

**OVA para el desarrollo de la Competencia de Planteamiento y Resolución de Problemas en
estudiantes de grado séptimo**

Claudia Isabel Fuentes Díaz

Licenciada en Física

Trabajo presentado para obtener el título de Especialista en Informática para el Aprendizaje en
red

Director

Efraín Alonso Nocua Sarmiento

Magister en Gestión de la Tecnología Educativa

Fundación Universitaria los Libertadores

Facultad de Ciencias Humanas y Sociales

Departamento de Educación

Especialización en Informática para el Aprendizaje en red

Bogotá D.C., Noviembre 2019

Resumen

Con la implementación de un OVA se pretende desarrollar la competencia de planteamiento y resolución de problemas en los estudiantes de grado séptimo (7°), del colegio Rodolfo Llinas. El trabajo se realiza teniendo en cuenta el modelo conectivista, pues hace uso de las TIC, en un ambiente de actividades virtuales planteadas, aunque en algunos momentos se utiliza el modelo conductista: para explicar los pasos a seguir en la solución de problemas, basándose en la teoría de George Polya. La modalidad de formación es: b-learning, por medio de un entorno cerrado de aprendizaje en la plataforma LMS llamada EDMODO, en la cual se enlaza el OVA para dar solución a la problemática detectada en la población; por medio de éste se cultiva tanto el trabajo individual como el colaborativo, al tiempo que se trabajan las diversas inteligencias múltiples y aumenta la motivación hacia el estudio logrando mejores resultados académicos y mayor nivel de desarrollo en las competencias matemáticas.

Palabras Claves: Competencias matemáticas, TIC, OVA

Abstract

The implementation of an OVA aims to develop the competence of approach and problem solving in the students School Rodolfo Llinas, by designing a prototype of OVA. The work is carried out taking into account the connectivist model, because it makes use of ICT, in an environment of proposed virtual activities, although at some times the behavioral model is used: to explain the steps to follows in troubleshooting, based on Georgia Polya's theory. The training modality is: b-learning, through a closed learning environment on the LMS platform called EDMODO, in which the OVA is Linked to solve the population; through this, both individual and collaborative bringing are cultivated, while working the various multiple intelligences and increasing the motivation towards the study achieving better academic results and higher level of development in the mathematical skills.

Keywords: Mathematical skills, ICT, OVA

Tabla de contenido

	Pág.
Problema	7
Antecedentes y marco teórico	12
Diseño de Investigación	21
Estrategia de Intervención.....	20
Conclusiones y recomendaciones	27
Lista de referencias	28
Anexos.....	31

Lista de Tablas

	Pág.
Tabla 1. Resultados Prueba Saber 5°- 2017	7
Tabla 2. Resultados Olimpiadas Matemáticas -2019.....	8
Tabla 3. Resultados Prueba Diagnostica	8
Tabla 4. Actividades	24

Lista de Imágenes

	Pág.
Imagen 1. Árbol de Contenidos	25
Imagen 2. Pantallazo del OVA	26

Problema

Los estudiantes de grado séptimo del Colegio Rodolfo Llinas jornada tarde presentan dificultades en la competencia de planteamiento y resolución de problemas, en el área de matemáticas.

En el desarrollo de las actividades propias de la asignatura se ha evidenciado que presentan dificultades al resolver problemas de complejidad elevada, en el que intervienen varias variables. En los resultados de las pruebas saber de 5° del año 2017 de la jornada tarde de la Institución Rodolfo Llinas, que se aplicó a 96 estudiantes, se hace visible esta problemática pues del total de estudiantes, 49 se encuentran por debajo del nivel satisfactorio y avanzado, lo que indica que el 51% de los estudiantes deben mejorar sus competencias matemáticas.

Tabla 1. Resultados Prueba Saber 5° - 2017

QUINTO	INSUFICIENTE	MINIMO	SATISFACTORIO	AVANZADO
2017	16 estudiantes	33 estudiantes	28 estudiantes	19 estudiantes

Fuente: Propiedad de la institución Educativa.

En las pruebas saber de Matemáticas se evalúan tres tipos de competencias: Razonamiento y argumentación; Comunicación, representación y modelación; Planteamiento y resolución de problemas.

El ICFES explica los diferentes niveles alcanzados por los estudiantes en esta prueba así:

“En el nivel Insuficiente: no supera las preguntas de menor complejidad de la prueba.

En el nivel Mínimo: supera las preguntas de menor complejidad de la prueba.

En el Satisfactorio: muestra un desempeño adecuado en las competencias exigibles para el área y grado.

Este es el nivel esperado que todos o la gran mayoría de los estudiantes deberían alcanzar.

En el Avanzado: muestra un nivel sobresaliente en las competencias esperadas para el área y grado.”

En los resultados de las olimpiadas matemáticas (elaboradas por Didáctica y Matemáticas, Departamento de Proyectos Pedagógicos), cuestionario de 15 preguntas (tipo prueba saber), presentada por 101 estudiantes de grado 7°, y aplicadas en Marzo 2019, que se

enfoca en resolución de problemas en los que intervienen dos o más variables se obtuvieron los siguientes resultados:

Tabla 2. Resultados Olimpiadas Matemáticas - 2019

# de respuestas acertadas	0 - 3	4 - 7	8 - 11	12 - 15
# de estudiantes 701	8	21	4	0
# de estudiantes 702	7	27	0	0
# de estudiantes 703	3	23	7	1
Total	18	71	11	1

Fuente: propiedad del autor

El 88,11 % de los estudiantes, es decir 89 estudiantes solucionaron bien 7 o menos preguntas y el 11,88% de los estudiantes, es decir 12 estudiantes solucionaron más de 7 preguntas bien. Lo anterior también indica que los estudiantes deben mejorar en sus competencias matemáticas.

En actividades propias de la asignatura (información recolectada a través del Diario de Campo) se evidencia que: a los estudiantes se les dificulta identificar cuáles son los pasos a seguir en la solución de problemas; cuando intervienen más de dos variables en la situación no las identifican, ni las relacionan, y tampoco pueden plantear un problema ya que no son coherentes en su redacción, olvidan colocar datos importantes y/o la pregunta a solucionar, además pocos estudiantes plantean estrategias de solución lógicas.

