantes, por lo tanto, la investigación se fundamentó en el

desarrollo del pensamiento espacial y el sistema geométrico a través de la puesta en escena

de habilidades visuales donde se involucraban los movimientos sacádicos como parte

interesante del proceso educativo de los estudiantes, además de los sentidos los colores,

figuras e imágenes, con base en el ambiente pedagógico como elementos necesarios para la

construcción del aprendizaje geométrico dentro del aula de clase.

Sin embargo, todo aprendizaje requiere de la aplicación de una metodología que

oriente el proceso sistematizado en el sistema educativo. En otras palabras, este término se

refiere “al conjunto de métodos que se siguen en una investigación científica, un estudio o

una exposición doctrinal” (Mendoza, 1990, citado en Gordillo, 2007), en consecuencia la

metodología debe ir acompañada del rol del docente para encaminar y orientar el método de

aprendizaje, en este caso para lograr el objetivo principal de esta investigación cada una de

las actividades didácticas cumplieron con el modelo de Van Hiele, como método de

aprendizaje mediado a través de las estrategias didácticas usando a favor las habilidades

visuales como fortalezas en el proceso pedagógico.

122

En concordancia con lo anterior la investigación dio solución a la problemática

suscitada, mediante el fortalecimiento del pensamiento espacial y sistema geométrico en los

estudiantes del grado primero del colegio Carlos Vicente rey del municipio de Piedecuesta a

través de una unidad didáctica centrada en habilidades visuales, mediante la implementación

de secuencias didácticas utilizando recursos educativos alternos (videos y actividades

didácticas) para mostrar a los estudiantes de manera distinta la tradicional que la abstracción

y el razonamiento pueden ser desarrollados a partir de acciones motivadoras en el aula.

Cabe expresar, que la implementación y evaluación de la secuencia didáctica se hizo

a través de las cuatros actividades desarrolladas por los grupos de primer grado (G1-01 y G1-

02), siendo evaluados mediante la utilización de diarios de campos como registros

pedagógicas en el proceso de la enseñanza y aprendizaje, donde cada una de las categorías

objetos de estudios de esta investigación fueron desarrolladas y trianguladas según el modelo

pedagógico de Van Hiele para la enseñanza de la geometría y los postulados pedagógicos de

Piaget y Vygotsky para mejorar la enseñanza y aprendizaje en los estudiantes.

La implementación de las actividades demostró un mejoramiento en el manejo y

manipulación de material concreto, las relaciones espaciales dentro de un entorno real, la

creatividad y el dialogo entre los educandos; de modo que se propició el reconocimiento

visual y el descubrimiento de propiedades que se grabaran como una imagen de fácil

recordación y que a su vez facilitara el desarrollo de los siguientes niveles de razonamiento

matemático.

Por otra parte, es importante destacar el rol del docente dentro de este proceso de

enseñanza aprendizaje quien indiscutiblemente debe ser el facilitador del proceso dejando a

123

un lado algunas veces la clase magistral y llevando al aula estrategias didácticas que consigan

que los estudiantes construyan sus representaciones mentales de manera significativa ya que

estos conocimientos adquiridos de forma visual perduraran en ellos y le ayudaran a avanzar

de manera escalonada en su proceso de aprendizaje y en sus niveles de razonamiento a lo

largo de su desarrollo personal.

Al analizar los resultados observados durante el desarrollo de las actividades de las

secuencias se deducir que la enseñanza de la geometría en los primeros años de escolaridad

debe estar necesariamente abordada desde el manejo de las habilidades propias de los

estudiantes que le permitan hacer un recorrido desde lo real, lo tangible y a su vez propicien

el desarrollo de más y mejores herramientas de razonamiento. Específicamente en esta

investigación logramos que la gran mayoría de los niños alcanzaran el primer nivel de

razonamiento de Van Hiele fortaleciendo de esta manera el pensamiento espacial y el sistema

geométrico.

Por otra parte, se logró que el educando sujeto de estudio pasara a percibir las

componentes y propiedades de los objetos y figuras desde la observación y la

experimentación, comunicación, razonamiento, procedimientos y modelación, siendo hábiles

al describir las figuras de manera formal y entender el significado de las definiciones de

arriba, abajo, afuera o adentro, su papel dentro de la Geometría y los requisitos que siempre

requieren abstraer secuencias de figuras que forman elementos u formas reales. Es importante

resaltar el avance significativo del educando por comprender y manejar las relaciones entre

propiedades geométricas, de manera que se desarrolló la atención y la espacialidad desde un

escenario pedagógico didáctico y constructivista.

124

Recomendaciones:

Algunas recomendaciones para el desarrollo de proyectos similares en el futuro

podrían ser:

 Mayor asesoramiento a padres de familia en la importancia y acompañamiento del

proceso pedagógicos en los estudiantes de básica primaria.

 Tener en cuenta por parte de los docentes las estrategias didácticas para mejora la

metodología implementada en el aula de clase.

 En las instituciones educativas que requieran el desarrollo de proyectos similares

que cuenten con el apoyo del grupo directivo y de la comunidad en general en pro

del beneficio de los estudiantes.

 Dotar el aula de informática para que puedan aplicar nuevos proyectos pedagógicos

en función de la enseñanza y aprendizaje del área de matemáticas.

 Agregar dotar la institución con material didáctico para el trabajo de la matemática

 Crear espacios pedagógicos para compartir entre pares las experiencias

significativas de los docentes.

125

REFERENCIAS

Aguirre, L., Ávila, P., Echeverri, P., Quintero, L., & Triana, M. (2006). DESARROLLO DEL

PENSAMIENTO ESPACIAL Y LA FORMULACIÓN DE PROBLEMAS

GEOMÉTRICOS. Medillín : Universidad de Antioquia .

Almendros, S. (2016). La didáctica de la geometría y el modelo de van Hiele. Publicaciones

Didácticas .

Alzate, T., Puerta, A., & Morales, R. (2008). Una mediación pedagógica en educación

superior en salud. El diario de campo. Iberoamericana de Educación.

Arboleda, A. (2015). Desarrollo del pensamiento espacial y sistema geométrico en el

aprendizaje de los sólidos regulares mediante el modelo de Van Hiele, con los

estudiantes de 6° grado del colegio San José de la comunidad marista. Quindio:

Universidad de los Andes.

Arteaga, B. (2016). Didáctica de las matemáticas en Educación Infantil. Aprender para

enseñar (Tesis de Maestria). España: Universidad Internacional de la Rioja .

Ausubel, D. (1983). Teoría del aprendizaje significativo. Fascículos de CEIF.

Benito, D. (2009). La figura del moderador en el entorno e-learning.

126

Berritzegune, F. (2013). Modelo de Van Hiele para la didáctica de la Geometría. Donostia.

Obtenido de http://www.xtec.cat/~rnolla/Sangaku/SangWEB/PDF/PG-04-05-

fouz.pdf

Centro de proyección social. (2015). Resignificación del PEI 2015, Alcaldía de Piedecuesta.

Piedecuesta, Santander, Colombia. Obtenido de

https://issuu.com/centrodeproyeccions

ocialpei/docs/presentacion_resignificacio__n_del__3bff41ea323f33

CVUDES. (s.f.). La Cognición y la Ciencia Cognitiva. LEM Aprendizaje y Cognición.

Diccionario de la Real Academia Española. (2015). DRAE. Obtenido de

ttp://dle.rae.es/?id=J7ftXwn

Duarte, M. (2014). Propuesta de estrategias metodológicas para la enseñanza aprendizaje

de la asignatura de Español en la Universidad Católica de Honduras Nuestra Señora

Reina de La Paz, Campus San Isidro, La Ceiba. (Tesis de Maestría). Tegucigalpa:

Universidad Pedagógica Nacional Francisco Morazán .

Escabar, J. (2002). Elementos de Geometria. Departamento de Matematicas. Universidad de

Antioquıa, : Editorial UdeA.

Fouz, F., & Donosti, B. d. (2013). Modelo de Van Hiele para la didáctica de la Geometría.