En cuanto a los resultados de la prueba diagnóstica aplicada a 27 estudiantes de séptimo, en julio de 2019, se determinó:

- Que tienen dificultades resolviendo problemas sobre todo en los que involucran dos o más variables, tal como se observa en la siguiente tabla:

Tabla 3. Resultados Prueba Diagnóstica.

Pregunta	1	2	3	4	5	6	7	8	9	10
Bien	56%	70%	37%	48%	15%	30%	30%	35%	26%	22%
Mal	44%	30%	63%	52%	85%	70%	70%	65%	74%	78%

Fuente: propiedad del autor

- El 41% de los estudiantes no identifican los criterios mínimos para plantear un problema, el 22% identifican algunos de esos criterios y solamente el 37% los identifican todos.

Una causa detectada se refiere a que los estudiantes no relacionan la matemática con su realidad, con su entorno inmediato.

Si los estudiantes no relacionan las matemáticas con su cotidianidad, no podrán aplicar los conocimientos adquiridos para resolver situaciones problemáticas que se le presenten tanto en el aula como fuera de ésta, y por ende no se formaran individuos competentes ni transformadores de su realidad.

Pregunta problematizadora.

¿En qué medida mediante un OVA es posible mejorar el nivel de la competencia de planteamiento y resolución de problemas en los estudiantes de séptimo grado?

Objetivos

General.

Desarrollar la competencia de planteamiento y resolución de problemas en los estudiantes de séptimo (7º) de la jornada tarde, del colegio Rodolfo Llinas, mediante un Objeto Virtual de Aprendizaje (OVA).

Objetivos específicos.

Determinar el nivel en que se encuentran los estudiantes de grado séptimo, jornada tarde, en la competencia de planteamiento y resolución de problemas.

Diseñar un prototipo de un Objeto Virtual de Aprendizaje (OVA) aplicado el área de matemáticas que permita garantizar el mejoramiento en la competencia de planteamiento y resolución de problemas.

Determinar la efectividad de la implementación del OVA mediante el uso de un instrumento de evaluación.

Justificación

Al tener los estudiantes dificultades en la competencia de planteamiento y resolución de problemas, se evidencia: bajo rendimiento académico y gran número de estudiantes reprobando la asignatura de matemáticas, bajo nivel en los resultados de las pruebas saber que presentan los estudiantes de 3º, 5º y 9º.

La competencia de planteamiento y resolución de problemas en los individuos permite, que puedan identificar variables presentes en una situación problema, que las relacionen, analicen, lancen conjeturas y apliquen los conocimientos teóricos, leyes y algoritmos matemáticos aprendidos en el proceso educativo, y que al relacionarlos con su entorno social, económico, cultural, etc., puedan plantear estrategias de solución acordes a dicha problemática.

En los Derechos Básicos de Aprendizaje, para grado séptimo, entre otros aspectos, se indica que el estudiante: "comprende y resuelve problemas, que involucran los números racionales positivos y negativos"; en los Estándares básicos de competencias que: "formula y resuelve problemas en situaciones aditivas y multiplicativas en diferentes contextos y dominios numéricos"; y en los lineamientos curriculares de matemáticas se establece que: "la formulación y solución de problemas permite alcanzar metas significativas en el proceso de construcción del conocimiento matemático", como: "Desarrollar habilidad para comunicarse matemáticamente, expresar ideas, interpretar, evaluar, representar, usar consistentemente los diferentes tipos de lenguaje, describir relaciones y modelar situaciones cotidianas", "Provocar procesos de investigación que subyacen al razonamiento matemático..., la exploración, formulación de conjeturas, la generalización, la argumentación", "investigar estrategias diversas, explorar caminos diferentes....".

La educación actual debe responder a la participación activa del estudiante, como eje fundamental en el proceso de aprendizaje; teniendo en cuenta sus intereses y su entorno tanto educativo como tecnológico, llevándolo a que se apropie del conocimiento de forma significativa y pueda relacionarlo y aplicarlo en su cotidianidad, por ende es indispensable que el estudiante vea la conexión entre los contenidos y su entorno inmediato.

El uso e implementación de las TIC en el proceso de enseñanza- aprendizaje favorece el desarrollo de competencias tanto individuales como grupales, pues involucran además de prácticas individuales de consulta y construcción del conocimiento individual, el trabajo colaborativo, además de potenciar las diferentes inteligencias presentes en los estudiantes.

Respecto a esto nos dice Cabrero (2007): “que entre las bondades del trabajo con las TIC se encuentran: ...el poder ofrecer con ellas tanto actividades individuales como colaborativas y en consecuencia adaptarse de esta forma a las inteligencias inter e intra personales...”

Con el diseño de un objeto virtual de aprendizaje (OVA) se pueden apoyar y facilitar los procesos educativos ya que se aplican estrategias metodológicas más activas que apoyan el trabajo académico encaminado a desarrollar la competencia referente al planteamiento y resolución de problemas en el área de matemáticas, lo que se verá reflejado en los resultados de las pruebas saber que aplica el MEN, a través del ICFES. Al respecto (Olmedo, 2013) dice: “... los objetos Virtuales de Aprendizaje (OVA),..., constituyen toda un experiencia que implica no solo conceptos y teorías, sino vivencias reales, de puestas en práctica de muchas ideas encaminadas a un solo fin: mejorar la práctica educativa y, con ello, mejores resultados en el aprendizaje de los alumnos”

Antecedentes y Marco Teórico

La intervención de las TIC en el aula pueden mejorar los procesos en la competencia de planteamiento y resolución de problemas en matemáticas. Al respecto se mencionan algunos antecedentes investigativos que soportan esto:

Nacionales.

Según la investigación de Gutiérrez (2017), titulada: “Fortalecimiento de la competencia de interpretación y solución de problemas mediante un entorno virtual de aprendizaje”, estudio de tipo cuasi-experimental, realizada con estudiantes de grado décimo 10º, en una Institución educativa de Cali, se demostró que: “luego de implementar el EVA, los resultados... indican que el grupo mejoró la competencia de interpretación y solución de problemas, cuando se compara su desempeño respecto a la prueba inicial. Igualmente se observaron cambios positivos en los ámbitos social y comportamental, lo que indica que la mediación tecnológica produjo un mayor compromiso de los estudiantes en su proceso formativo”.

Para Infante (2017) en su trabajo de investigación titulado:” Desarrollo y mejora de la capacidad de razonamiento en la solución de problemas matemáticos, a partir de la incorporación de las TIC, en los estudiantes de grado quinto de la IED Tenerife Granada sur”, un estudio de tipo descriptivo con un enfoque mixto, realizado a través de la creación de un blog y tutoriales, se concluye que “desarrollar ambientes de aprendizaje que motiven al estudiante al aprendizaje de las matemáticas a través de las TIC, debe ser un proceso que realicen los docentes en general, teniendo en cuenta que, esto incide en gran medida, en la formación y en el debido conocimiento, principalmente de los aprendizajes básicos, que debe poseer el educando en matemáticas...”; además Martínez observa que en cuanto a la resolución de problemas, en el componente numérico se presentó “una variación porcentual bastante alta”, con respecto a los resultados del diagnóstico, después de implementar herramientas TIC.

Internacional.

Para Guzmán, Camarena que citan a Villalón, Contreras, Romero y Palma (2018) en su trabajo titulado: “Mathematical competence improvement plan in high school students” el cual busca mejorar las competencias matemáticas a través del uso de la plataforma Khan Academic, los resultados sugieren: “La plataforma Khan Academic promueve en los estudiantes el compromiso con su uso... debido a que consideran la plataforma divertida. De esta forma se promueve el aprendizaje autorregulado de las matemáticas,... La plataforma les ofrece oportunidades infinitas para practicar la solución de problemas diversos y mejorar su aprendizaje, lo cual les permite sentirse exitosos en el aprendizaje de las matemáticas... Se ha visualizado que el uso de la plataforma como apoyo académico ha mejorado el desempeño académico de los estudiantes y su autoestima, pues resolver ejercicios que antes se les dificultaba los anima a seguir avanzando... sentir que están aprendiendo.”

Marco Teórico

Lineamientos Curriculares de Matemáticas.

En estos lineamientos se establecen los procesos generales que deben estar presentes en toda actividad en el área de Matemáticas como son: la resolución y el planteamiento de problemas, el razonamiento, la comunicación, la modelación y la elaboración, comparación y ejercitación de procedimientos.

Estándares básicos de competencias.

Permiten evaluar el nivel de desarrollo de las competencias matemáticas en los cinco pensamientos matemáticos: numérico, espacial, métrico, aleatorio y variacional. En todos los niveles establecidos se refieren a planteamiento y solución de problemas.

Derechos Básicos de aprendizaje (DBA).

Conjunto de saberes que indican lo que los estudiantes deben aprender en cada uno de los grados; en este caso grado séptimo (7°), en el área de Matemáticas, específicamente el derecho

básico que dice: “Resuelve problemas que involucran números racionales positivos y negativos (fracciones, decimales o números mixtos)...”

Competencia matemática.

Se relaciona con la adquisición de habilidades matemáticas con el fin de aplicar los algoritmos propios de dicha ciencia, así como el razonamiento matemático para interpretar, analizar, predecir acerca de fenómenos o situaciones en determinado contexto.

Competencia de Planteamiento y Resolución de problemas en Matemáticas.

En la asignatura de matemáticas, según los lineamientos curriculares (1998) uno de los procesos a desarrollar es el que se refiere a la competencia: de planteamiento y resolución de problemas. Cuando los individuos se enfrentan a una situación problemática deben: identificar datos relevantes en la situación y la relación entre ellos, luego viene la etapa de análisis, de lanzar conjeturas, hipótesis, para luego establecer posibles soluciones al problema, eligiendo así el camino más acorde para solucionarlo. Estas etapas utilizadas por el individuo en la solución de situaciones problemáticas, las define Polya (citado en lineamientos curriculares 1998) así:

“Comprensión del problema, concepción de un plan, ejecución del plan, visión retrospectiva”. Y Bransford y Stein (1993) (citados por Ángeles 2006) definen el método heurístico llamado: IDEAL: “**I**dentificar el problema, **d**efinir el problema, **e**xplorar las estrategias claves, **a**vanzar con las estrategias y **l**ostrar la solución y **v**olver a evaluar los efectos de las actividades”

Cuando el individuo resuelve situaciones problemáticas debe utilizar diversas capacidades que le permitirán a su vez desarrollar esta competencia, según Ángeles (2006) estas capacidades son: “Relacionar (...asociar unos elementos con otros...), Interpretar (... dar sentido a la información que se recibe...), Transferir (... trasladar lo conocido a lo desconocido, creando nuevos resultados...), Establecer relaciones causa-efecto (... predecir posibles soluciones,... establecer inferencias, juicios y la evaluación de los mismos).” Dichas capacidades serán utilizadas en cualquier campo o ámbito en

el que el individuo este inmerso, por lo tanto es de gran importancia que se desarrolle en el más alto nivel la competencia de resolución de problemas.

Conductismo.

Se basa en el estudio de la conducta humana a partir del concepto de estímulo – respuesta, en este caso, el estímulo lo genera el docente y la respuesta la da el estudiante al reaccionar ante determinada situación, pero de una forma pasiva y dirigida por el mismo docente. Lo único q realmente importa son los resultados no el proceso de análisis y asimilación que se haya realizado en el estudiante.

En este método de enseñanza el docente imparte el conocimiento a los estudiantes de tal forma que ellos memorizan los contenidos que se le presentan de forma magistral. En este caso el docente es el centro del proceso y el estudiante asume una actitud pasiva, de escucha.

Conectivismo.

En este modelo se busca involucrar el mundo digital, tecnológico, las TIC en el proceso de enseñanza aprendizaje, a través del trabajo virtual, colaborativo, autónomo, etc. Según George Siemens (2009) “es una teoría del aprendizaje que explica cómo las tecnologías de Internet han creado nuevas oportunidades para que las personas aprendan y compartan información a través de la World Wide Web y entre ellas... Una característica clave del conectivismo es que mucho aprendizaje puede suceder a través de las redes de pares que tienen lugar en línea”.

Marco Tecnológico.

Es importante tener en cuenta los siguientes temas para el desarrollo de la propuesta de investigación, como son: Tecnologías emergentes, TIC en la educación, Objetos virtuales de aprendizaje (OVA), ExeLearning.

Tecnologías Emergentes.