Un paseo por la Geomertía. Obtenido de

http://www.xtec.cat/~rnolla/Sangaku/SangWEB/PDF/PG-04-05-fouz.pdf

127

Freire, P. (2004). PEDAGOGÍA DE LA AUTONOMÍA: Saberes necesarios para la práctica

educativa. Sao Paulo: Paz e Terra SA. Obtenido de

http://cidac.filo.uba.ar/sites/cidac.filo.uba.ar/files/revistas/adjuntos/UNIDAD%207

%20-%20Freire%20Paulo%20-

%20Pedagog%C3%ADa%20de%20la%20autonom%C3%ADa.pdf

Frola. (2011). Estrategia didácticas por competencia. México D.F.: Centro de Investigación

Educativa y Capacitación S.C.

Fuentes, N., Portillo, J., & Robles, J. (2015). Desarrollo de los niveles de razonamiento

geométrico según el modelo de van hiele y su relación con los estilos de aprendizaje

de la universidad de córdoba. Revista Panorama,, 9(16).

Fuertes, M. (2011). La observación de las prácticas educativas como elemento de evaluación

y de mejora de la calidad en la formación inicial y continua del profesorado. evista

de Docencia Universitaria, 9(3), 237 - 258.

Gamboa, A. R., & Ballestero, A. E. (2010). La enseñanza y aprendizaje de la geometría en

secundaria, la perspectiva de los estudiantes. Revista Electrónica Educare, 125-142.

Obtenido de http://www.redalyc.org/html/1941/194115606010/

Gonzales, G. (2008). situaciones y recursos para el aprendizaje de la matemática en

educación infantil: la geometría, Proyecto de innovación pedagógica. España:

Universidad de Murcia. Obtenido de http://studylib.es/doc/5551420/situaciones-y-

recursos-para-el-aprendizaje-de-la-matem%C3%A1tica

128

Gordillo, N. (2007). Metodología, método y propuestas metodológicas en Trabajo Social.

Revista Tendencia & Retos(12).

Hernández, F., & Baptista. (2010). Metodología de ma Investigación. México: Mc Graw Hill.

ICFES. (2017). Resultados Históricos de establecimientos. Obtenido de ICFES interactivo:

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

León, J. (2011). Estrategia didáctica para el desarrollo de habilidades geométricas, (Tesis

doctoral). Cienfuegos, Cuba: Universidad de Ciencias Pedagógicas Conrado Benítez

García.

León, O., & Calderón, D. (2003). Caracterización de los requerimientos didácticos para el

desarrollo de competencias argumentativas en el aula. Revista EMA, 8(3), 297-321.

Masmitjá, J. A., & Irurita, A. A. (2013). RÚBRICAS PARA LA EVALUACIÓN DE

COMPETENCIAS. Barcelona: Octaedro. Obtenido de

http://www.ub.edu/ice/sites/default/files/docs/qdu/26cuaderno.pdf

Mayorga, M. J., & Madrid, D. (2010). Modelos didácticos y Estrategias de enseñanza en el

Espacio. Tendencias pedagógicas, 92-111.

MEN. (2014). Serie lineamientos curriculares: Matemáticas. Bogotá: MEN.

MEN. (2017). ¿Quiénes pueden cooperar? Obtenido de Ministerio de Educación Nacional:

http://www.mineducacion.gov.co/1621/article-138144.html

129

Murillo, T. F. (2011). Métodos de investigación en Educación Especial. Educación Especial.

Obtenido de

https://www.uam.es/personal_pdi/stmaria/jmurillo/InvestigacionEE/Presentaciones/

Curso_10/Inv_accion_trabajo.pdf

Niño, V. (2005). Habilidades Visuales. Los medios audiovisuales en el aula. Bogotá:

Magisterio.

Orozco, J. M. (2006). La evaluación diagnóstica, formativa y sumativa en la enseñanza de

la traducción en: Varela, M.J. (ed.) La evaluación en los estudios de traducción.

Sevilla. Obtenido de

http://gent.uab.cat/marianaorozco/sites/gent.uab.cat.marianaorozco/files/Orozco_ev

aluacion_2006.pdf

Piaget, J. (1976). Teoría Cognoscitiva. New Your: Springer-Verlag.

Piaget, J. (1980). La formación del símbolo en el niño. . D.F, México.: Fondo de la Cultura

Económica.

Prendes, M. P., Castañeda, L., & Gutiérrez, I. (2010). Competencias para el uso de TIC de

los futuros maestros. Comunicar, 175-182.

Ramos, S. G. (2005). Los fundamentos filosóficos de la educación como reconsideración

crítica de la filosofía de la educación. Revista Iberoamericana de Educación.

130

Rejeda, D. (2003). Geometrias no euclidianas. Medellín, Colombia.: Universidad Nacional

de Colombia sede Medellín.

Rivero, M. (2009). Teoría génetica de Piaget: Constructivismo cognitivo. Universitat de

Barcelona, 50-62. Obtenido de

http://diposit.ub.edu/dspace/bitstream/2445/32321/6/Teoria%20de%20Jean%20Piag

et.pdf

Ruay, G. R. (2010). El rol de docente en el contexto actual. Revista Electrónica de Desarrollo

de Competencias (REDEC), 115-123.

Suarez, W. (Diciembre de 2016). El aprendizaje de la visualización espacial en niños y en

niñas, Universidad Distrital Francisco José de Caldas. Revista de la facultad de

educación, Ciencias Humanas y Sociales, Horizontes Pedagógicos, 18(2), 110- 119.

Valenzuela, M. (2012). Uso de materiales didácticos manipulativos para la enseñanza y

aprendizaje de la geometría: un estudio sobre algunos colegios de chile, (Tesis

Maestría). Granada, España: Universidad de Granada.

Valenzuela, R., & Flores, M. (2012). Fundamento del Proceso de Investigación. México:

Tecnologico de Monterrey.

Vasco. (2010). MinEducacion. Hay que educar el cerebro, la mano y el corazón. Altablero.

Obtenido de https://www.mineducacion.gov.co/1621/article-87438.html

131

Vidal, R. (2010). La Didáctica de las Matemáticas y la Teoría de Situaciones. Revista

Educrea. Obtenido de https://educrea.cl/wp-content/uploads/2016/01/DOC-La-

Didactica.pdf

Vignola, J., & Pardo, M. F. (2011). Influencia de las TIC en la educación. SFE-Filosofía, 1-

25. Obtenido de http://users.dsic.upv.es/~pperis/tic.pdf

Vygotsky, L. (1988). Linguagem, desenvolvimento e aprendizagem. São Paulo: Ícone.

Zapata, G. (2014). El desarrollo del pensamiento espacial a través del aprendizaje por

descubrimiento, Trabajo de grado para optar por el título de licenciada en

Matemáticas y Física. Medellín, Colombia: Universidad de Antioquia.

132

ANEXOS

Anexo 1. Cartas de consentimiento informado

133

134

Anexo 2. Prueba Diagnóstica

.

135

136

137

138

139

140

141

Anexo 3. Rejilla de prueba diagnóstica

HABILIDADES

VISUALES ACTIVIDAD D (0.0 - 1.5) C (1.5 - 3.0) B (3.0 - 4.0) A (4.0 - 5.0)

Identificación

visual

Descubre las

figuras

geométricas

repisándolas

cada una con un

color diferente

No reconoce las

figuras, las

confunde, no logra

repisar ninguna de

las figuras iguales

Solo reconoce las

figuras

independientes y no

identifica igualdad

entre figuras por sus

rotación, logra

colorear algunas de

las figuras iguales

Reconoce la

gran mayoría de las figuras,

pero no encuentra similitud

entre figuras rotadas, logra

repisar la mayoría de la

figuras iguales

El

estudiante reconoce t

odas las figuras sin

importar

si están intersectadas

o inmersas dentro de

otras, logra repisar

todas la figuras

iguales

Percepción de la

posición en el

espacio

Dibuja en la

cuadricula de la

derecha una

imagen como la

muestra

No puede

ubicar ningún punto

 según la muestra y

no reconoce el

sistema de

referencia

No logra replicar la

muestra pero ubica

algunos puntos

dentro del sistema de

referencia

Replica en buena medida el

modelo, pero ubica mal

algunos puntos en el

sistema de referencia

Replica a

la perfección el

modelo y reconoce

las posiciones de

todos los puntos en el

sistema de referencia

Discriminación vis

ual

Encierra las

figuras que son

iguales al

modelo

No logro identificar

ninguna de las

fichas en el tablero

Identifico solo las

fichas con menor

cantidad de figuras

Logro identificar la mayorí

a de las fichas, pero las de

mayor cantidad de figuras

no las identifico

Identifico la totalidad

de la fichas

Percepción de las

relaciones

espaciales

Usa las fichas

para armar la

figura

No logra ubicar

ninguna de las

figuras según el

Ubica algunas de las

fichas pero, no logra

replicar las figura y

Logra replicar la figura

pero no conserva los

espacios entre fichas y

Replico

perfectamente la

tortuga ubicando toda

142

modelo, no

reconoce formas

ni posiciones de las

figuras.