El hombre a través de la historia, ha buscado mejorar sus condiciones de vida en todos los ámbitos que le competen: emocional, social, físico, biológico, cultural, científico, medicinal, tecnológico, etc.; con el paso del tiempo al cambiar sus necesidades, se ha visto en la obligación de ir evolucionando y por ende de diseñar, crear, construir y descubrir, elementos, sustancias, aparatos cada vez más complejos y acordes a su actual realidad.

Las tecnologías emergentes tienen sus cimientos en la tecnología disruptiva, pues a partir de estos primeros productos, inventos creados para satisfacer ciertas necesidades se han creado unos más estructurados, ágiles y eficaces transformando aquellos ya elaborados. Para Day G. S., Schoemaker, P.J.H. (2001) las tecnologías emergentes se definen como: “Innovaciones científicas que pueden crear una nueva industria o transformar una existente.”

Es así como vemos avances en: nanotecnología, biotecnología, robótica, ciencia cognitiva, inteligencia artificial, tecnologías de la información y comunicación TIC.

Estas tecnologías emergentes son un pilar fundamental en el desarrollo humano, pues tienen la posibilidad de ir adaptándose al progreso de este mundo tan cambiante, ya que tienen una gama inmensa de ramas para su aplicación; en el 2014 estas tecnologías se proyectaban en:” interface cerebro-computadora, minería de metales con sal de agua de mar, minerales de carbono nano estructurado, almacenamiento de electricidad de la red, dispositivos bajo la piel, baterías de ion litio, monitores sin pantalla, microbios terapéuticos, digg data predictivo” (Homogadget, 2014); por ejemplo para el 2019 algunas tecnologías emergentes son: “ destreza robótica, la nueva ola de energía nuclear, predicción de nacimientos prematuros, capsula que contiene sonda intestinal, vacunas personalizadas contra el cáncer, alimentos con carne basada en plantas o cultivada en laboratorio” (Human Update, 2019); otras tecnologías proyectadas en los próximos

años son: “manos biónicas, edificios rotatorios, uso de ordenadores controlados por la mente, moneda mundial bitcoin, ropa con nanotecnología, asistentes virtuales, bioimpresoras de órganos, robots inteligentes, internet de las cosas, realidad virtual y aumentada” (GStech, 2015).

Por otro lado en el ámbito educativo estas tecnologías, han ido adaptándose a los continuos cambios y sistemas educativos, así tenemos: tiza y tablero, textos, los juegos didácticos: Abaco, loterías matemáticas, domino, sudokus, cuadro mágicos, programas como cabri, geogebra, entre otros, calculadoras graficadoras, uso de Tablet, tableros inteligentes, textos con cd interactivos, videos, tutoriales, simulaciones, blogs etc... que han venido supliendo las necesidades educativas del momento, apoyando los procesos de enseñanza-aprendizaje, cambiando las estrategias metodológicas tradicionales a unas más activas, dinámicas, motivantes, y colaborativas, tal como lo menciona (Hernández, 2012).

TIC en la educación.

El uso e implementación de las TIC en los procesos educativos, de enseñanza aprendizaje favorece el desarrollo de competencias tanto en los estudiantes como en los docentes. Según el Ministerio de Educación Nacional (2013) las competencias que se desarrollan en los docentes son: “la competencia tecnológica, comunicativa, pedagógica, de gestión e investigativa”.

Al involucrar la tecnología en los procesos educativos se logra fomentar el trabajo colaborativo, además de construir diversas estrategias didácticas se logra desarrollar una metodología más activa, práctica e incluyente que conlleva a que los procesos de enseñanza aprendizaje se tornen más llamativos, motivadores e inspiradores, puesto que se puede interactuar con diversas herramientas como: tutoriales, videos, ejercicios interactivos, simulacros, blogs, sitios web, plataformas digitales, etc., que permiten al estudiante fortalecer y retroalimentar el saber y al docente enriquecer sus prácticas pedagógicas, fortaleciendo así su quehacer profesional.

Los cambios científicos y avances tecnológicos permiten cada vez más al ser adentrarse en procesos de explicación de fenómenos y situaciones de su entorno, lo que da la pauta para considerar la tecnología y uso del as TIC como uno de los pilares fundamentales en el proceso de enseñanza aprendizaje.

Objetos Virtuales de Aprendizaje.

Los objetos de aprendizaje son definidos por el Ministerio de Educación Nacional (2006) así:

“Un objeto de aprendizaje es un conjunto de recursos digitales, auto contenible y reutilizable, con un propósito educativo y constituido por al menos tres componentes internos: contenidos, actividades de aprendizaje y elementos de contextualización. El objeto de aprendizaje debe tener una estructura de información externa (metadatos) que facilite su almacenamiento, identificación y recuperación.”

Estos objetos de aprendizaje, que son virtuales permiten a los docentes, mejorar el proceso de enseñanza aprendizaje, a la vez que motivan su creatividad, pues al crear nuevos objetos de aprendizaje o al seleccionar de un repositorio de éstos el más adecuado para su práctica, están innovando en su quehacer pedagógico , lo que su vez mejora los procesos y los resultados académicos, pues se genera mayor interés por la asignatura, se realiza trabajo colaborativo al hacer una interacción de forma activa y dinámica y además porque se relacionan los contenidos con la cotidianidad del estudiante.

ExeLearning.

Es un programa de código abierto, que permite crear contenidos educativos, para trabajar online, en la que se pueden anexar videos, juegos, imágenes, audios simulaciones, págs. Web, actividades creadas en plataformas educativas, etc. A través de este programa se pueden

desarrollar procesos de aprendizaje, además que se crea un repositorio de actividades que pueden apoyar el proceso educativo.

Marco legal.

Para la elaboración del presente trabajo se tuvo en cuenta:

Constitución Política de Colombia. Artículo 67: “La educación es un derecho de la persona y un servicio público que tiene una función social: con ella se busca el acceso al conocimiento, a la ciencia, a la técnica, y a los demás bienes y valores de cultura”.

Ley 115. Artículo 5: Fines de la Educación. Numeral 13. “La promoción en la persona y en la sociedad de la capacidad para crear, investigar, adoptar la tecnología que se requiere en los procesos de desarrollo del país y le permita al educando ingresar al sector productivo”

Ley 1286 del 2009. Ley de Ciencia y Tecnología. Artículo 6: Objetivos generales. Numeral 6: “promover el desarrollo y la vinculación de la ciencia con sus componentes básicos y aplicados al desarrollo tecnológico innovador, asociados a la actualización y mejoramiento de la calidad de la educación formal y no formal”.

Ley TIC. Ley 1341 del 30 de Julio de 2009. “Por el cual se definen principios y conceptos sobre la sociedad de la información y la organización de las tecnologías de la información y las comunicaciones- TIC-, se crea la agencia nacional de espectro y se dictan otras disposiciones”. Con su **Artículo 39:** Articulación del plan de TIC. “El Ministerio de Tecnologías de información y las Comunicaciones coordinará la articulación del plan de TIC, con el plan de Educación y los demás planes sectoriales, para facilitar la concatenación de las acciones, eficiencia en la utilización de los recursos y avanzar hacia los mismos objetivos”....

Plan Nacional de Tecnologías de la Información y las comunicaciones (2008-2019).
Cuya misión es: “lograr un salto en la inclusión social y en la competitividad del país a través de la

apropiación y el uso adecuado de las TIC, tanto en la vida cotidiana como productiva de los ciudadanos, las empresas, la academia y el gobierno”.

Lineamientos Curriculares - Estándares Básicos de Competencias - Derechos Básicos de Aprendizaje. Establecidos para el área de Matemáticas por el Ministerio de Educación Nacional.

Diseño de Investigación

Tipo de investigación.

Será una investigación de enfoque mixto, pues se enmarca en los procesos de análisis cualitativo y cuantitativo. Hernández (2010) cita a Grinnell (1997) quien señala las fases que se presentan en este tipo de enfoque: “Llevan a cabo observación y evaluación de fenómenos. Establecen suposiciones o ideas como consecuencia de la observación y las evaluaciones realizadas. Prueban y demuestran el grado en que las suposiciones o ideas tienen fundamento. Revisan tales suposiciones e ideas sobre la base de las pruebas o del análisis. Proponen nuevas observaciones y evaluaciones para esclarecer, modificar, cimentar y/o fundamentar las suposiciones o ideas, o incluso generar otras”.

Cualitativo. Se toman datos a partir de la Observación, a través del diario de campo: datos observados en el trabajo con los estudiantes en el aula: a través de los cuales se puede verificar, cómo identifican y relacionan las variables presentes en un problema, que métodos utilizan para solucionarlo, que tipo de problemas se les facilita más resolver (1, 2, 3 variables), que dificultades presentan para resolver los problemas, etc.

Cuantitativo. Datos numéricos recolectados que soportan el nivel de desarrollo en que se encuentran los estudiantes de grado séptimo (7°) en la competencia de resolución de problemas en el área de matemáticas, como son: los resultados de las pruebas saber de 5° (presentados por los mismos estudiantes en el año 2017), resultados olimpiadas matemáticas, primera fase, grado 7° (prueba tipo saber, direccionada solo a resolución de problemas, marzo 2019), y actividades propias del área, como: evaluaciones, trabajos y la prueba diagnóstica aplicada en Julio 2019.

Enfoque de Investigación.

Se utilizará el enfoque de investigación acción, con el fin de describir los procesos utilizados por los estudiantes en la resolución de problemas, verificar el nivel de desarrollo en

que se encuentran en esta competencia, siempre tomando como base las apreciaciones de los estudiantes objeto de estudio; lo anterior se realizará a través de las siguientes herramientas:

- **Diario de campo:** información recolectada en clase con los estudiantes. (Anexo 1)
- **Prueba-diagnóstico:** cuestionario con preguntas de tipo cerrado y algunas de tipo abierto, aplicadas a los estudiantes pertenecientes a la muestra (Anexo 2).
- **Evaluaciones escritas:** relacionadas con la solución de problemas como: olimpiadas matemáticas 7° (Anexo 3).

Línea de investigación.

El trabajo se enfocará en la línea de Evaluación, Aprendizaje y Docencia, pues se están analizando los procesos de aprendizaje de los estudiantes de séptimo, en matemáticas, a través del nivel de desarrollo presente en la competencia de resolución de problemas.

Población

La Institución Rodolfo Llinas, ubicada en la Localidad de Engativá, trabaja en: Jornada única: de preescolar a 4° de primaria; y jornada mañana y tarde de 5° de primaria a grado 11°. Existen tres cursos en cada grado en cada jornada. La población de estudio está conformada por 34 estudiantes, entre los 12 y 15 años de edad, del grado 7°, de la jornada tarde, de la institución. En el grupo hay 18 mujeres y 16 hombres, que viven en estrato 3 y 4.

Tamaño de la muestra: aplicando la fórmula de Murray y Larry, con N= 34 estudiantes, que conforman el grupo de 7° de la jornada tarde.

$$n = \frac{NPQZ^2}{(N-1)E^2 + PQZ^2}$$

Siendo:

n=Número de estudiantes que conforman la muestra.

N=Número de estudiantes de la población referente.

P= Proporción estimada de estudiantes con canal perceptual visual y auditivo.

Q=Proporción estimada de estudiantes con el canal perceptual lectoescritor y Kinestésico.

Z=Nivel de confianza.

E=Error muestral.

Los valores aplicados para resolver la ecuación anterior son los siguientes:

N=34

P=50%

Q=50%

Z=95%, equivalente a 1,64 en la tabla de distribución normal.

E=7%

$$n = \frac{34 \times 50\% \times 50\% \times 1,64^2}{(34-1)0,07^2 + 50\% \times 50\% \times 1,64^2} = 27$$

La muestra sería de 27 estudiantes.

Estrategia de Intervención

Título de la propuesta.

Jugando, aprendo y soluciono.

Descripción de la Ruta de Intervención.

Con la implementación de la estrategia didáctica se pretende desarrollar la competencia de planteamiento y resolución de problemas en los estudiantes de grado séptimo de la jornada tarde, del colegio Rodolfo Llinas, mediante el diseño de un prototipo de un objeto virtual de aprendizaje (OVA).

El trabajo se realiza teniendo en cuenta el modelo conectivista, pues se hace uso de las TIC, en un ambiente de actividades virtuales planteadas. Cabe resaltar que en algunos momentos se utilizará el modelo conductista para explicar los pasos a seguir en la solución y planteamientos de problemas.