no conserva los

espacios entre

figuras

ubica algunas fichas

rotadas

s la figuras en

las posiciones adecua

das y guardando los

espacios entre

figuras

Conservación de

la percepción

Reproducir con

los palos la

imagen

mostrada

No logro reproducir

ninguna de las cinco

configuraciones

mostradas

Logro reproducir una

 o dos

configuraciones, las

configuraciones más

sencillas, presentado

problemas en

la percepción de prof

undidad

Reprodujo tres o cuatro

configuraciones, ubicando

mal algunos palitos

mostrando problemas con

la percepción de la

profundidad

Reprodujo

exactamente las cinco

configuraciones

mostradas con los

colores y ubicaciones

propuestas

Coordinación

motriz-ojos

Formo la figura

geométrica

indicada con

palitos

de paletas, la

dibujo y luego la

recorto.

No logro construir

ninguna figura ni

dibujarla y

por consiguiente ta

mpoco recortarla

Construyo, dibujo y

recorto algunas

figuras, las básica,

pero no pudo con

las figuras más compl

eja

Construyo, dibujo y recorto

la mayoría de la figuras,

pero

presento problemas con la

figuras más complejas

Construyo la

totalidad de las

figuras, dibujo

y recorto de igual

todas la figuras

Memoria visual

Observa los

objetos de la

mesa y luego los

nombra

No recuerda

ninguno o solo uno

de los objetos

puestos sobre la

mesa

Recuerda entre dos y

cuatro objetos

ubicados en la mesa

Logro recordar entre cinco

y siete objetos de los

ubicados en la mesa

Recuerdo entre ocho

y diez objetos de los

mostrados sobre la

mesa

143

Anexo 4. Resultados Prueba Diagnóstica.

144

Estudiante Habilidad

1

Habilidad

2

Habilidad

3

Habilidad

4

Habilidad

5

Habilidad

6

Habilidad

7

1 A B B B A C D

2 B B B B B B C

3 A A A B B B C

4 C B B A B C C

5 B A C A C B C

6 C A C A B B B

7 C A C A B B C

8 C A C A B B C

9 A A B A B B C

10 A A C B A B C

11 A A C A B B B

12 B B C B B B B

13 A A B A B B B

14 C A C C B B C

15 B B C C C B D

16 A C D C B B B

17 A A B B A B B

18 C C C C D C D

19 B C A C B C C

20 B A B A B B C

21 B A A A A B B

22 A B A B B B B

23 C B B A B B C

24 B A B C B B D

25 B B C B B C C

26 C C B C B B D

27 C C B C B B C

28 A B C A A C D

29 B A B B B B C

30 B A C B A B C

145

Anexo 5. Evaluación de secuencias

Identifica las figuras

geométricas por su

nombre

Nombra las figuras

geométricas al

señalarlas

Construye las

figuras

bidimensionales

básicas

Conoce las

propiedades de las

figuras geométricas

básicas

Trabajo individual y

grupal, desarrollo de

las actividades y

guías

Observaciones

1

2

3

4

5

6

7

8

9 X

 Con ayuda de la

docente construyó

las figuras

bidimensionales

básicas

10

11

12

13

14

15

16

17

18

146

19

20

21

22 x

 Faltó completar la

guía sobre repisar y

completar las figuras

geométricas

23

24

25

26

27

28

29

30

147

Anexo 6. Diario de campo

ACTIVIDAD 1

FECHA: octubre 12 de 2017

LUGAR: sala de informática

GRUPO DE OBSERVACION: 1- 02

HORA DE INICIO: 1:00 p.m.

HORA DE FINALIZACION: 3:38 pm

NOMBRE DEL OBSERVADOR: Lina María Vanegas Anaya

Notas descriptivas:

Los niños muy alegres se desplazan a la sala de informática ya que es un sitio especial para

ellos y que despierta el interés. Ya ubicados en su lugar de trabajo se disponen a observar el

video de la ronda de las figuras geométricas (triángulo- cuadrado – rectángulo y círculo), en

ella se presentan una por una, se señala cuantos lados tiene cada una y sus características

posteriormente se muestran objetos del entorno que tienen las formas aprendidas. Al final

todos jugamos a dar el nombre a cada figura que aparece y se describe en el video; esto tiene

una duración de 4 minutos durante los cuales los estudiantes muy atentos observan e

intentan empezar a cantar la ronda. Para finalizar todos cantamos la ronda de las figuras

geométricas donde podemos ver gran motivación sin embargo se observan 3 estudiantes que

no quieren participar en el canto.es importante destacar que

Seguidamente formamos grupos de 5 niños a los cuales se les entregan figuras geométricas

de diferentes colores y tamaños para que ellos hagan conjuntos según las formas vistas en el

video, es decir deberían crear un conjunto por cada figura que se aprendió y un conjunto más

con el rombo que se incluye dentro de las fichas entregadas, la docente debe permitir que

los estudiantes visualicen en representaciones icónicas las formas geométricas

bidimensionales, Mostrando figuras hechas en palos de balso y cartulina por esto en esta

actividad nos apoyamos en 6 centros de mesa ubicados en una mesa alta donde se encuentra

cada una de las figuras geométricas para ser observadas y nombradas. Al iniciar este

segundo momento fue muy difícil lograr que los grupos realizaran la actividad propuesta

pues empezaron fue a dividir el material y a armar siluetas, se presentó conflicto en los

grupos pues cada uno quiso tener mayor cantidad de material y no compartirlo con su grupo,

tampoco se prestaba atención a la indicación de la docente.

Para continuar se hace entrega por grupos de palitos de diferentes tamaños y colores, lana

para que armaran figuras planas, según indicaciones de la profesora como: armar un

cuadrado azul grande, un triángulo pequeño amarillo, un rectángulo grande verde en esta

actividad se nota como cada grupo inicia de forma diferente algunos separan el material por

148

colores, otros lo distribuyen en partes iguales, otros nombran un líder para manejar el

material y los demás prestan atención a la indicación dada, todos los grupos armaron bien las

figuras indicadas, luego debían ubicar más figuras teniendo en cuenta indicaciones de la

profesora como: realizar un cuadrado pequeño debajo de un rectángulo grande, encima de un

triángulo un rectángulo azul, dentro de un círculo un triángulo pequeño, a la derecha de un

rectángulo azul un cuadrado verde, a la izquierda de un triángulo grande un triángulo

pequeño, debajo de un rectángulo un circulo pequeño; en esta actividad de evidencia que

algunos estudiantes confunden ubicación derecha – izquierda, dentro.
Después de pasar grupo por grupo revisando el trabajo correctamente seguimos con una

serie de preguntas de acuerdo a las características de las figuras entregadas y agrupadas

¿cuántos lados tienen?, ¿Qué clase de líneas usamos si rectas o curvas? ¿Cuántas puntas?

¿Qué cosas parecidas hay en las figuras ¿en qué son diferentes? ¿Qué figura nueva

encontramos y cuál es su nombre y características? Y a partir de este conversatorio donde

los niños participan activamente y expresan sus ideas de una forma espontánea y con un

lenguaje común para ellos(líneas derechas, puntas, largos ,cortos, bordes, lados iguales,

curvas, redonda, raya, esquinas)a medida que los niños responden aprovechamos para

introducir y explicar los términos lados y vértices; también recordamos líneas rectas, líneas

curvas, líneas abiertas, líneas cerradas y ampliamos a una nueva clasificación de líneas

horizontales, verticales e inclinadas para lo cual con la ayuda de palos de balso las vamos

mostrando y nombrando con su característica, para esto se hace necesario recordar nociones

espaciales de derecha- izquierda – arriba – abajo y los estudiantes trazan líneas

imaginariamente con sus manos realizando los movimientos indicados por la docente.