La modalidad de formación: es b-learning (blended learning o formación combinada) ya que el trabajo se realiza una parte presencial (en el aula de clases) y otra virtual, por medio de un entorno cerrado de aprendizaje a través de una plataforma LMS (Learning Management System) llamada: Edmodo; la cual permite administrar contenidos, plantear actividades individuales y colaborativas, actividades sincrónicas y asincrónicas, actividades de evaluación, además de enlazar herramientas de trabajo de otras plataformas virtuales.

Las actividades generales a realizar son:

- Actividad motivadora. Video Animado, visto en clase y subido al Edmodo, a través del enlace del OVA.
- Explicación magistral en el aula.
- Actividades virtuales: del OVA con enlaces de Educaplay, Google drive y Powtoon

- Actividad en el aula. Establecer los criterios mínimos para plantear un problema, a partir del estudio de situaciones ya establecidas; este trabajo se complementa con actividades del OVA.

Las Competencias que se pretende desarrollar en el estudiante son:

- Resolver problemas aplicando las propiedades y algoritmos propios de las matemáticas.
- Plantear problemas a partir de situaciones cotidianas.
- Analizar situaciones presentadas en diversos contextos.

Plan de Acción

Tabla 4. *Actividades*

ACTIVIDAD	CARACTERÍSTICA	RECURSO y ESPACIO	EVALUACIÓN	TIEMPO
Video animado	Sincrónica	Video elaborado en Powtoon. Se proyecta en el aula.	Identificar de los pasos a seguir en la solución de una situación determinada a	5 Minutos
Explicación magistral	Sincrónica	Aula de clases. Tablero, marcadores		Una sesión- Un bloque de clase
Actividad 1 Relacionar columnas	Asincrónica	Virtual. Elaborada en plataforma de Educaplay y se enlaza en el OVA	Capacidad para relacionar los pasos a seguir en la solución de problemas con situaciones específicas.	30 minutos
Actividad 2	Sincrónica	Aula de clases.	Identificar elementos clave en el planteamiento de una situación problema	Una sesión- Un bloque de clase.
Actividad 3. Cuestionario interactivo	Asincrónica	Virtual. Elaborada en plataforma de Educaplay y se enlaza en el OVA	Solución de problemas.	1 hora
Actividad 4. Ordenar palabras	Asincrónica	Virtual. Elaborada en plataforma de Educaplay y se enlaza en el OVA	Redactar un problema a partir de una temática específica.	10 minutos

Actividad 5. Actividad Colaborativa	Sincrónica	Virtual. Elaborada en Google Drive	Conformar un grupo de 4 estudiantes y plantear un problema a partir de un tema específico: cada integrante debe escribir su propuesta y luego entre todos elaboran el enunciado final.	libre
Evaluación	Asincrónica	Virtual. Edmodo Google drive	Prueba post diagnóstica	1 hora

Fuente: propiedad del autor.

Contenido:

Imagen 1. Árbol de contenidos.

Fuente: propiedad del autor.

Imagen 2. Pantallazo de Bienvenida al OVA.

Fuente: propiedad del autor.

Archivo del OVA. (Dar click)

obj vir ap.elp

Evaluación y seguimiento. La evaluación se realiza a través de la prueba post-diagnóstica, (la cual permite determinar en qué medida la implementación del OVA mejoró el nivel de desarrollo en la competencia de planteamiento y resolución de problemas. Dicha prueba consta de dos secciones; en la primera se evalúa la parte de resolución de problemas y en la segunda la de planteamiento de situaciones.

Es importante que al momento de aplicar el OVA en el proceso de enseñanza-aprendizaje se vaya evaluando que tan pertinentes son las actividades planteadas en él: si fueron fáciles de comprender, cuál fue la motivación y actitud de los estudiantes ante éstas; además determinar si la metodología aplicada al combinar los modelos conectivista y conductista fue la más adecuada o no.

Conclusiones y recomendaciones

Los estudiantes de séptimo grado del colegio Rodolfo Llinas presentan un nivel de desarrollo bajo en la competencia de planteamiento y resolución de problemas en el área de Matemáticas, ya que se les dificulta relacionar las variables presentes en un problema, y por ende solucionarlo; además tampoco pueden plantear en forma coherente y lógica una situación susceptible de ser solucionada aplicando los algoritmos matemáticos.

El diseño de un Objeto Virtual de Aprendizaje (OVA) puede disminuir la problemática detectada pues permite al estudiante interactuar de forma dinámica, motivante, y autónoma, al tiempo que al trabajar diferentes métodos: visuales, auditivos, y concretos estimula al aprendizaje atendiendo a las diferencias cognitivas presentes en los estudiantes.

Con el presente proyecto se busca ayudar en el proceso de enseñanza-aprendizaje permitiendo que aquellos estudiantes a quienes se les dificultan los procesos matemáticos, especialmente, en lo referente a la competencia de planteamiento y resolución de problemas, puedan minimizar las dificultades de acuerdo con su propio ritmo de aprendizaje, a la vez que se fortalecen ciertos aspectos de su ser como: la autoestima, disciplina, autonomía, trabajo en equipo, y por ende su deseo de aprender y estudiar.

Se dejan como recomendaciones:

Crear el instrumento de evaluación para determinar la coherencia, pertinencia de los elementos que componen el Objeto Virtual de Aprendizaje (OVA) diseñado.

Verificar la pertinencia de las actividades planteadas en el OVA, así como lo referente a la metodología sugerida al combinar el modelo conductista y conectivista, ya que la fase de implementación de la estrategia didáctica quedo pendiente.

Lista de referencias

- Ángeles C. Guía para el desarrollo de la capacidad para la solución de problemas. (2006).
MINEDU. En: <https://es.scribd.com/doc/6403714/GUIA-PARA-EL-DESARROLLO-DE-LA...>
- Cabrero A. Tecnología y comunicación educativa. (2007). Artículo: Las necesidades de las TIC en el ámbito educativo: oportunidades, riesgos y necesidades. Año 21-No 45
- Constitución Política de Colombia. En: [www.corteconstitucional.gov.co/inicio/Constitucion politica de Colombia.pdf](http://www.corteconstitucional.gov.co/inicio/Constitucion-politica-de-Colombia.pdf) · Archivo PDF
- Day G. S.; Schoemaker, P.J.H. (2001). Gerencia de tecnologías emergentes. Bussines. Argentina.
En: <http://www.madrimasd.org/revista/revista9/bibliografia/bibliografias2.asp>
- GStech, Top 10 tecnologías que veremos en los próximos años. (2015). En:
<https://www.youtube.com/watch?v=aOhScf0-Ng> , 2015
- Gutiérrez C. (2017). Fortalecimiento de la competencia de interpretación y solución de problemas mediante un entorno virtual de aprendizaje. Revista Investigación, Desarrollo e Innovación, 8(2), 279-293 DOI: 19053/20278306.v8.n2.2018.7170. En:
<http://repositorio.uptc.edu.co/handle/001/2193>
- Guzmán, M.T.V., Camarena, W.I.C., Martínez, M.N.R., & Tirado, A.M.P. (2018). Plan de mejora de la competencia matemática en estudiantes de bachillerato (MATHEMATICAL COMPETENCE IMPROVEMENT PLAN IN HIGH SCHOOL STUDENTS). Pistas educativas, 40(131).
- Hernández O., Pennesi M. (2012). Tendencias emergentes en educación con TIC. Espiral.
- Hernández R., Fernández C., & Baptista P. (2010). Metodología de la Investigación. México. D.F. Mc Graw Hill.

Homogadget: las tendencias tecnológicas emergentes que revolucionarán. 2014. En:

<http://www.youtube.com/watch?v=ITvcCLOBgv8>

Human Update. 6 tecnologías emergentes para este 2019. En:

<https://www.youtube.com/watch?v=zIB1nbovkCc>

Infante Martínez, W.J. (2017). Desarrollo y mejora de la capacidad de razonamiento en la solución de problemas matemáticos, a partir de la incorporación de las TIC, en los estudiantes de grado quinto de la IED Tenerife Granada Sur.

Ley 1286. Ley de la ciencia y la tecnología. 2009. En:

www.secretariassenado.gov.co/senado/basedoc/ley_1286_2009.html

Ministerio de Educación Nacional. Ley 115. Febrero 1994. En:

https://www.mineduccion.gov.co/1621/articles-85906_archivo_pdf.pdf Archivo PDF.

Ley TIC. Ley 1341 Julio. 2009 En: [https://www.mintic.gov.co/portal/604/articles-](https://www.mintic.gov.co/portal/604/articles-3707_documento.pdf)

[3707_documento.pdf](https://www.mintic.gov.co/portal/604/articles-3707_documento.pdf) · Archivo PDF

Ministerio de Educación Nacional. (2013). Competencias TIC para el desarrollo profesional docente. Santillana.

Ministerio de Educación Nacional. Derechos Básicos de Aprendizaje. Colombia Aprende. La red del conocimiento. En: colombiaaprende.edu.co/html/micrositios/1752/w3-article-349446.html

Ministerio de Educación Nacional. (2013). Implementación de los Estándares Básicos de Competencias en el Aula. En:

<https://www.atlantico.gov.co/images/stories/adjuntos/educacion/eje6at.pdf>. Archivo PDF.

Ministerio de Educación Nacional. (1998). Lineamientos Curriculares. Matemáticas. Magisterio.

Ministerio de Educación Nacional. ¿Qué es un objeto de Aprendizaje? Colombia Aprende. En:
aprendeenlinea.udea.edu.co/lms/men/oac1.htm

Ministerio de Comunicaciones. (2008). Plan TIC Colombia. Plan Nacional de Tecnologías de la
Información y las comunicaciones. Bogotá.

Olmedo J., Gómez M., & Pintor M. Estrategias innovadoras en el aula: implementación de un
objeto virtual de aprendizaje.

Polya George. Cómo plantear y resolver problemas. 1989. Pdf. En:
<https://docs.google.com/viewer?a=v&pid=sites&srcid=...>

Siemens G., Downes. 2009. Que es el Conectivismo.

Anexos.

Anexo 1. Diario de Campo.

Diario de Campo		
Nombre del Observador:		
Asignatura: Matemáticas	Grado: 7°	Fecha:
Objetivo: Determinar el nivel en que se encuentran los estudiantes en la competencia de planteamiento y resolución de problemas.		
Criterios	Descripción	
Identificación de pasos para solucionar determinada situación		
Identificación de las variables presentes en una situación matemática		
Relación entre las variables		
Lanzar hipótesis- establecer posibles soluciones.		
Solución matemática – numérica.		
Planteamiento de situaciones matemáticas		

--	--

Anexo 2. Prueba Diagnóstica

Bienvenidos a esta prueba que permite establecer cuál es el nivel de desarrollo que tienen los estudiantes en la competencia de planteamiento y resolución de problemas en la asignatura de Matemáticas.

Les invitamos cordialmente a responder todas las preguntas.

Preguntas de tipo general

Estas preguntas determinan cuáles son los pasos a seguir al resolver una situación determinada.

1. Qué pasos considera pertinentes para resolver una situación de la vida diaria relacionada con matemáticas

*

Selecciona todos los que correspondan.

- 1. Realizar la(s) operación(es) matemática(s)
- 2. Identificar los datos importantes en la solución del problema
- 3. Identificar varias estrategias de solución
- 4. Establecer cuál es el tema del problema
- 5. Identificar los datos que no son importantes en la solución del problema
- 6. Establecer la relación entre los datos
- 7. Verificar la validez de la solución encontrada
- 8. Lanzar hipótesis

2. Ordenar las respuestas escogidas en el punto anterior según la lógica utilizada al resolver una situación determinada. *

Marca solo un óvalo.

- 3,4,6,8,5,1
- 2,1,7
- 1,7
- 2,6,4,3,1,7

Información específica

En esta sección se encuentran situaciones que se pueden resolver con 1, 2, 3, o más operaciones matemáticas.

1. En el cumpleaños de Andrea, su abuelito le regala \$90.000 ella quiere comprarse una maleta de \$60.000. ¿Podrá comprarse su maleta? *

Marca solo un óvalo.

- si
- no

2. Para comprarse la maleta Andrea utiliza: *

Marca solo un óvalo.

- 1/2 de su dinero
- todo su dinero
- 1/3 de su dinero

- $\frac{2}{3}$ de su dinero

3. A una fiesta asisten 104 personas. La mitad de los invitados son adultos, la cuarta parte de los adultos son ancianos y el resto niños. ¿Cuántos ancianos son? *

Marca solo un óvalo.