Finalmente los estudiantes en grupos como están organizados recibirán el material necesario

para realizar la última actividad que consiste en trazar los caminos para unir o comunicar un

animal ubicados a la derecha o a la izquierda con una flor que está ubicada al lado contrario

pero siguiendo las indicaciones entregadas en una guía que deben leer cuidadosamente

donde se explica que debe hacer y con qué material lo debe realizar, igualmente se intenta

trabajar la parte de la memoria ya que deben leer y recordar la instrucción dada y la

habilidad de percepción de las relaciones espaciales en esta actividad hay controversia en los

grupos por la interpretación de lo que leen pero logran realizar la actividad ya sea con ayuda

o sin ayuda de la docente es decir en algunas hay que dar indicaciones nuevamente y repetir

conceptos y en otra no

149

Notas interpretativas

El trabajo de cada actividad está diseñado en 4 momentos básicos que son: exploración –

estructuración – ejecución - evaluación.

La exploración donde cada estudiante está ubicado en un puesto de la sala de informática y

se inicia con la presentación del video la ronda de las figuras geométricas. En la

estructuración se organizaron los grupos de trabajo para realizar la clasificación según forma

de las fichas de madera entregadas se nota que sería mejor si cada niño tiene el material y lo

clasifica para evitar la rivalidad por la cantidad de fichas y la dispersión de la información.

En el momento de la ejecución se propicia un dialogo con los niños por medio de la

pregunta problematizadora a la cual los niños responden abiertamente y tomando sus

respuestas empezamos a incluir el vocabulario correcto para este nivel y su reconocimiento

dentro de cada figura por la manipulación real del material.

El manejo de material real y concreto despierta el interés y la creatividad de los estudiantes,

por ser la primera actividad de la secuencia la emoción y las ganas de tener fichas

predomino frente a la indicación de la docente, fue necesario pasar grupo por grupo y

explicar nuevamente en qué consistía el trabajo y sin embargo seguían notándose estudiantes

que no querían compartir el material entregado pues lo asumieron como propio lo cual

dificulto la actividad.

Al realizar movimientos corporales y actividades de ubicación espacial se nota un gran

número de niños con dificultad en distinguir derecha – izquierda.

A medida que la actividad avanza el trabajo en grupo se vuelve más efectivo pues ya se

evidencian las tareas a desarrollar y empiezan a surgir los líderes que orientan su grupo

según las habilidades de cada estudiante.

Cuando entregamos una guía para completar o trazar el camino donde solamente se observa

y se completa los estudiantes en su gran mayoría lo realizan bien solo se perciben algunos

problemas de motricidad fina debido a la calidad de los trazos y hay pocas preguntas por

parte de los estudiantes al realizar la actividad, por el contrario cuando la actividad se realiza

con material concreto y tiene indicaciones donde es necesario evidenciar la habilidad de

percepción de las relaciones espaciales el manejo de derecha – izquierda y términos de

horizontal – vertical – diagonal – recta – curva – abierta – cerrada en un espacio real se

puede notar fácilmente los estudiantes con mayor dificultad y desconocimiento de los

conceptos, también el trabajo en grupo genera un espacio enriquecedor para los niños ya que

retroalimentan y comparten sus opiniones logrando generar las competencias en todos,

despertando el interés y la creatividad

Preguntas de los estudiantes: ¿Todas las clases serán en este salón? ¿Podemos jugar en el

computador? ¿Porque nos dio estas figuras que no estaban en el video? ¿Las cometas

también tienen un grupo? ¿Podemos armar dibujos? ¿Puedo trabajar en otro grupo? ¿Mi

compañero quiere mandar en el grupo? ¿No me dan material mis compañeros?

150

ACTIVIDAD 2

FECHA: octubre 19 de 2017

LUGAR: sala de informática

GRUPO DE OBSERVACION: 1-02 JM

HORA DE INICIO: 1:00 p.m.

HORA DE FINALIZACION: 3:12 p.m.

NOMBRE DEL OBSERVADOR: Lina María Vanegas Anaya

Notas descriptivas:

La actividad número 2 inicia con un juego interactivo donde los niños deben leer una

instrucción y realizar lo que se les pide para esto serán ubicados por parejas para ir

turnándose en la actividad.

Las instrucciones consisten en contar los lados de las figuras y mover el número

correspondiente de lados donde le indican (arriba, abajo, izquierda, derecha, dentro) también

señalar los vértices según la indicación dada moviendo un punto y ubicándolo en el lugar

correcto, si el niño se equivoca no se le permite colocar el número o el punto hasta que no lo

haga en el lugar correcto.

Seguidamente se ubicaran por grupos y se les entregara una hoja con la silueta de un

rompecabezas y aparte se entregaran 4 fichas para ubicar en este tablero rápidamente los

niños visualizan las fichas y proceden a ubicarlas en el lugar correspondiente teniendo en

cuenta sus características y ubicación en esta actividad se nota la falta de discriminación

visual y percepción de las relaciones espaciales ya que confunden las fichas colocándolas en

el lugar equivocado, pero después de preguntar nuevamente y hacerlos revisar teniendo en

cuenta indicaciones de derecha, izquierda, arriba, abajo logran descubrir su ubicación

correctamente.

Seguidamente salimos al patio, se organizaron en los mismos grupos y se les entregaron

diversos materiales como figuras geométricas, palos de paleta, palillos de colores, plastilina,

lana; para que cada uno armara un paisaje creativo; todos participaron creativamente, se

sigue enfatizando el compartir más en grupo y la visualización de las figuras geométricas

dentro del entorno natural.

Nuevamente en la sala de informática de forma individual realizamos una actividad sobre

memoria visual en la cual debían observar una imagen proyectada durante un minuto para

luego reproducirla en una hoja en la cual ya encontraba la secuencia solo faltaba colorear

151

según había observado, la gran mayoría intenta separar los colores presentes en la secuencia

y ubicarlos en el orden por lo cual decidí hacer que los niños colocaran sus manos en la

cabeza mientras observaban la secuencia. A la mayoría de estudiantes se les dificultó

reproducir la imagen observada correctamente falta memoria y conservación de la

percepción.

Para finalizar Desarrollaron la guía sobre encontrar las diferencias en dos dibujos parecidos

ya se cambiaban las figuras geométricas presentes por otras, estos dibujos estaban ubicados

uno arriba y el otro abajo. La indicación dada fue marcar en el dibujo de abajo las

diferencias la mayoría de niños visualizaron y las encontraron rápido y correctamente;

aunque otros niños no las encontraron todas y no entendieron bien la orden, ya que marcaron

las diferencias en los dos cuadros y algunos en el cuadro de arriba.

Notas interpretativas

Durante la actividad de la silueta del rompecabezas se hace evidente la dificultad en la

discriminación visual, la conservación de la percepción y la percepción de las relaciones

espaciales, los niños cometen varios errores por falta de estas habilidades y cuando se acerca

la docente a revisar la actividad y hace preguntas que obligan a observar más detenidamente

empiezan a darse cuenta que cometieron errores y quieren dar solución correcta cambiando

las fichas de lugar y aparecen diálogos entre ellos.

El trabajo con material real y la producción artística de paisajes y cuadros los motiva

bastante y desarrolla su creatividad dando uso a las figuras geométricas como se pedía.

Al momento de memorizar una secuencia o visualizarla falta mucha atención y hay poca

concentración lo cual lleva a olvidar fácilmente la secuencia observada a diferencia de

visualizar en la guía e identificar las diferencias que lo hacen con más rapidez y mayor

efectividad.

Preguntas de los estudiantes:

¿Por qué el círculo no tiene vértice?

¿Por qué El Rompecabezas No Tiene Dibujo?

¿Faltan Fichas Para El Rompecabezas?

¿Las líneas horizontales suben o van acostadas?

¿Se Me Olvidaron Los Colores, Puedo Colorear Como Sea?

152

ACTIVIDAD 3

FECHA: octubre 26 - 2017

LUGAR: sala de informática

GRUPO DE OBSERVACION: 1 -02 JT

HORA DE INICIO: 12:30 p.m.

HORA DE FINALIZACION: 2: 40 p.m.

NOMBRE DEL OBSERVADOR: Lina María Vanegas Anaya

Notas descriptivas:

Los niños son llevados a la sala de informática y ubicados en sus puestos correspondientes

donde iniciaremos la clase con el video de los sólidos geométricos, en este video

nombraremos los sólidos los reconoceremos en objetos del entorno y por ultimo

observaremos las características de cada sólido geométrico. En esta actividad se abre un

espacio para que los niños respondan a preguntas hechas por la docente sobre nombre de los

sólidos, tipos de líneas que se necesitan para su construcción y caras notando gran dificultad

para recordar sus nombres y alguna confusión al visualizar solo una cara de ellos y

nombrarlos como figuras planas, por lo tanto se procede a mostrar objetos reales (balones,

dados , conos, cajas, tarros, maras, marcadores, rollos de papel entre otros) con estas formas

y afianzar sus nombres y características. A diferencia de las figuras geométricas que son

identificadas más fácilmente y en su gran mayoría de forma correcta con los sólidos se

percibe gran confusión y desconocimiento de sus nombres.

A continuación los niños son organizados en grupos de 5 estudiantes para clasificar los

objetos entregados según la forma que tienen, en esta actividad de clasificar que se realiza

por segunda vez en la secuencia podemos notar que ya se trabaja mejor en grupo y se presta

mayor atención a las indicaciones dadas por la profesora al iniciar el recorrido por los

grupos podemos observar que los estudiantes presentan dudas sobre los nombres de algunos

solidos geométricos y reconocen fácilmente otros.

Después de pasar por todos los grupos y resolver preguntas como: ¿esta caja que forma

tiene? ¿Cómo se llama este solido geométrico que no apareció en el video? ¿Hay más

sólidos que figuras planas? ¿Los dados pueden girar? ¿Por qué no es un rectángulo? ¿Si la

tapa es diferente cambia el nombre del solido? ¿Podemos atrapar las esferas en esta caja

pues no se quedan quietas? Se realiza un conversatorio con todos los estudiantes donde a

partir de solidos geométricos reales afianzaremos sus nombres y algunas características

permitiendo que los pasen por grupos y descubran si pueden rodar, si se pueden mantener

153

parados, si todas sus caras son iguales para finalmente en los mismos grupos realizar el

juego de concéntrese geométrico con un tablero impreso de figuras y solidos geométricos

que se entregara a cada grupo en el cual encontraremos 36 figuras que los niños taparan con

las tapas de gaseosa para iniciar el juego ellos en cada grupo se numeraran por turnos e

iniciaran destapando una figura a la vez nombrándola y buscando otra en el tablero con la

misma forma y color para así poder armas las parejas y ganar un punto si no se arma la

pareja se procede a tapar nuevamente las dos figuras destapadas; en el desarrollo de esta

actividad se puede evidenciar gran entusiasmo y alegría por parte de los niños quienes hacen

su mayor esfuerzo para no olvidar los nombres y posiciones de las figuras que por turnos

van descubriendo sus compañeros, por unos minutos no hay quejas delos niños y se notan en

verdad concentrados en sus equipos con muchas ganas de ser los ganadores aunque hay

equipos más rápidos que otros todos logran realizar la actividad y nombrar el ganador por

equipo, también se escuchan comentarios por parte de ellos como ¡usted no es bueno con los

nombres! ¡El si se concentra y arma parejas rápido! ¡Es difícil acordarse! ¡Fue muy

divertido!

Notas interpretativas

Cuando los temas a enseñar son contextualizados en un entorno cercano a los niños y que

logra despertar su interés se hace mucho más fácil captar su interés y atención esto se puede

evidenciar en el video de los sólidos geométricos que se realiza en un parque de diversiones

lo cual motiva a los niños a estar atentos y participar en las preguntas hechas.

El poder interactuar con un grupo de compañeros, compartir, discutir y tratar de dar solución

a un reto propuesto mejora sus habilidades y da paso a que cada niño se destaque en aquello

que se le facilita más, pero a la vez que se esfuerce por realizar toda la actividad propuesta

ya que cuenta con el apoyo de sus compañeros de grupo.

El trabajo realizado con material real, manipulativo es mucho más enriquecedor que solo

una explicación y trabajo de guías que en el caso de sólidos y figuras nos limita la

identificación y visualización de bidimensional ves tridimensional así como el

descubrimiento de características propias de los sólidos manipulando e investigando por su

propia iniciativa que junto a una orientación oportuna inicia el proceso de construcción y

afianzamiento de conceptos y términos propios del área a estudiar.

El juego dentro de esta actividad tiene un papel importante ya que es un momento donde

podemos ver el gusto por el trabajo y a la vez estamos desarrollando y potenciando

diferentes habilidades necesarias dentro del proceso de enseñanza aprendizaje

específicamente en este caso del concéntrese se trabaja. La visualización, la memoria visual,

la percepción de la posición en el espacio, discriminación visual, y muchas otras que en una

clase tradicional olvidamos por completo.

También se genera un espacio donde todos los niños se sienten motivados y a un mismo

nivel para competir en sus equipos seguros de participar y expresar sus opiniones dejando de

un lado su preocupación de sentir que no saben o no pueden responder frente a determinada

154

actividad propuesta y encuentran en sus compañeros la ayuda necesaria para fortalecer su

aprendizajes.

Preguntas de los estudiantes:

¿Esta caja que forma tiene? ¿Cómo se llama este solido geométrico que no apareció en el

video? ¿Hay más sólidos que figuras planas? ¿Los dados pueden girar? ¿Por qué no es un

rectángulo? ¿Si la tapa es diferente cambia el nombre del solido? ¿Podemos atrapar las

esferas en esta caja pues no se quedan quietas?

155

ACTIVIDAD 4

FECHA: noviembre 2 - 2017

LUGAR: sala de informática y el patio

GRUPO DE OBSERVACION: 1-02 JT

HORA DE INICIO: 2:30 pm

HORA DE FINALIZACION: 5: 20 pm

NOMBRE DEL OBSERVADOR: Lina María Vanegas Anaya

Notas descriptivas:

Iniciamos la actividad con el video donde se observa una explicación de ejes de simetría y

simetría, para continuar los niños reciben una hoja dividida en dos partes por una línea

punteada que indica por donde deben doblar al lado derecho o izquierdo según corresponda

encontraran impresa una parte de un dibujo después de doblar los niños deben recortar por la

silueta impresa y luego desdoblar para observar que paso. Al desdoblar se encuentran con la

otra parte del dibujo que faltaba y utilizaran marcadores para repisar por el borde y

completar así el dibujo.

De esta forma ellos expresan sus opiniones y conceptos sobre la línea o eje de simetría y

como se formó la otra parte de los dibujos para así llegar a la conclusión que todos los

dibujos eran simétricos.

Para continuar en el patio se organizaron los estudiantes en parejas frente a frente dejando

un espacio entre ellos para realizar la creación, se dividió el espacio utilizando un palo de

balso de 50 cms y se dio la indicación iniciaran los niños ubicados a la derecha de la

profesora colocando libremente los palitos de colores y el compañero del frente replicara la

construcción de forma simétrica.

Para finalizar se les entrega una cartulina con una carita de conejo dibujada a la mitad, cada

niño dobla, recorta y decora para formar una linda mascara de conejo.

156

Notas interpretativas:

Es importante resaltar como un concepto como el de simetría que era nuevo para los

estudiantes, mediante el manejo de material concreto fue de fácil apropiación por parte de

los niños quienes lograron construir su propio conocimiento y plasmarlo mediante ejemplos

reales por medio del juego. En esta actividad se destacaron los estudiantes 8 – 16 - 24

quienes realizaron diseños más avanzados y a medida que avanzan en la actividad van

colocando más características a las construcciones teniendo en cuenta: color, clasificación

según la posición de las paletas en verticales, horizontales y diagonales, cantidades por

turno, pérdida del turno si se equivocaba.

Fue una actividad donde la mayoría de los estudiantes logro avanzar sin requerir de

retroalimentación ni nuevas explicaciones por parte de la docente.

La actividad de recortado y completar los dibujos donde se trabaja la coordinación ojo motor

OM ha mejorado notablemente en los estudiantes 2 -11- 13 – 26 – 29. Por otra parte, la

percepción de las relaciones espaciales RE se evidencio favorablemente en todo el grupo.

En esta actividad se requirió de una sesión de tiempo extra ya que se presentaba

concentración y agrado por el trabajo que se realizaba.

Preguntas de los estudiantes:

¿La línea punteada está en la mitad?

¿Esta línea divide en dos la hoja?

¿Por qué no dibujaron nada en la otra parte?

¿Por qué hay líneas horizontales y verticales?

¿El eje siempre ira horizontal? ¿Si dibujo algo más en el lado derecho debo colocarlo en el

izquierdo?

¿Esa línea es un eje cierto?

¿Simetría es que puedo partirlo en dos partes iguales?

157

ACTIVIDAD 5

FECHA: febrero 14 -2017

LUGAR: sala de informática

GRUPO DE OBSERVACION: 1- 02 JT

HORA DE INICIO: 12:30 pm

HORA DE FINALIZACION: 3: 20 pm

NOMBRE DEL OBSERVADOR: Lina María Vanegas Anaya

Notas descriptivas:

En la sala de informática se inicia con un juego en el que los estudiantes observan una

secuencia pequeña 3 elementos por un momento y luego se presenta nuevamente quitándole

el ultimo dibujo y los niños deben escoger de dos opciones cual es el objeto que se retiró de

la secuencia cada tres secuencias aumenta la cantidad de elementos y la cantidad de

opciones de respuesta. Después de este juego la docente explico que este tipo de ejercicios

corresponde a una secuencia para así indicarles que por parejas en el computador van a

realizar una actividad de secuencias donde jugaran a completar las mayor cantidad de

secuencias posibles en este juego falta atención por parte de muchos estudiantes lo que hace

que no pueden completar correctamente la secuencia sin embargo se destaca el estudiante 2

y 6 quienes logran completar la mayor cantidad de secuencias al finalizar la actividad.

Para continuar se organizaron en grupos y cada estudiante por turnos creaba una secuencia

que los demás observaban detenidamente luego de un minuto el niño la tapaba con su

cartuchera y los demás niños del grupo debían replicarla correctamente potenciando así la

memoria visual MV y la conservación de la percepción CP percepción de la posición en el

espacio PE.

Para finalizar realizamos el juego quien quiere ser millonario donde se presentan secuencias

de figuras geométricas organizadas según varios criterios las cuales son visualizadas por los

niños y posteriormente dibujadas en una hoja teniendo en cuenta características como forma,

color , tamaño.

158

Notas interpretativas:

Esta actividad presenta mayor dificultad para la mayoría del grupo a medida que se avanza

los niños piden más tiempo para la visualización y preocupados por replicar las secuencias

intentan hacer trampa iniciando antes de tiempo con el dibujo de la secuencia, para lo cual se

hace necesario afianzar antes de continuar con unas secuencias de tres figuras geométricas

hechas en papel de tamaño grande donde los niños observan la secuencia y luego las colocan

según corresponda. Se logra detectar que a menor cantidad de elementos en la secuencia

mayor es el éxito en la memorización y a mayor cantidad de elementos mayor dificultad

para la memorización de la secuencia pero al finalizar la actividad la gran mayoría de los

niños logra replicar con éxito las secuencias.

Preguntas de los estudiantes:

¿Cómo se cual falta?

¿Puedo contar cuantas fichas tiene la secuencia?

¿Cuántas fichas debe tener la secuencia?

¿La puede colocar otra vez?

¿El color es necesario o la puedo dejar sin color?

159

ACTIVIDAD 6

FECHA: febrero 22 -2017

LUGAR: sala de informática

GRUPO DE OBSERVACION: 1 -02 JT

HORA DE INICIO: 12:30 pm

HORA DE FINALIZACION: 2: 20 pm

NOMBRE DEL OBSERVADOR: Lina María Vanegas Anaya

Notas descriptivas:

Se presentó un video en el cuál se iba explicando el paso a paso para construir sólidos

geométricos con materiales manipulables, seguidamente se realizaron preguntas sobre el

video observado a las cuales los estudiantes respondieron correctamente.

Continuamos organizándonos en grupos para hacer entrega de tres hojas con un sólido

geométrico para recortar y armar los niños deberá recordar las instrucciones dadas en el

video.

Después de construidos los tres solidos los estudiantes ayudados por lápiz y hojas de papel

iniciaran a calcar cada una de las caras de los sólidos construidos, seguidamente las contara

y dirá cuántas caras tiene en total y su forma. Para finalizar las dibujara un poco más

pequeñas las coloreara y las recortara para pegarlas sobre el sólido construido.

Esta actividad afianza la diferenciación de figuras bidimensionales y figuras

tridimensionales, así como el reconocimiento de las caras y figuras por las que se forman.

Notas interpretativas:

Los grupos trabajaron activamente para realizar las construcciones, se apoyaron en las

actividades cada niño realizando la actividad que más se le facilitaba se crearon espacios de

liderazgo y apoyo en los estudiantes según tareas a realizar buscando que las construcciones

del equipo quedaran bien realizadas.

Después de construidas las figuras se evidencia la diferenciación entre figuras

bidimensionales y tridimensionales, los niños pudieron manipular las figuras construidas y

realizar con ellas rotaciones, giros, volteos lo cual facilito la identificación de las caras y

figuras planas que las componen.

160

Preguntas de los estudiantes:

¿Pero es el mismo por todas las caras?

¿Por qué este tiene un círculo?

¿Debo dibujar 6 veces el mismo cuadrado?

¿Cómo son iguales las coloreo igual?

161

ACTIVIDAD 7

FECHA: marzo 8 - 2017

LUGAR: sala de informática

GRUPO DE OBSERVACION: 1 -02 JT

HORA DE INICIO: 12:30 pm

HORA DE FINALIZACION: 3: 20 pm

NOMBRE DEL OBSERVADOR: Lina María Vanegas Anaya

Notas descriptivas:

Los niños inician con el juego del tangram en el computador, el cual les gusta mucho y

despierta su interés, después de 15 minutos la docente hace entrega del tangram a cada

estudiante y les pide que lo observen y respondan las preguntas sobre ¿cuantas fichas lo

conforman?, ¿Qué figuras tienen estas fichas? ¿Qué forma tiene la caja que lo contiene?

¿Qué colores y tamaños tiene? ¿Hay fichas repetidas? En este conversatorio se hace

necesario la visualización del material y la caracterización del mismo.

Para continuar les explica cómo se llama y los invita a sacarlo de la caja e intentar armarlo

dentro nuevamente destacándose los estudiantes 8 – 14 – 22 por realizar la actividad

correctamente y en muy poco tiempo y a la vez servir de monitores con algunos

compañeros que presentaban dificultad en la actividad; después de esta exploración y

manipulación del material invito a los niños a construir con estas piezas algunas figuras

que se van presentando en la pantalla.

Para finalizar se organizan en grupos y de forma libre cada niño creará un dibujo que

nombrará y hará parte de un cuento que van a narrar con todos los personajes creados.

Notas interpretativas:

Esta actividad despertó la creatividad y los estudiantes 2 -8- 9 -14 15 -19- 25 - 28 se

destacaron por su agilidad para la reproducción de los dibujos presentados.

Se afianzo el trabajo colaborativo por parte de los estudiantes quienes apoyaban a sus

compañeros en las construcciones.

Evidencio el reconocimiento de las figuras planas y sus características

Se potencio el desarrollo de las habilidades visuales como percepción de figura contexto

FC, percepción de la posición en el espacio PE y la memoria visual MV.

162

ACTIVIDAD 8

FECHA: marzo 20 - 2017

LUGAR: sala de informática

GRUPO DE OBSERVACION: 1 -02 JT

HORA DE INICIO: 12:30 pm

HORA DE FINALIZACION: 3: 30 pm

NOMBRE DEL OBSERVADOR: Lina María Vanegas Anaya

Notas descriptivas:

En esta secuencia replicaremos algunas de las actividades realizadas anteriormente con el fin

de afianzar más las habilidades visuales OM, FC , CP, PE, RE, DV, MV y los conceptos

propuestos.

Se inicia con un juego donde los niños encontraran objetos con las formas y características

descritas por la profesora, continuaremos con un juego de memoria visual donde se

mostrarán 10 objetos y ellos recordaran la mayor cantidad posible.

Después trabajaremos el tangram reproduciendo dibujos que se presentan y para finalizar

jugaremos concéntrese interactivo por parejas.

Notas interpretativas:

En esta secuencia podemos evidenciar como los estudiantes avanzaron en el manejo de sus

habilidades visuales y a su vez en el primer nivel de razonamiento del modelo Van Hiele.

163

ACTIVIDAD 1

FECHA: Octubre 12/2017

LUGAR: sala de informática

GRUPO DE OBSERVACION: 1- 01

HORA DE INICIO: 7:00 a.m.

HORA DE FINALIZACION: 9:00 a.am.

NOMBRE DEL OBSERVADOR: Elida Ramírez Ortiz

Notas descriptivas:

 Se inició la actividad observando la ronda, mediante la cual identificaron propiedades de

las figuras geométricas, Se organizaron en grupos se les entregó figuras geométricas, las

cuáles debían clasificar y separar según las características.

Les cuesta compartir en grupo; en el grupo 2 utilizaron los triángulos para armar

cuadrados, en el grupo 3 empezaron a construir figuras con las fichas mas no a formar los

conjuntos según las características.

Luego se les entregó palillos de diferentes tamaños y colores, lana para que armaran

figuras planas, según indicaciones de la profesora como: armar un cuadrado azul grande,

un triángulo pequeño amarillo, un rectángulo grande verde: el grupo 1 empezó contando

los palillos y separándolos por colores para luego armar las figuras. Todos los grupos

armaron bien las figuras indicadas, luego debían ubicar más figuras teniendo en cuenta

indicaciones de la profesora como: realizar un cuadrado pequeño debajo de un rectángulo

grande, encima de un triángulo un rectángulo azul, dentro de un círculo un triángulo

pequeño, a la derecha de un rectángulo azul un cuadrado verde, a la izquierda de un

triángulo grande un triángulo pequeño, debajo de un rectángulo un circulo pequeño; según

lo anterior algunos estudiantes confunden ubicación derecha – izquierda, seguidamente se

hizo un diagnóstico preguntando a los niños cuántos palillos utilizaron para realizar el

rectángulo, el triángulo, el cuadrado, qué líneas utilizaron para realizar las figuras. Los

estudiantes respondieron, pero algunos siguen confundiendo noción: derecha – izquierda;

líneas verticales y horizontales. Por parejas se les entregó material real y lana para que

formaran caminos con las clases de líneas según indicaciones de la profesora. Se realizó un

164

refuerzo de conceptos de nociones arriba-abajo, adentro-afuera, derecha-izquierda, clases

de líneas con ejemplos reales, utilizando situaciones y objetos del alrededor.

 Notas interpretativas:

 Los niños estuvieron motivados y participativos en las actividades, aunque les cuesta

compartir el material para trabajar en grupo, les gusta manipular los diferentes materiales

como figuras geométricas en madera, palillos, fichas, lana.

 Se realizó una retroalimentación de conceptos y ejemplos de nociones: derecha -izquierda,

adentro – afuera y clases de líneas con materiales reales, utilizando su cuerpo, para

trabajar lateralidad; pues se pudo evidenciar que de ésta forma visualizando, manipulando

diversos objetos aclaran conceptos trabajados

Preguntas de los estudiantes

¿Por qué el círculo no tiene lados?

¿Cómo coloco la figura a la derecha?

¿Las líneas verticales suben o bajan?

 ¿Puedo armar el rectángulo utilizando seis palillos iguales?

165

ACTIVIDAD 2

LUGAR: sala de informática, Patio

FECHA: Octubre 19/2017

GRUPO DE OBSERVACION: 1- 01

HORA DE INICIO: 7:00 a.m.

HORA DE FINALIZACION: 8:48 a.m.

NOMBRE DEL OBSERVADOR: Elida Ramírez Ortiz

Notas descriptivas:

Se inició con un juego interactivo por parejas en el cual iban realizando indicaciones según

instrucciones sobre ubicación, reconocimiento de lados y vértices de las figuras

geométricas, algunos estudiantes confunden izquierda – derecha; seguidamente se realizó

un diagnóstico sobre características de las figuras geométricas en el cual participaron

respondiendo correctamente.

 A cada estudiante se le dio un rompecabezas para ubicar las fichas teniendo en cuenta

diferentes posiciones y formas, luego se fueron rotando los rompecabezas. Estuvieron

atentos y participativos.

Salimos al patio, se organizaron en grupos se les entregó diversos materiales como figuras

geométricas, palos de paleta, palillos de colores, plastilina, lana; para que cada uno armara

un paisaje creativo; todos participaron creativamente, se sigue enfatizando el compartir más

en grupo.

Luego realizamos una actividad sobre memoria visual en la cual debían observar una imagen

proyectada durante un minuto para luego reproducirla en una hoja cuadriculada utilizando

las clases de líneas. La mayoría de estudiantes se les dificultó reproducir la imagen

observada correctamente.

 Desarrollaron la guía sobre encontrar las diferencias marcándolas en el cuadro de abajo, la

mayoría de niños las encontraron rápido y correctamente; otros niños no las encontraron

todas y no entendieron bien la orden, ya que marcaron las diferencias en los dos cuadros y

algunos en el cuadro de arriba

166

Notas interpretativas:

Los niños participaron y estuvieron atentos a las explicaciones, identificaron figuras

geométricas, sus características; lados y vértices, aún se necesita reforzar nociones

derechas – izquierda. Se está mejorando el compartir al trabajar en grupo, les gustó armar

los rompecabezas, fueron muy creativos y ordenados al crear el paisaje.

En la actividad sobre memoria visual la mayoría obtuvo bajo rendimiento.

Preguntas de los estudiantes:

¿Por qué el círculo no tiene vértice?

¿Las líneas horizontales suben o van acostadas?

¿Las líneas verticales bajan?

¿Nos puede dejar más tiempo la imagen para observarla y luego reproducirla?

167

ACTIVIDAD 3

LUGAR: sala de informática, patio

FECHA: Octubre 26/2017

GRUPO DE OBSERVACION: 1-01

HORA DE INICIO: 7:30 a.m.

HORA DE FINALIZACION: 9:40 a.m.

NOMBRE DEL OBSERVADOR: Elida Ramírez Ortiz

Notas descriptivas:

Se inició con un video sobre los sólidos geométricos en el cuál estuvieron muy atentos,

luego se realizó un diagnóstico general sobre el video observado comentando sobre las

características de los sólidos, seguidamente se hizo una conceptualización de sólidos

geométricos.

Luego salimos al patio se dividieron en grupos de 3 estudiantes se les entregó diversos

materiales como: conos pequeños, balones, tubos de papel higiénico, botellas, pimpones,

maras, cajas pequeñas, dados, tarros, tapas, para que las clasificaran según la forma de los

sólidos geométricos, cada grupo expuso su trabajo contando cómo los agruparon y por

qué, algunos niños confunden el cubo con un cuadrado, la esfera con un círculo y

confunden objetos con forma de cilindro y cubo.

Luego se les entregó moldes de sólidos geométricos y con orientaciones de la profesora,

los recortaron y los armaron, también se les entregó palillos de diferentes tamaños y

colores, plastilina para que armaran los sólidos geométricos, se realizó una exposición de

los trabajos realizados,

Participaron y aclararon dudas sobre características de los sólidos geométricos.

Trabajaron por parejas: se les entregó un concéntrese con 36 figuras y sólidos geométricos

para jugar a armar parejas, les gustó y participaron en la actividad del concéntrese

168

Notas interpretativas:

Participaron con agrado en todas las actividades, se dio una retroalimentación de lo sólidos

geométricos, aclarando dudas al respecto, utilizando dibujos y objetos reales, les gustó

trabajar con los diversos objetos, los clasificaron correctamente.

Armaron sólidos geométricos de forma creativa, se sintieron felices al ver sus trabajos

expuestos

Les gustó trabajar el concéntrese y todos querían encontrara las parejas rápidamente.

Preguntas de los estudiantes:

¿El círculo parece una esfera?

¿El cono se parece al triángulo?

¿El prisma puede rodar?

169

ACTIVIDAD 4

LUGAR: sala de informática, patio

FECHA: Noviembre 2/2017

GRUPO DE OBSERVACION: 1-01

HORA DE INICIO: 7:00 a.m.

HORA DE FINALIZACION: 9: 30 a.m.

NOMBRE DEL OBSERVADOR: Elida Ramírez Ortiz

Notas descriptivas:

Se inició la actividad observando un video el cuál explicó de forma creativa el concepto de

simetría y ejes de Simetría.

Se realizó un diagnóstico sobre los conceptos de simetría y ejes de simetría; respondieron

correctamente sobre lo observado

Realizaron un trabajo individual en el cuál practicaron la simetría doblando una hoja por

cada eje de simetría y recortaron para formar dos bonitos dibujos simétricos. Los estudiantes

comentaron la forma como realizaron su trabajo y todos participaron activamente.

Luego salimos al patio por parejas jugaron a completar simetrías de figuras que cada uno

realizó utilizando palos de paleta y palillos de colores, el compañero del frente debía

completar la figura creada y se turnaron para cada uno crear su propia figura.

Para finalizar se les entregó el modelo de carita de conejo para que cada estudiante

completara la simetría y formara una máscara de conejo, luego decoraron libremente la

máscara utilizando materiales como: fomy, escarcha, vinilos, lentejuelas, algodón

Notas interpretativas:

Los estudiantes participaron con dedicación y alegría en cada una de las actividades

Entendieron los conceptos de simetría y ejes de simetría, llevándolos a la práctica mediante

el desarrollo de las diversas actividades y trabajos

Utilizaron los materiales adecuadamente, teniendo en cuanta las observaciones de la

profesora

170

Se sintieron entusiasmados e interesados en cada una de las actividades, compartiendo y

desarrollando los trabajos propuestos

Preguntas de los estudiantes:

¿La simetría es la otra mitad de la figura?

¿El eje de simetría va horizontal y vertical?

¿El eje de simetría siempre va por la mitad de la figura?

171

ACTIVIDAD 5

LUGAR: sala de informática

FECHA: Febrero 14/ 2018

GRUPO DE OBSERVACION: 1-01

HORA DE INICIO: 2:00 p.m.

HORA DE FINALIZACION: 4: 00 p.m.

NOMBRE DEL OBSERVADOR: Elida Ramírez Ortiz

NOTAS DESCRIPTIVAS:

Nos organizamos en la sala de informática se dio inicio con la explicación de secuencia con

ejemplos prácticos.

Luego se organizaron por parejas para realizar un juego interactivo de memorización de

secuencias el cuál iba incrementando la cantidad y complejidad de las figuras, los

estudiantes se entusiasmaron con el juego y participaron activamente, aunque algunos

estudiantes se les dificulta estar bien atentos para ir memorizando la secuencia

correctamente.

Luego se organizaron en grupos de a 4, se les entregó diferentes figuras geométricas para

que por turno cada estudiante organizara una secuencia teniendo en cuenta las características

de las figuras, la observaran por un minuto para que los tres compañeros de grupo la

recordaran y la replicaran correctamente, todos los integrantes del grupo participaron y se

notaron preocupados porque querían replicar la secuencia correctamente.

Seguidamente se proyectaron figuras geométricas vistas anteriormente para que los

estudiantes las observaran

 por un minuto para dibujarlas en el cuaderno de geometría por el tiempo estimado por la

profesora

172

NOTAS INTERPRETATIVAS:

Los estudiantes participaron con agrado e interés en las actividades, se notaron alegres y

entusiasmados por lograr memorizar y replicar las diferentes secuencias, la mayoría de

estudiantes se concentran más para participar en las actividades

Preguntas de los estudiantes:

¿Debo dibujar todas las figuras que observé?

¿La secuencia es el orden de las figuras?

¿Para llevar la secuencia debo tener en cuenta el orden?

173

 ACTIVIDAD 6

FECHA: febrero 22/2018

LUGAR: sala de informática

GRUPO DE OBSERVACION: 1-01

HORA DE INICIO: 2:00 p.m.

HORA DE FINALIZACION: 4: 35 p.m.

NOMBRE DEL OBSERVADOR: Elida Ramírez Ortiz

NOTAS DESCRIPTIVAS:

Se presentó un video en el cuál se iba explicando el paso a paso para construir sólidos

geométricos con materiales manipulables, seguidamente se realizaron preguntas sobre el

video observado a las cuales los estudiantes respondieron correctamente.

Luego se les entregó tres hojas de papel grueso con las siluetas de figuras geométricas

necearías para armar una pirámide hexagonal o cilindro, empezaron recortando las piezas,

según las siluetas para armar los tres sólidos geométricos, cuando los armaron calcaron y

con lápiz sombrearon las caras de cada figura en la cual plasmaron círculos, cuadrados,

triángulos y rectángulos y la rellenaron con la misma figura más pequeñas con lápiz, a

medida que se iba trabajando se reforzaron conceptos de figuras tridimensionales, vértices,

lados y caras

 NOTAS INTERPRETATIVAS:

Los s estudiantes participaron, entendieron las actividades, respondieron preguntas sobre

conceptos reforzados, tiene claro que y cuáles son las figuras tridimensionales, que y cuáles

son los vértices, los lados y las caras de las figuras

174

ACTIVIDAD 7

LUGAR: sala de informática

FECHA: Marzo 8/2018

GRUPO DE OBSERVACION: 1-01

HORA DE INICIO: 2:00 p.m.

HORA DE FINALIZACION: 4: 20 p.m.

NOMBRE DEL OBSERVADOR: Elida Ramírez Ortiz

NOTAS DESCRIPTIVAS:

Iniciamos la actividad observando un video sobre las características del tangram, se realizó

un diagnóstico mediante preguntas sobre el video observado como: ¿Cuántas figuras

contiene? ¿Para qué se utiliza? ¿Qué se puede representar? Nombre las figuras que contiene

el tangram ¿Cuántos lados tiene cada figura?

Se proyectaron dibujos armados con las fichas del tangram para que los estudiantes los

observaran detenidamente por un tiempo determinado para luego reproducirlas

individualmente con su tangram. Todos se sintieron entusiasmados y participativos logrando

armar la figura observada.

Luego por grupos se les entregó un tangram para realizar figuras libres utilizando todas las

fichas compartiendo la figura armada con los compañeros y con estas figuras ir armando un

pequeño cuento el cuál narraron a sus compañeros de los demás grupos

NOTAS INTERPRETATIVAS

Identifican y nombran características del tangram. Les gustó trabajar con el tangram,

estuvieron concentrados observando las figuras para luego representarlas correctamente con

sus fichas.

 Se divirtieron, compartieron y fueron muy creativos e imaginativos

Cada grupo creó su propio cuento y se sintieron seguros al narrarlo a sus compañeros

Identifican muy bien las figuras y sus características

Utilizan el material adecuadamente y con responsabilidad

175

Preguntas de los estudiantes:

¿Por qué el tangram no tiene círculo?

¿El tangram solo tiene siete fichas?

¿Cada tangram tiene diferentes colores en sus fichas?

¿Podemos crear nuestras propias figuras?

176

ACTIVIDAD 8

FECHA: marzo 20 - 2017

LUGAR: sala de informática

GRUPO DE OBSERVACION: 1 -01

HORA DE INICIO: 12:30 pm

HORA DE FINALIZACION: 3: 30 pm

NOMBRE DEL OBSERVADOR: Elida Ramírez Ortiz

Notas descriptivas:

En esta secuencia replicaremos algunas de las actividades realizadas anteriormente con el fin

de afianzar más las habilidades visuales OM, FC, CP, PE, RE, DV, MV y los conceptos

propuestos.

Se inicia con un juego donde los niños encontraran objetos con las formas y características

descritas por la profesora, continuaremos con un juego de memoria visual donde se

mostrarán 10 objetos y ellos recordaran la mayor cantidad posible.

Después trabajaremos el tangram reproduciendo dibujos que se presentan y para finalizar

jugaremos concéntrese interactivo por parejas.

Notas interpretativas:

En esta secuencia podemos evidenciar como los estudiantes avanzaron en el manejo de sus

habilidades visuales y a su vez en el primer nivel de razonamiento del modelo Van Hiele.