- 13 ancianos
- 65 ancianos
- 39 ancianos
- 52 ancianos

4. ¿Cuántos niños asisten a la fiesta? *

Marca solo un óvalo.

- 65 niños
- 39 niños
- 13 niños
- 52 niños

5. Carmenza tiene 27 libros en cada uno de 4 estantes. ¿Cuántos libros tiene en total? *

Marca solo un óvalo.

- 108 libros
- 54 libros
- 71 libros
- 81 libros

6. Carmenza dice que puede colocar todos sus libros en 3 estantes, de tal forma que quede la misma cantidad en cada uno. ¿Cuántos libros deben ir en cada estante? *

Marca solo un óvalo.

- 27 libros
- 45 libros
- 36 libros
- 54 libros

7. Se desea enmarcar un cuadro de 90 cm de alto por 80 cm de ancho. El listón para el marco cuesta a razón de \$3000 por metro, y el vidrio \$8000 por metro cuadrado. Si la mano de obra cuesta \$12000, ¿Cuál es el costo total? (recuerde que 1m= 100cm) *

Marca solo un óvalo.

- \$10200
- \$12000
- \$5760
- \$27960

8. Pedro desea ir de vacaciones a Santa Cecilia, pasando por Granada. El tiempo que emplearía en cada medio de transporte es: Tren $\frac{2}{3}$ de hora, Bus $\frac{3}{2}$ de hora, Carro $\frac{7}{6}$ de hora, Avión $\frac{1}{5}$ de hora. Asumiendo que el bus recorre 80 km cada hora, ¿qué distancia recorre el bus? *

Marca solo un óvalo.

- 100 km
- 120 km
- 180 km
- 240 km

9. Juan comienza a jugar con cierta cantidad de canicas, en la primera ronda ganó 8 canicas, perdió 15 en la segunda ronda, y un amigo le regala 20 canicas. Al final quedó con 25 canicas. ¿El número de canicas con el que comenzó a jugar es?: *

Marca solo un óvalo.

- 10 canicas
- 15 canicas
- 12 canicas
- 22 canicas

10. Un cuarto de la edad de María, corresponde a la mitad de la edad de Ana. Si Ana tiene 24 años, la edad de María es: *

Marca solo un óvalo.

- la mitad de la edad de Ana
- un cuarto de la edad de Ana
- el doble de la edad de Ana
- cuatro veces la edad de Ana

2. Planteamiento de situaciones

Plantear un enunciado que represente la información suministrada

1. Plantear una situación relacionada con la gráfica, que se pueda resolver matemáticamente *

2. Plantear una situación cuya solución sea el siguiente diagrama circular *

3. Plantear una situación relacionada con el siguientes diagrama de barras *

4. Para plantear una situación susceptible de ser solucionada matemáticamente se debe tener en cuenta: *

Selecciona todos los que correspondan.

- datos conocidos relacionados con el tema
- tema
- datos desconocidos relacionados con el tema
- relación entre los datos
- redacción del enunciado.
- pregunta(s) a solucionar
- gustos y preferencias

Anexo 4. Formato de Autorización de Padres de Familia.

CONSENTIMIENTO INFORMADO PADRES O ACUDIENTES DE ESTUDIANTES PARTICIPACIÓN EN TRABAJO DE GRADO O INVESTIGACIÓN

En el marco del trabajo de grado, el cual es conducido por Claudia Fuentes, identificada con cédula No.52171291, quien adelanta estudios de Especialización en informática para el Aprendizaje en Red de la Fundación Universitaria Los Libertadores. El objetivo de la investigación a realizar es: Desarrollar la competencia de planteamiento y resolución de problemas en los estudiantes de séptimo (7°), mediante el diseño de un prototipo de un objetivo virtual de aprendizaje (OVA), de la I.E. Rodolfo Llinas de la ciudad de Bogotá, yo _____, mayor de edad, [] madre, [] padre, [] acudiente o [] representante legal del estudiante _____ de ____ años de edad, he (hemos) sido informado(s) acerca de la participación del niño o niña en las actividades orientadas por los conductores de la investigación propuesta, teniendo en cuenta que puede éste ser registrado en grabación de video, fotos y/o registros anecdóticos de práctica educativa, formatos u otras herramientas propias de la investigación que se requieren para que el docente de mi hijo(a) participe en el desarrollo de la misma y el logro de los propósitos educacionales. Luego de haber sido informado sobre las condiciones de la participación de mí (nuestro) hijo(a) en la grabación, las fotos y los registros anecdóticos, resueltas todas las inquietudes y comprendido en su totalidad la información sobre esta actividad, entiendo (entendemos) que:

- La participación de mi (nuestro) hijo(a) en estos registros o los resultados obtenidos por el docente en la investigación no tendrán repercusiones o consecuencias en sus actividades escolares, evaluaciones o calificaciones en el curso.
- La participación de mi (nuestro) hijo(a) en el video no generará ningún gasto, ni recibiremos remuneración alguna por su participación.
- No habrá ninguna sanción para mí (nuestro) hijo(a) en caso de que no autoricemos su participación.
- La identidad de mi (nuestro) hijo(a) no será publicada y las imágenes y sonidos registrados durante la grabación se utilizarán únicamente para los propósitos de la investigación, y como evidencia de la misma.
- La(s) persona(s) conductora(s) de la investigación, garantizará(n) la protección de las imágenes de mi (nuestro) hijo(a) y el uso de las mismas, de acuerdo con la normatividad vigente, durante y posteriormente al proceso de la investigación.

Atendiendo a la normatividad vigente sobre consentimientos informados, y de forma consciente y voluntaria [] DOY (DAMOS) EL CONSENTIMIENTO [] NO DOY (DAMOS) EL CONSENTIMIENTO para la participación de mi (nuestro) hijo (a) en la aplicación de instrumentos de investigación, y los registros de grabación en video de práctica educativa, fotos y/o registros anecdóticos del docente en las instalaciones de la Institución Educativa donde estudia.

Lugar y Fecha:

FIRMA

MADRE CC/CE: FIRMA PADRE CC/CE: FIRMA ACUDIENTE O REPRESENTANTE LEGAL
CC/CE: