
i

Módulo Pienso y Razono para la Resolución de Problemas

Matemáticos Algebraicos en estudiantes del sexto grado de

la I.E. Mariscal Ramón Castilla

 TESIS PARA OPTAR EL GRADO ACADÉMICO DE:

 DOCTOR EN EDUCACIÓN

 AUTOR:

Mg. Walter Lorenzo Julca Campo

 ASESOR:

Dr. Mitchell Alarcón Díaz

 SECCIÓN:

 Educación e Idiomas

 LÍNEA DE INVESTIGACIÓN

 Innovaciones Pedagógicas

PERÚ - 2018

ii

Página de jurado

Dr.

Presidente

--
Dr. Jaime Agustin Sánchez Ortega

Secretario

Dr. Mitchell Alarcón Díaz

Vocal

iii

Dedicatoria

A mis padres y hermanos quienes que me

brindan lo mejor de sí.

A mí querida esposa Rossana y a mis hijos

Andy y Hillary por su apoyo incondicional y

por ser los protagonistas de este logro

alcanzado.

A la Mg Luz Aurora Mendoza Portilla por sus

acertados consejos y asesoría.

iv

Agradecimiento

A la Escuela de Post Grado de la

Universidad César Vallejo, en el desarrollo

profesional de mi carrera.

A la I.E. Mariscal Ramón Castilla cuna y

gestores de buenos alumnos

Al Doctor Mitchell Alarcón Díaz por su

paciencia y dedicación en la asesoría de

esta tesis.

A mi familia que son los pilares en mi

formación profesional.

El autor

v

Declaración de autoría

 Yo, Walter Lorenzo Julca campó, con DNI N° 08110698, estudiante del programa

de Doctorado de la Escuela de Posgrado de la Universidad Cesar Vallejo, con la

tesis titulada “Módulo Pienso y Razono para la Resolución de Problemas

Matemáticos Algebraicos en estudiantes del sexto grado de la I.E. Mariscal

Ramón Castilla”

1) La tesis es de mi autoría.

2) He respetado las normas internacionales de citas y referencias para las

fuentes consultadas. Por tanto, la tesis no ha sido plagiada ni total ni

parcialmente.

3) La tesis no ha sido autoplagiada; es decir, no ha sido publicada ni presentada

anteriormente para obtener algún grado académico previo o título profesional.

4) Los datos presentados en los resultados son reales, no han sido falseados, ni

duplicados, ni copiados y por lo tanto los resultados que se presenten en la

tesis se constituirán en aportes a la realidad investigada.

 De identificarse la presente de fraude (datos falsos), plagio (información sin

citar autores), autoplagio (presentar como nuevo algún trabajo de investigación

propio que ya ha sido publicado), piratería (uso ilegal de información ajena) o

falsificación (representar falsamente las ideas de otros), asumo las consecuencias

y sanciones que de nuestra acción se deriven, sometiéndonos a la normatividad

vigente de la Universidad César Vallejo.

 Lima, 14 Febrero del 2018.

Walter Lorenzo Julca Campo

DNI Nº 08110698

vi

Presentación

Señores miembros del jurado:

La presente investigación tiene como título “Módulo Pienso y Razono para

la Resolución de Problemas Matemáticos Algebraicos. El objetivo general es

determinar la influencia del Módulo Pienso y Razono para la Resolución de

Problemas Matemáticos Algebraicos en estudiantes del sexto grado de la I.E.

Mariscal Ramón Castilla – Rímac

La presente investigación está dividida en ocho capítulos, se a

incorporado un capítulo introductorio presentando las intenciones generales de

la investigación. Los capítulos siguientes abordan la aplicación de la metodología

cuantitativa, los resultados, la discusión y las conclusiones de la investigación. Un

aspecto a resaltar es la incorporación de una propuesta producto del resultado del

estudio.

En el primer capítulo se expone la introducción, la misma que contiene

Realidad problemática, los trabajos previos, las teorías relacionadas al tema, la

formulación del problema, la justificación del estudio, las hipótesis y los objetivos

de investigación. Asimismo, en el segundo capítulo se presenta el método, en

donde se abordan aspectos como: el diseño de investigación, las variables y su

operacionalización, población y muestra, las técnicas e instrumentos de

recolección de datos, validez y confiabilidad, los métodos de análisis de datos y

los aspectos éticos. Los capítulos III, IV, V, VI, y VII contienen respectivamente:

los resultados, discusión, conclusiones, recomendaciones, propuestas y

referencias.

La conclusión general de esta investigación muestra que el Módulo

Pienso y Razono para la Resolución de Problemas Matemáticos Algebraicos

influyen significativamente en el desarrollo de la capacidad de resolver problemas

en los alumnos del sexto grado de educación primaria de la I.E. Mariscal Ramón

Castilla - Rímac

Señores miembros del jurado esperamos que esta investigación sea

evaluada y merezca su aprobación.

 El Autor

vii

Índice

Página de jurado ... ii

Dedicatoria ... iii

Agradecimiento .. iv

Declaración de autoría .. v

Presentación .. vi

Índice ... vii

Resumen ... xii

Abstract .. xiii

Resumo .. xiv

I. Introducción ... 15

1.1. Realidad problemática ... 16

1.2. Trabajos previos .. 18

1.3. Teorías relacionadas al tema ... 24

1.4. Formulación del problema ... 44

1.5. Justificación del estudio ... 45

1.6. Objetivos .. 49

1.7. Hipótesis .. 50

II. Método ... 52

2.1. Paradigma de investigación ... 53

2.2. Enfoque de investigación ... 53

2.3. Tipo de investigación ... 54

2.4. Diseño de investigación ... 54

2.5. Variables y operacionalización... 55

2.6. Población y muestra .. 60

2.7. Técnicas e instrumentos de recolección de datos, validez y confiabilidad ... 63

2.8. Métodos de análisis de datos... 71

III. Resultados ... 72

IV. Discusión ... 85

V. Conclusiones ... 90

VI. Recomendaciones ... 92

viii

VII. Propuesta .. 94

VIII. Referencias .. 104

Anexos

Anexo 1: Artículo científico

Anexo 2: Matriz de consistencia

Anexo 3: Instrumentos

Anexo 4: Validez de los instrumentos

Anexo 5: Permiso para la realización del trabajo de investigación

Anexo 6: Base de datos

Anexo 7: Programa sesiones de clase, p. entrada de salida

Anexo 8: Prints de resultados

Anexo 9: Otros

Anexo : Autorización emitida por la I.E. MRC para la realización de la

investigación.

Prueba de confiabilidad del instrumento

Validez de contenido – V de Aiken

ix

Índice de tablas

Tabla 1. Módulo Pienso y Razono ... 58

Tabla 2. Operacionalización de Variable Resolución de problemas 59

Tabla 3. Población Estudiantil de la Red Nº 01 de la Ugel 02 – Rímac 61

Tabla 4. Muestra ... 62

Tabla 5. Validez de Contenido .. 67

Tabla 6. Prueba de KMO y Bartlett .. 68

Tabla 7. Varianza total explicada .. 68

Tabla 8. Comunalidades.. 69

Tabla 9. Matriz de componente rotado .. 70

Tabla 10. Capacidad de Resolución de Problemas ... 73

Tabla 11. Comprende el Problema .. 74

Tabla 12. Concibe un plan... 75

Tabla 13. Ejecuta el plan ... 76

Tabla 14. Visualiza retrospectivamente ... 77

Tabla 15. Estadística Descriptiva de la Pruebas Pretest y Postest 78

Tabla 16. Prueba de Kolmogorov-Smirnov para una muestra 78

Tabla 17. Estadística de muestras relacionadas antes y después de la aplicación

del Módulo Pienso y Razono ... 79

Tabla 18. Prueba t de Student después de la aplicación del Módulo Pienso y

Razono .. 79

Tabla 19. Estadística de muestras relacionadas antes y después de la aplicación

del Módulo pienso y razono ... 80

Tabla 20. Prueba t de Student después de la aplicación del módulo Pienso y

razono ... 80

Tabla 21. Estadística de muestras relacionadas antes y después de la aplicación

del Módulo pienso y razono ... 81

Tabla 22. Prueba t de Student después de la aplicación del Módulo pienso y

razono ... 81

Tabla 23. Estadística de muestras relacionadas antes y después de la aplicación

del Módulo Pienso y Razono ... 82

x

Tabla 24. Prueba t de Student después de la aplicación del Módulo Pienso y

Razono .. 82

Tabla 25. Estadística de muestras relacionadas antes y después de la aplicación

del Módulo pienso y Razono ... 83

Tabla 26. Prueba t de Student después de la aplicación del Módulo pienso y

Razono .. 83

xi

Índice de figuras

Figura 1. Elementos básicos de la unidad didáctica ... 31

Figura 2. Esquema del diseño cuasi experimental ... 55

Figura 3. Capacidad de resolución de problemas .. 73

Figura 4. Comprende el problema .. 74

Figura 5. Concibe un plan .. 75

Figura 6. Ejecuta el plan ... 76

Figura 7. Visualiza retrospectivamente .. 77

xii

Resumen

En la presente investigación se centra en realizar una propuesta a través del

Módulo Pienso y Razono para la resolución de problemas matemáticos

algebraicos en estudiantes del sexto grado de la I.E. Mariscal Ramón Castilla,

esta investigación nace por la necesidad de desarrollar en los estudiantes sus

capacidades y destrezas, en el desarrollo de los problemas matemáticos que se

presentan en el quehacer diario, su objetivo: fundamentar el proceso de

enseñanza-aprendizaje de la Matemática través de la Resolución de problemas

en estudiantes del sexto grado de educación primaria de la Institución Educativa

Mariscal Ramón Castilla del distrito del Rímac.

El tipo de investigación es aplicada, de enfoque cuantitativo; diseño Cuasi

experimental. La población estuvo conformada por 498 estudiantes de Red N° 01

de la Ugel 02 – Rímac, con un corte de tipo longitudinal nos permite la obtención

de datos de este grupo determinado en diferentes puntos de tiempo. Ambas

variables tuvieron como instrumento a la lista de cotejo y la prueba de salida, se

utilizó la opinión de expertos que fueron desarrollados por cinco profesores de la

materia.

Se concluye que el Módulo Pienso y Razono influye significativamente en

la Resolución de problemas; respecto al Post Test del grupo experimental en

estudio se obtuvieron estos resultados, un 90% más en el nivel En proceso, en

las dimensiones de la Resolución de problemas, comparando los progresos se

determina, que el grupo experimental (Post Test) tiene ventaja sobre el grupo

experimental (Pre Test). Se concluye que hay diferencias significativas antes y

después de la intervención.

Palabras claves: Resolución de problemas, variables, sexto grado.

xiii

Abstract

In this research, the focus is on making a proposal through the Feed and Reason

Module for solving algebraic mathematical problems in sixth grade students of the

I.E. Mariscal Ramón Castilla, this research is born from the need to develop in the

students their abilities and skills, in the development of the mathematical problems

that arise in the daily work, its objective: to base the teaching-learning process of

Mathematics through Resolution of problems in students of the sixth grade of

primary education of the Mariscal Ramón Castilla Educational Institution of the

Rímac district.

The type of research is applied, with a quantitative approach; Quasi

experimental design. The population was conformed by 498 students of Network

N ° 01 of the Ugel 02 - Rímac, with a cut of longitudinal type allows us the

obtaining of data of this determined group in different points of time. Both variables

had as an instrument the checklist and the exit test, the opinion of experts that

were developed by five teachers of the subject was used.

It is concluded that the Feed and Razono Module has a significant

influence on problem solving; with respect to the Post Test of the experimental

group under study, these results were obtained, 90% more at the In process level,

in the dimensions of the problem solving, comparing Progress is determined, that

the experimental group (Post Test) has an advantage over the experimental group

(Pre Test). It is concluded that there are significant differences before and after the

intervention.

Keywords: Problem solving, variables, sixth grade.

xiv

Resumo

Nesta pesquisa, o foco é fazer uma proposta através do Módulo Feed and

Reason para resolver problemas matemáticos algébricos em alunos da sexta

série do I.E. Mariscal Ramón Castilla, esta pesquisa nasce da necessidade de

desenvolver nos alunos suas habilidades e habilidades, no desenvolvimento dos

problemas matemáticos que surgem no trabalho diário, seu objetivo: basear o

processo ensino-aprendizagem da Matemática através de Resolução de

problemas em estudantes do sexto ano de ensino primário da instituição

educacional Mariscal Ramón Castilla do distrito de Rímac.

O tipo de pesquisa é aplicado, com uma abordagem quantitativa; de

desenho quase experimental. A população foi conformada por 498 alunos da

Rede N ° 01 da Ugel 02 - Rímac, com um corte de tipo longitudinal nos permite

obter os dados deste determinado grupo em diferentes pontos de tempo. Ambas

as variáveis tiveram como instrumento o checklist e o teste de saída, foi utilizada

a opinião de especialistas que foram desenvolvidos por cinco professores da

disciplina.

Conclui-se que o Módulo Feed e Razono tem uma influência significativa

na resolução de problemas; em relação ao Teste Pós do grupo experimental em

estudo, esses resultados foram obtidos, 90% mais ao nível do processo In, nas

dimensões da resolução de problemas, comparando O progresso é determinado,

que o grupo experimental (Post Test) possui uma vantagem sobre o grupo

experimental (Pre Test). Conclui-se que há diferenças significativas antes e

depois da intervenção.

Palavras-chave: resolução de problemas, variáveis, sexto ano.

15

I. Introducción

16

1.1. Realidad problemática

Consiste en unir, reunir un conjunto de problemas de una realidad que se

observa.

Según, (Carrasco, 2006) afirmó que la realidad problemática es:

La fuente principal e inagotable de los problemas de la investigación es

sin duda la realidad objetiva, en ella como consecuencia de las

interrelaciones entre sujetos y objetos, objetos y objetos o sujetos y

sujetos, se derivan innumerables situaciones problemáticas que ameritan

un tratamiento científico por resultar decisivos en la marcha de los

procesos naturales y sociales de la realidad (p.85).

Según Hernández y otros (1999), manifiestan que respecto al

planteamiento del problema de investigación que “en realidad, plantear el

problema no es sino afinar y estructurar más formalmente la idea de

investigación” (p.10).

El proceso de enseñanza aprendizaje de la asignatura matemática incide

significativamente en la formación de los conocimientos científicos en estudiantes

del sexto grado del nivel primaria. Estos conocimientos no siempre se encuentran

adecuadamente orientados en función de lo que aspiramos en los niños de

nuestra sociedad. En esta dirección, un contenido en el área de Matemática con

altos niveles de estimulación lo constituye la resolución de problemas

matemáticos algebraicos.

Como educador, y profesor de la asignatura, en particular, al haber

detectado las deficiencias y dificultades en los alumnos de Educación Primaria,

en la forma de enseñanza-aprendizaje de esta área, el investigador se proyectó

como problema de investigación: Módulo Pienso y Razono para la Resolución de

Problemas Matemáticos Algebraicos en estudiantes del sexto grado de primaria

de la I.E. Mariscal Ramón Castilla.

17

Actualmente existe una preocupación constante en la búsqueda de

alternativas adecuadas para establecer procesos de enseñanza aprendizaje, de

forma tal que se integre y desarrolle en los estudiantes del nivel primaria, es por

ello que la educación debe trabajar para favorecer la asimilación de nuevos

hábitos y habilidades para poder desarrollar capacidades creativas innovadoras,

desarrollando el pensamiento crítico, propiciando la asimilación de los

conocimientos y preparando a los estudiantes para buscar soluciones a los

problemas algebraicos que se les puedan presentar diariamente.

Polya (1945) señaló “que para resolver un problema, proceso muy

importante en la formación matemática de los niños y para el desarrollo de su

capacidad de reflexión, es conveniente plantearse algunas preguntas con

respecto al problema” (p.45).

El análisis de distintas evaluaciones nacionales como en el año 2016 que

se llevó a cabo en los estudiantes del 2º y 4º grado Unidad de Medición de la

Calidad (UMC), cuyos resultados reflejan notas reprobatorias.

 A nivel local los resultados de la evaluación de los aprendizajes Del

Programa Estratégico Logros de Aprendizaje de la región Lima del área curricular

de matemática 2016 identifican como críticas, las capacidades de los estudiantes.

Partiendo de la visión amplia que tiene la educación considerando las

actuales necesidades que tiene nuestra niñez, resulta sumamente urgente

resolverlas.

Vergnaud (1998), afirma que “la principal dificultad de las matemáticas

radica en que se necesita de un concepto para aprender otro” (p.128).

De esta manera se entiende que la asignatura matemática muchas veces

no pueden ser enseñadas porque la mayoría de los docentes no tienen una

buena formación académica para enseñar esta área. También considera que

18

muchos de los docentes tienen la seguridad de que si ellos enseñan bien las

definiciones y que los niños tienen que asimilarlos. Sin embargo, el proceso de

aprendizaje requiere cierto tiempo que suele ser largo y no siempre aunque se

explique bien se aprende.

Los profesores de la asignatura de Matemática manifiestan que para una

buena mejora en el rendimiento académico en la Resolución de Problemas, se

debe inducir en los estudiantes hábitos de estudio y sensibilización de la

importancia de esta asignatura.

1.2. Trabajos previos

Carrasco (2006) señaló que los antecedentes teóricos son “la relación o el

conjunto de toda conclusión por otros investigadores, o por el mismo investigador

en tiempos pasados respecto al problema que se investiga, o en trabajos de

investigación muy similares o relacionados” (pp.123-124).

Los trabajos previos son versiones que se llevan a cabo para la redacción

de un proyecto, Es un concepto que se da en la teoría de aprendizaje significativo

postulada por el Psicólogo y pedagogo David Paul Ausubel.

1.2.1. Trabajos previos internacionales

Antecedentes Internacionales

Ramírez (2015) en la investigación de su tesis doctoral denominado Desarrollo

de conocimientos matemáticos informales a través de resolución de problemas

aritméticos verbales en primer curso de Educación Primaria. Esta investigación

tuvo como objetivo: Elaboración de un taller de resolución de problemas

aritméticos verbales, las cuales deben contener problemas que permitan la

observación y el desarrollo de los conocimientos informales, y la evolución, del

principio de agrupamiento y el valor posicional.

La metodología tuvo un enfoque cualitativo, la técnica utilizada fue

entrevistas individuales y análisis de material visual auditivo, los datos fueron

19

recogidos de cincuenta y cuatro alumnos del primer curso de educación primaria;

la tesis demostró que la actuación de los alumnos en el taller ha evidenciado

características propias de un aprendizaje con comprensión, como la conexión

entre estrategias informales y formales, el conocimiento infantil de la aplicabilidad

de los algoritmos de adición y sustracción, o el uso de diferentes estrategias para

un mismo problema, llegando a las siguientes conclusiones: usar las trayectorias

de enseñanza-aprendizaje y las vías de aprendizaje de una tarea, como

instrumentos adicional para el diseño curricular y la planificación de aula.

En su investigación de tesis doctoral denominado Desarrollo de

conocimientos matemáticos informales a través de resolución de problemas

aritméticos verbales en primer curso de Educación Primaria, el autor

mencionado, formuló los siguientes objetivos: elaborar un taller de resolución de

problemas aritméticos verbales, indicando que los talleres deben incluir

problemas para poder observar el desarrollo de los conocimientos informales, y

su progreso del principio de agrupamiento y el valor posicional, representadas a lo

largo del taller; esta investigación fue desarrollada con el enfoque cualitativo, la

técnica utilizada fue entrevistas individuales y análisis de material visual auditivo,

los datos fueron recogidos de cincuenta y cuatro alumnos del primer curso de

educación primaria; la tesis demostró los siguientes resultados: La participación

de los alumnos en dicho taller ha mostrado particularidades de un aprendizaje

con comprensión, como la conexión entre estrategias informales y formales, el

conocimiento infantil de la aplicabilidad de los algoritmos de adición y sustracción,

y el uso de diferentes estrategias para un mismo problema; llegando a las

siguientes conclusiones: utilizar las trayectorias de enseñanza-aprendizaje y los

caminos de aprendizaje de una tarea, como instrumentos complementarios para

el nuevo currículo y la planificación de aula, así como la acumulación de

experiencias que automáticamente se convierten en conocimientos.

Delgado (2012) en su tesis denominado La enseñanza de la resolución de

problemas matemáticos, nos indica que siempre se ha reconocido la dificultad que

presentan las personas ante la resolución de problemas matemáticos, de esta

20

idea se genera que la Matemática es una disciplina difícil y que sólo pocos

estudiantes logran tener éxito en ella, sin embargo, la enseñanza de la resolución

de problemas no había estado anteriormente como ahora, en el centro de la

atención de los docentes; ante todo esto formuló los siguientes objetivos: plantear

una idea didáctica para que contribuya a mejorar la capacidad de los estudiantes

en la resolución de problemas matemáticos. Esta investigación fue desarrollada

con el enfoque cuantitativo, los datos fueron recogidos por de estudiantes del

nivel superior cuyas percepciones fueron recogidos a través de un cuestionario

aplicado para obtener información fidedigna; la tesis demostró un resultado

favorable de desarrollar el algoritmo de trabajo planteado, finalmente se llegó a

las siguientes conclusiones: la indagación realizada en torno a la resolución de

problemas matemáticos en la Educación Superior constituye un primer

acercamiento del autor a dicha problemática, por lo cual quedan planteado

muchos problemas abiertos y conclusiones para ser usadas en otras condiciones.

El autor formula en su tesis doctoral el gran desacierto que presentan los

estudiantes en la asignatura matemática y que pocos son los que logran tener

éxito en ella, llegando a la conclusión que la importancia de esta asignatura

facilita el proceso de cambio de los problemas y acorde a la formación de la

enseñanza aprendizaje.

Ayllón (2012) presenta la investigación doctoral Invención resolución de

problemas por alumnos de educación primaria, donde detalló los siguientes

objetivo: interpretar las aptitudes de los alumnos de educación primaria para

imaginar y resolver ejercicios así como el entendimiento aritmético que muestran

durante el proceso de invención, su conceptualización del problema y la

consideración que se tiene del curso, el enfoque muestra un análisis cualitativo de

cada una de las citas realizadas a los grupos de escolares pertenecientes a los

distintos cursos del nivel primaria, el método utilizado fue el estudio de casos y la

técnica de la observación, esta tesis nos llevó a los siguientes resultados: casi

todos los estudiantes imaginaron problemas y los resolvieron; llegando a las

siguientes conclusiones: facilitar el estudio acerca de la dificultad que presentan

21

los estudiantes del nivel primaria al resolver problemas utilizando la imaginación

e invención.

Se permitió avanzar en la idea de apreciación falsa que se tiene de un

problema, idea que ha aparecido en el presente trabajo de investigación.

Este autor plantea una forma de analizar el nivel competitivo de los

alumnos de este nivel para crear, inventar e innovar problemas a través de

conocimientos aritméticos que se dan durante este proceso, utilizando la técnica

de la observación, llegando finalmente a la conclusión que cuando el alumno se

propone a resolver dichos problemas se encuentran en la capacidad de

resolverlos anulando la falsa idea de no poder resolverlos.

Varela (2012) sustentó la tesis doctoral Resolución de Problemas en la

Enseñanza de las ciencias. Aspectos Didácticos y Cognitivos, preocupado por los

problemas que existen en el desarrollo de esta problemática, planteó el siguiente

objetivo: discernir en el alumno tareas, pues ello va a favorecer la elección de la

estrategia más adecuada para su resolución; esta investigación fue desarrollada

con los enfoques Cuantitativos y Cualitativos, los datos fueron recogidos a través

de dieciocho alumnos, cuyas percepciones fueron recogidas por intermedio de las

entrevistas y comparación de contenido de escritos; la tesis demostró que los

siguientes resultados: fueron en forma gráfica, ayudando este procedimiento, a la

interpretación de los mismos; llegando a la siguiente conclusión: La investigación

realizada en forma de cómo se enseña la ciencia constituye una búsqueda de una

solución por parte del autor a dicha problemática a través del uso de diversas

estrategias didácticas.

El autor plantea para resolver problemas el alumno tiene que crearlo

utilizando la elección de una estrategia más adecuada, de modo que la resolución

de problemas sea la más viable, estas percepciones fueron realizadas a través de

entrevistas y análisis de contenido de datos, llegando a la conclusión que la

enseñanza de la ciencia contribuye a la resolución de dicha problemática.

22

Bahamonte (2011) en su tesis denominado Resolución de Problemas

Matemáticos, preocupado porque no hay autores que realicen este tipo de

investigación. El autor planteó el siguiente objetivo: aumentar el nivel cognitivos

de análisis, pensamiento lógico y reflexivo en los alumnos, de esta manera

aumenta su capacidad para resolver problemas en el área de la matemática; el

enfoque que se utilizó en la investigación fue el cuantitativo, los datos fueron

recogidos por ciento veinte estudiantes cuyas percepciones fueron recogidas a

través de un cuestionario; el estudio en mención arribó a los siguientes

resultados: Apropiarse de un planteamiento de trabajo con todos los elementos

educativos implicados en este proceso, arribando a las siguientes conclusiones:

Identificar los componentes importantes de cada problema y las relaciones

existentes entre estas y resolviendo problemas matemáticos a partir de un plan

ideado.

En su investigación identificó varios niveles cognitivos de análisis,

razonamiento lógico y reflexivo en los alumnos y que van incrementando sus

habilidades para resolver problemas en la asignatura de matemática.

Rodríguez (2005) sustentó en su tesis doctoral Metacognición, resolución

de problemas y enseñanza de las matemáticas. Una propuesta integradora desde

el enfoque antropológico, donde identifica las necesidades que presentan los

alumnos en la solución de la capacidad de resolución de problemas y la mejor

manera de resolverlo con el objetivo de lograr este proceso de aprendizaje en

los estudiantes, refiriéndose a la naturaleza del proceso enseñanza aprendizaje

en la solución de problemas y su enseñanza en las matemáticas, definiendo la

metacognición y la forma como interviene en la resolución de problemas.

La tesis obtuvo los siguientes resultados: al analizar las causas y el

trasfondo de los obstáculos de los estudiantes cuando pretenden resolver un

ejercicio matemático, concluye que se puede resolverlos de una manera

superficial sin la utilización de fórmulas ni axiomas, en vez de la solución de la

misma basado en propiedades matemáticas de los entes involucrados, arribando

23

a la siguiente conclusión: se ha evidenciado la eficacia de la propuesta de

instrucción formulada en los estudios de Investigación para ubicar la resolución

de problemas como eje integrador en el proceso de la enseñanza y aprendizaje

de la asignatura matemática.

 En su investigación plantea una propuesta para resolver o solucionar los

problemas que se suscitan en el desenvolvimiento de la resolución de dichos

problemas, a fin de asegurarse una buena ejecución en la resolución de

problemas.

Toboso (2004) presenta la investigación doctoral Evaluación de

habilidades cognitivas en la resolución de problemas matemáticos, preocupado

por el bajo rendimiento actual de los estudiantes de Educación Secundaria

Obligatoria, especialmente en el área de matemáticas, y para mejorar las

adaptaciones en los ejes curriculares; planteó el siguiente objetivo: usar las

distintas formas del pensamiento lógico para realizar deducciones e inferencias

organizando y relacionando las informaciones con respecto a la vida diaria

involucrándola en la resolución de problemas, para esto utilizó el método

experimental a través de cuestionarios, recopilación de datos que ya existían y los

análisis de contenido de documentos; demostrando precisión en los

instrumentos elaborados que gozan de la suficiente fiabilidad para garantizar

aplicación; concluyendo que en el desarrollo de las habilidades cognitivas que

aparecen en la solución de los problemas las variables inciden en el desarrollo de

estas.

En su trabajo de investigación Toboso evaluó las habilidades cognitivas

para resolver problemas matemáticos, utilizando las diferentes formas de

pensamiento lógico formulando y comprobando las conjeturas, así mismo

realizando deducciones y organizando informaciones diversas relativas a la vida

diaria, utilizando el método experimental a través de cuestionarios, recopilación de

datos existentes, análisis de contenido de documentos, textos.

24

1.2.2. Trabajos previos nacionales

Figueroa (2013) en su investigación denominado Resolución de problemas con

sistemas de ecuaciones lineales con dos variables. Una propuesta para el cuarto

año de secundaria desde la teoría de situaciones didácticas, preocupado por el

bajo rendimiento en las evaluaciones a nivel internacional como las pruebas PISA

(2009), donde indican que los alumnos del nivel secundario obtuvieron un menor

puntaje en la escala de alfabetización matemática ocupando el puesto 63 de 65

países que participaron, según la Unidad de Medición de la Calidad – UMC

(2010), la explicación indican que un 25,9% de estudiantes peruanos se

encuentran en el nivel 1 (el más bajo). El objetivo de la investigación fue: plantear

una propuesta para ayudar a los alumnos en la de resolución de problemas

relacionados a sistemas de ecuaciones lineales con dos variables. Esta

investigación fue desarrollada con el enfoque cuantitativo; en estudiantes de

educación secundaria cuyos datos fueron recogidas a través de cuestionarios,

recopilación de datos existentes censos, encuestas; demostrando los siguientes

resultados: afianzaron sus aciertos y desaciertos que presentaron, para luego

realizar nuestro objeto de estudio, llegando a la siguiente conclusión: se deben

diseñar o elaborar actividades didácticas en grupo para la creación de problemas

que no es frecuente en la educación básica regular.

Su investigación estuvo motivada por el uso correcto de las estrategias

didácticas como parte de las estrategias de aprendizaje, permitiendo la solución

de estos problemas. Arribando a la conclusión que es sustancial, plantear este

tipo de estrategias donde se contemplen los objetivos de enseñanza –

aprendizaje.

1.3. Teorías relacionadas al tema

Teorías Generales

Carrasco (2006) definió al marco teórico como “el punto de partida para la

formulación del problema y la hipótesis, elaboración de las interpretaciones y

conclusiones, así como de las explicaciones de los resultados finales del trabajo

de investigación” (p.127).

25

Según Tafur (1995, como se citó en Carrasco, 2006) precisa que:

Se entiende por marco teórico al fundamento de la investigación

integrado por un conjunto de conocimientos que elabora el

investigador, a fin de apoyar el estudio que se propone hacer. Estos

conocimientos no sólo son aquellos que el investigador considera

certeros sino que también pueden incluirse los probablemente

verdaderos (p.152).

Modelo Educativo constructivista

El modelo pedagógico es el constructivismo que es una corriente pedagógica que

se basa en la teoría del conocimiento constructivista, aquí se proporciona al

estudiante las herramientas necesarias para que puedan construir sus propios

procedimientos y así para resolver una situación problemática en la sociedad.

El término fue introducido por el psicólogo ruso Lev Vigotski, quien indica

que los procesos de aprendizaje están inmersos en la cultura en la que nos

desarrollamos y el ambiente en la que nos ubicamos, las características de la

cultura influyen directamente en las personas.

Resalta la importancia del aprendizaje guiado, participando de forma

activa en forma grupal.

Para Jean Piaget su aporte, es la corriente de la epistemología genética,

al estudiar el principio y el avance de las capacidades cognitivas desde su origen

orgánico, biológico y genético, indicándonos que cada individuo se desarrolla a

su propio ritmo y estilo.

Piaget sostiene que el aprendizaje del niño está determinado por su nivel

de desarrollo cognitivo. Vygotsky en cambio piensa que es este último el que está

condicionado por el aprendizaje.

26

Las aportaciones de estos dos autores Piaget y Vygotsky, han sido

primordial para la elaboración de un pensamiento constructivista en la educación.

El padre indiscutible de la mayoría de las propuestas constructivistas

actuales que se proponen en Educación ha sido Jean Piaget. Sin embargo, los

planteamientos y los estudios piagetianos han sido la mayoría de las veces

tomados de manera parcial y sin tener en cuenta la Concepción Epistemológica

que los sustenta.

Modelo Finlandés

El sistema educativo finlandés es un sistema igualitario: la escolaridad es

obligatoria de los 7 a los 16 años, se acoge todos los alumnos en las mismas

instalaciones tanto en primaria como en secundaria hasta los 16 años y reciben la

misma enseñanza elemental.

Teoría epistemológica

Piaget aborda la resolución de problemas desde una consideración

epistemológica de cómo se genera y valida el conocimiento, ontogenética

desarrollándose desde la etapa embrionaria o concepción hasta su muerte y

filogenética porque estudia los procesos evolutivos de forma global.

De esta manera se entiende que el desarrollo del conocimiento conduce

a que el sujeto reconoce propiedades del objeto que son invariantes, que no

cambian con respecto a las distintas situaciones que enfrenta el estudiante con lo

que pretende explicar con sus propios conocimientos y saberes previos.

Piaget (1976) menciona que “la solución que debe encontrarse no hace

sino prolongar y completar las relaciones ya agrupadas con la posibilidad de

corregir el agrupamiento en cuanto a los errores de detalle y, sobre todo,

subdividirlo y diferenciarlo pero sin rehacerlo por entero” (p.48).

27

Teoría Sociológica

El término teoría sociológica se refiere a los constructos teóricos usados para

razonar sobre hechos sociológicos y sistematizar datos obtenidos de

observaciones sociológicas. En la actualidad el término designa una construcción

intelectual que tiende a vincular el mayor número de fenómenos observados y

leyes particulares en un conjunto coherente presidido por un principio general

explicativo para los hechos bajo estudio.

Teoría Psicológica

Una teoría es una hipótesis de explicación, una especulación racional acerca de

algo, un modelo conceptual estructurado.

Posee, por parte de quien la desarrolla, una pretensión de valor de verdad

por sobre aquello que supone real y que explica. Supone la posesión de variables

que puedan ser constatadas por otros, para ello tiene una lógica de coherencia, e

instrumentos disponibles para su verificación y corroboración.

En ese sentido, Ausubel (1963, como se citó en Moreira, 2012) refiere

que:

Si tuviese que reducir toda la psicología educativa a un solo principio,

enunciaría que de todos los factores que influyen en el aprendizaje, el

más importante es lo que el alumno ya sabe, hay que averiguarlo y

enseñar de acuerdo con eso una teoría psicológica, en el sentido que

aquí la estamos considerando, resulta de la culminación de un proceso de

investigación en el marco de un programa científico (p.200).

En realidad la psicología educativa tiene factores que influyen en el

proceso de enseñanza aprendizaje y que el alumno ya conoce lo identifica y lo

procesa.

28

Teoría didáctica

Este enfoque, se aborda como un instrumento científico, unifica e integra los

aportes de otras disciplinas proporcionando una mayor comprensión de las

posibilidades de mejoramiento de la enseñanza de las matemáticas.

Esta proposición, se basa en un paradigma didáctico, se expresa a

través de un grupo de conocimientos concretándose en leyes, a partir de las

cuales, se interpretan los fenómenos educativos.

Zubiría (2004), refiere que:

Todo proceso de enseñanza basado en desarrollar competencias

afectivas debe efectuarse en tres fases, ellas son las siguientes:

propiamente afectiva, que consiste en mostrar al estudiante, el sentido

que tiene el nuevo aprendizaje y el objetivo del mismo, es el para qué

aprender; la segunda es la fase cognitiva que comprende los contenidos,

es el qué se debe saber para ser un competente afectivo y, la última fase

es la expresiva que consta del instrumento cognitivo (ideogramas), la

simulación y retroalimentación de lo aprendido (p.17).

Teorías Sustantivas

Variable: Módulo Pienso y Razono

Un módulo es la unidad curricular que se caracteriza por la integración de los

contenidos; actividades; teoría-práctica; formación-trabajo; modalidades de

evaluación; desarrollo de los componentes metagonitivos y motivacionales, así

como de las cualidades de la personalidad del sujeto que se forma.

Rivera (2010) señaló que “es un material didáctico que contiene todos los

elementos que son necesarios para el aprendizaje de conceptos y destrezas al

ritmo del estudiante y con o sin el elemento presencial continuo del profesor o

maestro” (p.24).

29

Según Rivera el módulo de enseñanza se considera como una propuesta

organizada de componentes instructivos para que el alumno/a pueda desarrollar

los aprendizajes específicos en torno a un determinado tema.

Las características de un módulo

Constituye una unidad autónoma con sentido propio que, al mismo tiempo, se

articula con los distintos módulos que integran la estructura curricular. El propósito

formativo de cada módulo se refiere y se vincula estrechamente con los

elementos de competencia.

Se pueden cursar y aprobar en forma independiente. Esta aprobación

sirve de base para la certificación de las unidades y los elementos a los que el

módulo se refiere.

Se organiza en torno a la resolución de los problemas propios de la

práctica profesional. Durante el desarrollo del módulo, especialmente durante el

proceso de resolución de problemas, el participante va adquiriendo la

competencia sobre la práctica profesional a la cual el módulo sugiere.

Los contenidos se seleccionan en función de su aporte a la resolución del

problema y a la formación de la competencia.

Se desarrolla a través de actividades formativas que integran formación

teórica y formación práctica en función de los elementos de competencia, sin

descuidar los componentes motivacionales, metacognitivos y cualidades de la

personalidad. Se basa en una concepción de la enseñanza y el aprendizaje

coherente con la formación de competencias laborales.

Según Castellanos y otros (2000), el aprendizaje se entiende como:

El proceso dialéctico de apropiación de los contenidos y las formas de

conocer, hacer, convivir y ser construidos en la experiencia socio

histórica, en el cual se producen, como resultado de la actividad del

30

individuo y de la interacción con otras personas, cambios relativamente

duraderos y generalizables, que le permiten adaptarse a la realidad,

transformarla y crecer como personalidad (p 5).

Las unidades y sesiones

De aprendizaje son secuencias pedagógicas a modo de ejemplos para potenciar

el trabajo docente. Son consideradas herramientas curriculares, dado que en las

unidades se expresan los aprendizajes esperados y el total de secuencias

sugeridas para lograrlos durante el año escolar, así como los momentos

sugeridos para el desarrollo de cada sesión.

Sirven para orientar la labor pedagógica en las principales áreas

curriculares. Incluyen una cartilla para orientar la planificación anual de los y las

docentes, recomendaciones de cómo usar las unidades y sesiones de acuerdo a

las necesidades de aprendizaje identificadas en los y las estudiantes.

Para Escamilla (1993) la unidad de aprendizaje “es una forma de

planificar el proceso de enseñanza y aprendizaje alrededor de un elemento de

contenido que se convierte en eje integrador del proceso, aportándole

consistencia y significatividad” (p.39).

En la unidad didáctica se plantean los propósitos de aprendizaje para este

tiempo corto, según lo previsto en la planificación anual, cómo se evaluarán

(criterios y evidencias) y desarrollarán a través de una secuencia de sesiones de

aprendizaje, así como los recursos y estrategias que se requerirán.

Las sesiones de aprendizaje organizan secuencial y temporalmente las

actividades que se desarrollarán en el día (90 a 120 minutos, aproximadamente)

en relación con el propósito previsto en la unidad didáctica y, por ende, en lo

previsto para el año escolar.

31

Figura 1. Elementos básicos de la unidad didáctica

Fuente: MINEDU (2016) Currículo nacional de la Educación Básica. Aprobado por

Resolución Ministerial – 281-2016-Minedu.

Título

Para identificar la unidad, el docente deberá: asignarle un título, indicar el

bimestre o trimestre en que se lleva a cabo consignar el número de la unidad,

registrar la duración aproximada señalar a qué grado está dirigida.

Propósitos de aprendizaje

Sobre la base de las necesidades de aprendizaje de los estudiantes, el docente

identificará las competencias, enfoques transversales y los desempeños a

desarrollar durante la unidad.

Situación significativa

Uno de los mayores retos en el diseño de una unidad es seleccionar o plantear

situaciones significativas que permitan poner en práctica las competencias. Una

buena situación significativa debe cumplir las siguientes características:

Estar planteada en el marco de un contexto real o simulado. Este contexto

debe describir condiciones, limitaciones o restricciones que den sentido al reto.

Elementos básicos de
la unidad didáctica.

6. Materiales y
recursos

1. Título

2. Propósitos de aprendizaje
- Competencias
- Desempeños de grado
- Enfoques transversales

3. Situación
Significativa

4. Criterios, evidencias
de aprendizaje e
instrumentos de

valoración.

5. Secuencia de sesiones

32

Los retos pueden ser planteados a partir de preguntas que despierten el

interés y demanden combinar estratégicamente las competencias necesarias para

resolver el desafío.

Un reto debe demandar que los estudiantes usen sus saberes previos y

permitirles progresar hacia un nivel mayor de desarrollo al que tenían.

Debe observarse con claridad la relación entre el reto y los productos que

realizarán los estudiantes, los cuales nos brindarán evidencia de los aprendizajes.

Criterios, evidencias de aprendizaje e instrumentos de valoración

Para saber si los estudiantes están logrando los aprendizajes, es necesario

determinar criterios de evaluación y evidencias de aprendizaje que a lo largo de la

unidad puedan ofrecer información acerca de cuán lejos o cerca se encuentran de

los propósitos de aprendizaje seleccionados. A fin de determinar las evidencias de

aprendizajes, se deben responder estas preguntas:

¿Qué esperamos que los estudiantes demuestren? (Desempeños)

¿A través de qué producto o trabajo evidenciaré su desempeño? (Evidencias)

Secuencia de sesiones

La secuencia de sesiones permite abordar los retos planteados en la situación

significativa y, a través de ellos, alcanzar los propósitos de aprendizaje de la

unidad. Esta secuencia debe permitir tener una visión panorámica del abordaje de

las competencias con relación a la situación significativa.

Asimismo, esta secuencia puede describir en qué consistirá de manera

general cada sesión (opcional).

Materiales y recursos

Los materiales y recursos seleccionados en la unidad didáctica deben contribuir a

alcanzar los propósitos de aprendizaje. Estos materiales pueden seleccionarse de

33

aquellos recursos que posee la institución educativa, o ser adaptados o creados

según la necesidad.

Todo material debe ser apropiado para la edad de los niños y las niñas, y

pertinente al contexto cultural en el que se trabaja.

Competencia

Es un saber actuar en función de un objetivo y/o la solución a un problema. Este

saber actuar debe ser pertinente a las características de la situación y a la

finalidad de nuestra acción. Para tal fin, se selecciona o se pone en acción las

diversas capacidades o recursos del entorno.

La competencia es la facultad que tiene una persona de combinar un

conjunto de capacidades a fin de lograr un propósito específico en una situación

determinada, actuando de manera pertinente y con sentido ético. Actuar

competentemente supone comprender la situación que se debe afrontar; evaluar

las posibilidades que se tiene para resolverla, analizar las combinaciones más

pertinentes, para luego tomar decisiones y poner en acción la opción elegida.

El enfoque por competencias en educación, aparece en México a

fines de los años sesenta relacionado con la formación laboral en los

ámbitos de la industria,

Según Díaz Barriga Arceo y Rigo (2000) refiere que “su interés

fundamental era vincular el sector productivo con la escuela, especialmente con

los niveles profesional y la preparación para el empleo” (p.78).

Capacidades

Para el MINEDU (2016) Son los diversos recursos que son seleccionados y

movilizados para actuar de manera competente en una situación. Pueden ser de

distinta naturaleza. Expresan lo que se espera que los niños logren al término de

la EBR. Sostenemos que las personas al ser competentes en algo, seleccionamos

34

saberes de muy distinta naturaleza para actuar y obtener algún resultado.

Podemos recurrir a habilidades de tipo cognitivo, interactivo o manual en general,

a una variedad de principios, a conocimientos o datos, a herramientas y destrezas

específicas en diversos campos, e incluso a determinadas cualidades personales.

Segarra (2006) indica que:

Se reconoce la capacidad como la rutina o pauta organizativa que permite

la coordinación y utilización de recursos con el fin de desarrollar una

actividad determinada; se enuncia un concepto que define la capacidad

de aprendizaje como la interrelación entre los conocimientos, habilidades

y valores de la organización que le permite llevar a cabo su gestión,

asimilar los cambios y renovarse a sí misma sistemáticamente (p.27).

Indicadores

Para MINEDU (2012), “son enunciados que describen señales o manifestaciones

en el desempeño del estudiante, que evidencian con claridad sus progresos y

logros respecto de una determinada capacidad” (p.62). Están graduados en

función del desarrollo de la capacidad para dar una idea de la evolución del

aprendizaje. Sin embargo, el logro de los indicadores varía en cada niño, porque

tanto su nivel de desarrollo como sus intereses y oportunidades son diferentes.

No se puede establecer una correspondencia precisa entre los indicadores y la

edad; por tanto, el cuadro es referencial.

 De acuerdo con Scheerens, Glass y Thomas (2005) “los indicadores

educativos son estadísticos que nos van a permiten realizar juicios de valor sobre

la pertinencia de los aspectos clave del funcionamiento de los sistemas

educativos” (p.56).

Constituyen características mensurables de éstos y aspiran a medir sus

aspectos fundamentales. Proporcionan un panorama de las condiciones actuales

del sistema educativo, sin describirlo a fondo y se espera que a través de ellos

sea posible establecer inferencias acerca de la calidad de la enseñanza. Debido a

35

lo anterior, los indicadores educativos tienen, en general, como punto de

referencia un estándar contra el cual pueden efectuarse los juicios de valor

correspondiente.

Indicadores: Nieto (2011) refiere que “son señales que permiten

evidenciar el dominio de la competencia y establecer diferencias cualitativas en el

logro de la misma” (p.6).

Estándares de aprendizaje: Para MINEDU (2016), “son descripciones del

desarrollo de la competencia en niveles de creciente complejidad, desde el inicio

hasta el fin de la Educación Básica, de acuerdo a la secuencia que sigue la

mayoría de estudiantes que progresan en una competencia determinada” (p.39).

Asimismo, definen el nivel que se espera puedan alcanzar todos los estudiantes al

finalizar los ciclos de la Educación Básica.

Desempeños: MINEDU (2016), indica que:

Son descripciones específicas de lo que hacen los estudiantes respecto a

los niveles de desarrollo de las competencias (estándares de

aprendizaje). Ilustran algunas actuaciones que los estudiantes

demuestran cuando están en proceso de alcanzar el nivel esperado de la

competencia o cuando han logrado este nivel” (p.49).

La estrategia

Es primeramente una guía de acción, en el sentido de que la orienta en la

obtención de ciertos resultados.

Para Weinstein y Mayer (1986) "las estrategias de aprendizaje pueden ser

definidas como conductas y pensamientos que un aprendiz utiliza durante el

aprendizaje con la intención de influir en su proceso de codificación" (p.315).

36

Díaz (2002) afirma que la estrategia:

Es la ciencia que investiga y expone los hechos relativos a la evolución en

el espacio y en el tiempo de los seres humanos y sus actividades

colectivas y las relaciones psicofísica de casualidades, que entre ellos,

existen según, los valores de cada época (p.15).

Saturnino (2000) en su obra Estrategias Didácticas Innovadoras, define el

concepto de la siguiente manera: "elegid una estrategia adecuada y tendréis el

camino para cambiar a las personas, a las instituciones y a la sociedad” (p.32). Si

se trata de resolver un problema, tal vez convenga distanciarse de él en algún

momento; si se pretende informar, conviene organizar convenientemente los

contenidos; si hay que desarrollar habilidades o competencias necesitamos

recurrir a la práctica; si se busca cambiar actitudes, la vía más pertinente es la de

crear situaciones de comunicación informal.

La estrategia didáctica hace alusión a una planificación del proceso de

enseñanza-aprendizaje, lo anterior lleva implícito una gama de decisiones que el

profesor debe tomar, de manera consciente y reflexiva, con relación a las técnicas

y actividades que puede utilizar para llegar a las metas de su curso.

La estrategia didáctica es el conjunto de procedimientos, apoyados en

técnicas de enseñanza, que tienen por objeto llevar a buen término la acción

didáctica, es decir, alcanzar los objetivos de aprendizaje.

Se fundamenta esta investigación en el desarrollo de estrategias de

aprendizaje desde una Didáctica Desarrolladora, con bases de partida desde el

Enfoque Histórico Cultural (EHC), iniciado por Lev. Semionovich Vigotski (1896-

1934),

Variable: Resolución de Problemas

La competencia resolución de problemas es fundamental para el desempeño del

ser humano en la sociedad. Esta le permite enfrentar múltiples situaciones,

37

aprender y aplicar sus conocimientos para buscar, implementar y evaluar posibles

soluciones, lo cual requiere de flexibilidad y apertura a nuevas alternativas no

necesariamente conocidas.

Pisa (2012) la define como “la competencia para la resolución de

problemas es la capacidad del individuo para emprender procesos cognitivos con

el fin de comprender y resolver situaciones problemáticas en las que las

estrategias de solución no resultan obvias de forma inmediata” (p.8).

La resolución de problemas es una habilidad por medio de la cual es

posible generar una respuesta o un producto a partir de situaciones. En general

supone siempre la búsqueda de soluciones.

Polya (1989) indica que:

Resolver un problema es encontrar un camino allí donde no se conocía

previamente camino alguno, encontrar la forma de salir de una dificultad,

encontrar la forma de sortear un obstáculo, conseguir el fin deseado, que

no es conseguible de forma inmediata, utilizando los medios adecuados

(p.28).

Para (López 2008) pese a los años que han pasado desde la creación del

método propuesto por Pólya, “hoy día aún se considera como referente de alto

interés acerca de la resolución de problemas. Las cuatro fases que componen el

ciclo de programación concuerdan con los pasos descritos por Pólya para resolver

problemas matemáticos” (p.6).

Fases para la resolución de problemas

Comprensión del problema

Concepción de un plan

Visión retrospectiva

38

Para cada fase sugiere una serie de preguntas que el estudiante se

puede hacer, o de aspectos que debe considerar para avanzar en la resolución

del problema, para utilizar el razonamiento heurístico, el cual se considera como

las estrategias para avanzar en problemas desconocidos y no usuales, como

dibujar figuras, introducir una notación adecuada, aprovechar problemas

relacionados, explorar analogías, trabajar con problemas auxiliares, reformular el

problema, introducir elementos auxiliares en un problema, generalizar,

especializar, variar el problema, trabajar hacia atrás.

Aunque los matemáticos reconocen en los trabajos de Polya actividades

que ellos mismos realizan al resolver problemas, también plantean que las

estrategias de pensamiento heurístico resultan demasiado abstractas y generales

para el estudiante.

Schoenfeld (1992) publicó su libro Mathematical Problem Solving en 1985,

basado en trabajos realizados en los años 80 del siglo XX, reconoce el potencial

de las estrategias discutidas por Polya pero dice que los estudiantes no las usan.

En el cual mencionó que los estudiantes necesitan aprender matemáticas en un

salón de clase que represente un microcosmo de la cultura matemática, esto es,

clases en donde los valores de las matemáticas como una disciplina con sentido

sean reflejados en la práctica cotidiana.

Schoenfeld (1992) señala que es, también, conocimiento de sí mismo: la

persona que está resolviendo el problema debe saber qué es capaz de hacer, con

qué cuenta, o sea, conocerse en cuanto a la forma de reaccionar ante esas

situaciones.

El método de Schoenfeld utiliza el término metacognitivo, define

procedimientos algorítmicos y cuatro dimensiones: conocimiento informal e

intuitivo, hechos y definiciones, procesos algorítmicos y rutinarios.

39

Estrategias cognoscitivas que incluyen métodos heurísticos como

descomponer el problema en simples casos, establecer metas relacionadas,

invertir el problema, dibujar diagramas, el uso de material manipulable, el ensayo

y el error, el uso de tablas y listas ordenadas, la búsqueda de patrones y la

reconstrucción del problema.

Guzmán (2012) defiende la idea “que podemos enseñar a pensar.

Continuamente estamos mejorando nuestra forma de razonar desde la infancia

hasta la madurez, igual que un nadador entrena para respirar mejor o un jugador

de ajedrez entrena la concentración” (p.54), quizá con un buen método y

descubriendo como piensa nuestra máquina interior seremos capaces de

desarrollar capacidades que todos llevamos dentro y que quizá desconocemos.

Woolfolk (2010) conceptualiza la resolución de problemas como “la

formulación de nuevas respuestas que van más allá de la simple aplicación de

reglas previamente aprendida para alcanzar una meta” (p.362).

Aunque existen diferentes modelos de resolución de problemas, uno de

los más conocidos es el Bransford y Stein (1993) llamado IDEAL, “el mismo que

plantea cinco pasos, Identificar problemas y oportunidades, definir metas y

representar el problema, explorar posibles respuestas, anticipar resultados y

actuar finalmente observar y aprender” (p.48).

Diferentes autores conciben la resolución de problemas de diversas

maneras.

Garret (1987), resulta más afortunado referirse a “enfrentarse” a un

problema que a “solucionarlo”; en ese sentido considera que el enfrentarse a un

problema implica un proceso de pensamiento creativo.

Frazer (1982) por su parte, considera que la resolución de problemas

constituye un proceso en el cual se utiliza el conocimiento de una determinada

40

disciplina, así como las técnicas y habilidades de ella para salvar la brecha

existente entre el problema y su solución.

Al respecto Novack (1982), plantea por su parte, que “la resolución de un

problema implica además la reorganización de la información almacenada en la

estructura cognoscitiva de la persona que no resuelve, es decir, que hay

aprendizaje significativo, modificándola” (p.33).

Para entender cómo los estudiantes intentan resolver problemas y

consecuentemente para proponer actividades que puedan ayudarlos es necesario

discutir problemas en diferentes contextos y considerar que en el proceso de

resolver problemas influyen varios factores, mediante la aplicación de métodos y

técnicas apropiadas.

El Método de Cuatro Pasos de Polya

Este método está enfocado a la solución de problemas matemáticos, por ello nos

parece importante señalar alguna distinción entre "ejercicio" y "problema".

Para resolver un ejercicio, uno aplica un procedimiento rutinario que lo

lleva a la respuesta. Para resolver un problema, uno hace una pausa, reflexiona y

hasta puede ser que ejecute pasos originales que no había ensayado antes para

dar la respuesta. Esta característica de dar una especie de paso creativo en la

solución, no importa que tan pequeño sea, es lo que distingue un problema de un

ejercicio, sin embargo, es prudente aclarar que esta distinción no es absoluta;

depende en gran medida del estadio mental de la persona que se enfrenta a

ofrecer una solución.

Hacer ejercicios es muy valioso en el aprendizaje de las matemáticas:

Nos ayuda a aprender conceptos, propiedades y procedimientos, entre otras

cosas, los cuales podremos aplicar cuando nos enfrentemos a la tarea de resolver

problemas.

41

Como apuntamos anteriormente, la más grande contribución de George

Polya (1986), “en la enseñanza de las matemáticas, desde el punto de vista del

resolutor ideal, es su Método de Cuatro Pasos para resolver problemas. A

continuación presentamos un breve resumen de cada uno de ellos” (p.57).

Dimensión 1: Comprensión

Según Polya el resolutor intenta hacerse una idea, una composición mental de la

situación; procura entender las partes del problema (condiciones y conclusión).

La comprensión de un problema o de una situación no tiene por qué darse

de manera global; en muchos casos, después de un primer acercamiento al

problema, el resolutor atraviesa por otras fases, como planificación y ejecución, e

incluso verificación, teniendo posteriormente que volver a profundizar en la

comprensión del problema.

1. ¿Entiendes todo lo que dice?

2. ¿Puedes replantear el problema en tus propias palabras?

3. ¿Distingues cuáles son los datos?

4. ¿Sabes a qué quieres llegar?

5. ¿Hay suficiente información?

6. ¿Hay información extraña?

7. ¿Es este problema similar a algún otro que hayas resuelto antes?

Dimensión 2: Elaboración de un plan

Para Polya (1969) en esta etapa del plan el problema debe relacionarse con

problemas semejantes. También debe relacionarse con resultados útiles, y se

debe determinar si se pueden usar problemas similares o sus resultados (aquí se

subraya la importancia de los problemas análogos)

Primeramente utiliza la estrategia Ensayo y Error para Conjeturar y probar

la conjetura, luego usa una variable para buscar un Patrón y poder hacer una lista

y así poder resolver un problema similar más simple. También podemos utilizar o

afianzarnos de hacer una figura, hacer un diagrama, y poder utilizar el

42

razonamiento directo, el razonamiento indirecto. Usar las propiedades de los

Números, resolver un problema equivalente, trabajar hacia atrás, usar casos,

resolver una ecuación, buscar una fórmula, usar un modelo, usar análisis

dimensional, es parte fundamental de esta dimensión al igual que identificar sub-

metas, usar coordenadas, usar simetría.

Dimensión 3: Ejecutar el plan

Durante esta etapa es primordial examinar todos los detalles y es parte importante

recalcar la diferencia entre percibir que un paso es correcto y, por otro lado,

demostrar que un paso es correcto. Es decir, es la diferencia que hay entre un

problema por resolver y un problema por demostrar.

Se puede Implementar la o las estrategias que escogiste hasta solucionar

completamente el problema o hasta que la misma acción te sugiera tomar un

nuevo curso.

Además concédete un tiempo razonable para resolver el problema.

Finalmente no tengas miedo de volver a empezar. Suele suceder que un

comienzo fresco o una nueva estrategia conducen al éxito.

Polya (1989) manifestó “hace falta, para lograrlo, el concurso de toda una

serie de circunstancias, conocimientos ya adquiridos, buenos hábitos de

pensamiento, concentración, y, lo que, es más, buena suerte” (p.33).

Dimensión 4: Verificación

Polya (1989) “reconsidera la solución, reexaminando el resultado y el camino que

la condujo a ella, podrían consolidar sus conocimientos y desarrollar actitudes

para resolver problemas” (p.35).

43

En esta fase del proceso es muy importante detenerse a observar qué fue

lo que se hizo; se necesita verificar el resultado y el razonamiento seguido de

preguntas.

1. ¿Es tu solución correcta?

2. ¿Tu respuesta satisface lo establecido en el problema?

3. ¿Adviertes una solución más sencilla?

4. ¿Puedes ver cómo extender tu solución a un caso general?

Comúnmente los problemas se enuncian en palabras, ya sea oralmente o

en forma escrita.

Así, para resolver un problema, uno traslada las palabras a una forma

equivalente del problema en la que usa símbolos matemáticos, resuelve esta

forma equivalente y luego interpreta la respuesta.

Alfaro (2004) en los cuadernos de investigación y formación en educación

matemática, señala que:

Estas cuestiones dan una retroalimentación muy interesante para resolver

otros problemas futuros: Pólya plantea que cuando se resuelve un

problema (que es en sí el objetivo inmediato), también, se están creando

habilidades posteriores para resolver cualquier tipo de problema. En otras

palabras, cuando se hace la visión retrospectiva del problema que se

resuelve, se puede utilizar tanto la solución que se encuentra como el

método de solución; este último podrá convertirse en una nueva

herramienta a la hora de enfrentar otro problema cualquiera (p.3).

De hecho, es muy válido verificar si se puede obtener el resultado de otra

manera; si bien es cierto que no hay una única forma o estrategia de resolver un

problema pueden haber otras alternativas. Precisamente, esta visión retrospectiva

tiene por objetivo que veamos esta amplia gama de posibles caminos para

resolver algún tipo de problema.

44

Guzmán (2012) comenta que antes de lanzarse a buscar soluciones y

aplicarlas para intentar resolver el problema, hay que analizar detenidamente las

causas colaterales, efectos que no son detectables a primera vista las cuales se

llaman fases o procesos; las cuales se describen a continuación:

Fase comprensiva y abordaje del problema, se comenzará por el estudio

cualitativo de la situación, no por la búsqueda inmediata de fórmulas. Es el

momento de considerar cuál es el interés de la situación planteada,

esclareciendo el propósito del trabajo para que éste sea realmente un proyecto

personal.

Fase búsqueda de estrategias, se evitará el puro ensayo y error. La riqueza de

posibilidades dependerá de la experiencia en el uso de estrategias.

Fase de actuación según el plan adoptado, cada operación debería ir

acompañada de una explicación de lo que se hace y para qué se hace. Ello

ayuda a comprender el problema, a repasar el camino, de principio a fin y a la

valoración externa.

Fase de revisiones decisiva para que se produzca un aprendizaje duradero.

Borragán (2006) comenta que “según Pólya, en la solución de un problema los

estudiantes aplican las cuatro operaciones mentales de manera flexible; esto

quiere decir; que éstos pasos no se trabajan necesariamente en una secuencia

lineal” (p.57).

May (2015) en la revista Entreciencias, haciendo referencia a Polya señala que

“si al implementar las cuatro fases que propone para resolver un problema, no se

logra resolver, entonces se debe encontrar un problema relacionado más sencillo

que sí pueda ser resuelto, y para construir este problema” (p.420).

1.4. Formulación del problema

De lo expuesto nos permite plantear el problema general y el problema específico

respectivamente:

45

Problema General

¿Cuál es la influencia de Módulo Pienso y Razono para la resolución de

problemas matemáticos algebraicos en estudiantes del sexto grado de la I. E.

Mariscal Ramón Castilla?

Problemas específicos

Problema específico 1

¿Cuál es la influencia del Módulo Pienso y Razono en el desarrollo de la

capacidad de comprender el problema en estudiantes del sexto grado de la I..E.

Mariscal Ramón Castilla?

Problema específico 2

¿Cuál es la influencia del Módulo Pienso y Razono en el desarrollo de la

capacidad de diseñar un plan en estudiantes del sexto grado de la I.E. Mariscal

Ramón Castilla?

Problema específico 3

¿Cuál es la influencia del Módulo Pienso y Razono en el desarrollo de la

capacidad de ejecutar un plan en estudiantes del sexto grado de la I.E. Mariscal

Ramón Castilla?

Problema específico 4

¿Cuál es la influencia del Módulo Pienso y Razono en el desarrollo de la

capacidad visualizar retrospectivamente en estudiantes del sexto grado de la I.E.

Mariscal Ramón Castilla?

1.5. Justificación del estudio

Según Hernández, Fernández y Baptista (2014) afirmaron que “la justificación de

la investigación Indica el porqué de la investigación exponiendo sus razones. Por

medio de la justificación debemos demostrar que el estudio es necesario e

importante” (p.40).

46

Bernal (2010) señaló que “es la exposición de las razones por los cuales

se pretende realizar la investigación y de la importancia que tienen sus

resultados” (p.287).

La justificación es una conclusión o manifestación que sustenta

complementa o aclara una idea previa para poder justificar una investigación. En

otras palabras, es una forma de explicar algo que sirve como complemento o

aclaración de una afirmación previa sobre un objeto en investigación.

Justificación Ontológica

Ontología es la descripción de conceptos y relaciones que existen para un agente

o comunidad de agentes o como un conjunto de definiciones conceptuales, pero

más generales.

De acuerdo con Gruber (1993) indica que “ontologías son frecuentemente

asociadas con jerarquías taxonómicas de las clases, definición de clases y las

relaciones, pero ontologías necesitan no ser limitadas a estas formas” (p.27)

Justificación Epistemológica

El propósito de la epistemología es distinguir la ciencia auténtica de la

seudociencia la investigación profunda de la superficial, la búsqueda de la verdad

de sólo un modus vivendi. También debe ser capaz de criticar programas y aun

resultados erróneos, así como de sugerir nuevos enfoques promisorios.

Sabemos que la razón humana es una herramienta muy valiosa y muy

eficaz, buscamos la verdad.

Según Rene Descartes en su obra El Discurso del Método la ciencia

avanza a partir de evidencias, análisis, síntesis y enumeración.

1ª: Evidencia. No admitir como verdadera cosa alguna si no se sabe con certeza

(con claridad y distinción) que lo es, es decir, sin poder dar ocasión a la duda, va

47

en contra del principio aristotélico de la identidad o razón suficiente para poder

concretar una idea de primera intención.

2ª: Análisis. Dividir las dificultades en la medida de lo posible hasta llegar a sus

componentes últimos para hallar más fácilmente la solución.

3ª: Síntesis. Conducir ordenadamente los pensamientos en orden creciente de

complejidad.

4ª: Enumeración. Realizar revisiones muy detalladas para estar seguro de no

omitir nada.

Según Descartes, anticipa que su método no es único, sino un resultado

personal. Esto concuerda con la presente investigación ya que el Análisis

consistirá en buscar unas verdades evidentes e indubitables para que sea

objetiva y a partir de ellas, establecer unas reglas de deducción seguras y ciertas,

en donde se pueda observar que lo evidente sea a la vez claro y distinto,

proponiendo un método que es el deductivo de las Matemáticas, para descubrir

verdades y no exponiendo teorías.

Justificación axiológica

La axiología es la rama de la filosofía que estudia la naturaleza de valores y

juicios valorativos. Este término fue empleado por primera vez por Paul Lapie en

1902 en su obra Logique de la volonté; para luego ser utilizado por el alemán

Eduard Von Hartmann en su obra Grundriss der Axiología en el año 1908.

Hernández y Otros (2014) refiere que” la posición del investigador es

“imparcial”, intenta asegurar procedimientos rigurosos y “objetivos” de recolección

de recolección y análisis de datos, así como evitar que sus sesgos y tendencias

influyan en los resultados” (p.11).

Justificación Metodológica

Para Hernández, Fernández y Baptista (2010):

El método cuantitativo nos ofrece la posibilidad de generalizar los

resultados más ampliamente, nos otorga control sobre los fenómenos, así

48

como un punto de vista de conteo y las magnitudes de estos. Asimismo,

nos brinda una gran posibilidad de réplica y un enfoque sobre puntos

específicos de tales fenómenos, además de que facilita la comparación

entre estudios similares (p.7).

El método cuantitativo se utiliza para enseñar, transmitir o difundir las

verdades descubiertas por el método científico. Este método guarda relación

directa con la educación del ser humano, de allí que se le denomine también

método educativo.

El método de investigación que se utilizó el método hipotético-deductivo,

este método tiene varios pasos esenciales: la observación del fenómeno a

estudiar, la creación de una hipótesis para explicar dicho fenómeno, deducción de

consecuencias o proposiciones más elementales que la propia hipótesis, y

verificación o comprobación de la verdad de los enunciados deducidos

comparándolos con la experiencia.

La resolución de problemas es un caso especial en el aprendizaje

significativo, en la medida que esta tarea requiere incorporar nuevas

informaciones en la estructura cognitiva del sujeto que la realiza. Se ubica dentro

de las denominadas Metodologías Activas de Aprendizaje. Aquí es el alumno

quien toma las riendas de su aprendizaje, se transforma en un ente activo, es

quien trabaja y el profesor está en alerta a cualquier complicación donde

interviene dando su guía para lograr el objetivo final, lograr aprendizajes

significativos en sus alumnos que le permita desenvolverse en el cambiante

mundo de hoy.

Los cambios tecnológicos y el cambiante mundo científico, exige que los

estudiantes tengan herramientas para entenderlo y la metodología actual,

expositiva, rígida y descontextualizada no es el mejor camino pues aleja a los

alumnos del estudio de las ciencias y la encuentran fuera de foco y muy lejana a

su entorno.

49

En este contexto es donde los profesores deben identificar las

necesidades de adaptación, de conocimientos requeridos y de cómo se aplicaran

dichos conocimientos cuando el alumno se ponga en contacto con la realidad. Es

aquí donde estas metodologías activas sobran vigencia, pero su aplicación

requiere de un elevado grado de implicancia por parte de los alumnos. Tal es así

que el método científico logra proponer la transformación de una situación

problemática.

Por otro lado, se justifica metodológicamente, pues la manera como se

aborda la investigación servirá como referencia a docentes que buscan mejorar

las capacidades de los alumnos del sexto grado de educación primaria, utilizando

el módulo Pienso y razono como estrategia de aprendizaje.

1.6. Objetivos

Bernal (2000) afirma que:

Los objetivos son los propósitos de estudio, expresan el fin que pretende

alcanzarse y por tanto, todo el desarrollo del trabajo de investigación se

orientara a lograr estos objetivos. Estos deben ser claros y precisos para

evitar confusiones o desviaciones; sin embargo, esto no implica que los

objetivos no pueden cambiarse durante la realización de la investigación,

porque en algunos casos es necesario hacerlo (p.93).

Hernández y otros (1999) afirman que “son los guías de estudio y durante

su desarrollo deben tenerse presente. Evidentemente los objetivos que se

especifican deben ser congruentes entre sí” (p.11).

Objetivo General

Determinar si el Módulo Pienso y Razono influye en el desarrollo de la capacidad

de resolver problemas en estudiantes del sexto grado de la I.E. Mariscal Ramón

Castilla.

50

Objetivos específicos

Objetivos específicos 1

Establecer la influencia del Módulo Pienso y Razono en el desarrollo de la

capacidad de comprender el problema en estudiantes del sexto grado de la I.E.

Mariscal Ramón Castilla.

Objetivos específicos 2

Establecer la influencia del Módulo Pienso y Razono en el desarrollo de la

capacidad de diseñar un plan en estudiantes del sexto grado de la I.E. Mariscal

Ramón Castilla.

Objetivos específicos 3

Establecer la influencia del Módulo Pienso y Razono en el desarrollo de la

capacidad de ejecutar un plan en estudiantes del sexto grado de la I.E. Mariscal

Ramón Castilla.

Objetivos específicos 4

Establecer la influencia del Módulo Pienso y Razono en el desarrollo de la

capacidad de observar un plan significativamente en estudiantes del sexto grado

de la I.E. Mariscal Ramón Castilla.

1.7. Hipótesis

Para Sierra (1995) las hipótesis desde un punto de vista científico “son

enunciados teóricos supuestos no verificables pero probables, referente a una

variable o relación entre variables” (p.66).

Hernández y otros (1999) nos dicen que “las hipótesis indican lo que

estamos buscando o tratando de probar y pueden definirse como explicaciones

tentativas del fenómeno a investigar, formuladas a manera de proposiciones”

(p.73).

51

En consideración con el planteamiento del problema, el antecedente de

investigación y contextualizado dicho problema con la construcción del marco

teórico, se ha planteado que el Módulo Pienso y Razono Influye significativamente

en el desarrollo para la Resolución de Problemas Matemáticos Algebraicos en

estudiantes del sexto grado de la I.E. Mariscal Ramón Castilla, se han planteado

las siguientes hipótesis:

Hipótesis General

El Módulo Pienso y Razono influye significativamente en el desarrollo de la

capacidad de resolver problemas en estudiantes del sexto grado de la I.E.

Mariscal Ramón Castilla.

Hipótesis específicas

Hipótesis específica 1

El Módulo Pienso y Razono para la Resolución de Problemas Matemáticos

Algebraicos influye significativamente en el desarrollo de la capacidad de

comprender el problema en estudiantes del sexto grado de la I.E. Mariscal Ramón

Castilla.

Hipótesis específicas 2

El Módulo Pienso y Razono para la Resolución de Problemas Matemáticos

Algebraicos influye significativamente en el desarrollo de la capacidad de elaborar

un plan en estudiantes del sexto grado de la I.E. Mariscal Ramón Castilla.

Hipótesis específicas 3

El Módulo Pienso y Razono para la Resolución de Problemas Matemáticos

Algebraicos influye significativamente en el desarrollo de la capacidad de ejecutar

un plan en estudiantes del sexto grado de la I.E. Mariscal Ramón Castilla.

Hipótesis específicas 4

El Módulo Pienso y Razono para la Resolución de Problemas Matemáticos

Algebraicos influye significativamente en el desarrollo de la capacidad de observar

un plan en estudiantes del sexto grado de la I.E. Mariscal Ramón Castilla.

52

II. Método

53

El método es un modo de alcanzar un objetivo, cada uno de los métodos de

investigación inicia una búsqueda y el perfeccionamiento del conocimiento acerca

de la realidad con la cual se acerca al objeto, lo cual puede dar lugar a diferentes

criterios de clasificación.

La presente investigación es hipotético deductivo, aquí las hipótesis son

los principales puntos de partida para las posibles deducciones, reuniendo las

características necesarias para que se considere dentro del enfoque cuantitativo

lo que implica que una teoría general se deriven en ciertas hipótesis las cuales

posteriormente son probadas proporcionando información sobre el problema

estudiado.

2.1. Paradigma de investigación

El presente trabajo de investigación se ha desarrollado según el paradigma

positivista. Martínez (2013) sostiene que el positivismo “busca los hechos o

causas de los fenómenos sociales independientemente de los estados subjetivos

de los individuos aquí, el único conocimiento aceptable es el científico que

obedece a ciertos principios metodológicos únicos” (p.7).

El paradigma de investigación es el positivista porque busca el

conocimiento surgiendo de una afirmación de hipótesis planteada a través del

método científico.

2.2. Enfoque de investigación

Según Hernández, Fernández y Baptista (2014) señalan que este tipo de

investigación “utiliza la recolección de datos para probar hipótesis con base en la

medición numérica y el análisis estadístico, con el fin de establecer pautas de

comportamiento y probar teorías” (p.4).

Este enfoque de investigación se utiliza en investigaciones cuantitativas a

través de datos para explicar detalladamente los planteamientos de hipótesis.

54

2.3. Tipo de investigación

El tipo de investigación que se asume es la aplicada. Según Caso y Olivares

(2012), se afirma que “en este tipo de investigación, se busca resolver un

problema conocido y encontrar respuestas a preguntas específicas planteadas

apoyándose de aportes teóricos. El énfasis de esta investigación es la resolución

práctica de problemas contrastando la teoría con la realidad” (p.12).

2.4. Diseño de investigación

Hernández, Fernández y Baptista (2014) definió el diseño como “plan o estrategia

que se desarrolla para obtener la información que se requiere en una

investigación y responder al planteamiento” (p.128).

El Método es conocido como un conjunto de estrategias didácticas o

metodológicas que se utilizan para llegar a un objetivo establecido.

Carrasco (2006) afirmó que el diseño es “un instrumento que guía la

forma y el modo como el investigador va a dar respuesta al problema de

investigación” (p.58).

Es de corte longitudinal, porque, según Hernández, Fernández y Baptista

(2014), se “recolectan datos a través del tiempo en puntos o periodos, para hacer

inferencias respecto al cambio, sus determinantes y consecuencias” (p.158).

Hernández, Fernández y Baptista (2014), señala que “en los diseños

cuasi experimentales, los sujetos no se asignan al azar a los grupos ni se

emparejan, sino que dichos grupos ya están conformados antes del experimento”

(p.151).

El autor señala que la investigación es cuasi experimental porque sirve

para estudiar a los fenómenos que se investigan y que proviene de un entorno

educativo, donde se lleva a cabo la investigación para poder generar hipótesis.

55

Según Hernández, Fernández y Baptista (2014) el esquema corresponde

al diseño cuasi experimental:

Figura 2. Esquema del diseño cuasi experimental

Fuente: Hernández, Fernández y Baptista (2014). Metodología de la investigación.

(p.145).

G.E. Grupo experimental

G.C. Grupo de control

X Variable experimental.

01 03 Mediciones Pretest de la variable dependiente

02 04 Mediciones post test de la variable dependiente.

En el esquema se prescribe las pautas sobre qué variables hay que manipular, de

qué manera, cuantas veces hay que repetir el experimento.

2.5. Variables y operacionalización

En el presente trabajo de investigación, la primera variable (independiente) es el

Módulo de nombre Pienso y Razono y la segunda variable (dependiente) es

Resolución de Problemas. Según Hernández, Fernández y Baptista (2014), una

variable “es una propiedad que puede variar y cuya variación es susceptible de

medirse u observarse” (p.125).

 Plantea el autor que una variable nos va a permitir identificar un elemento

que puede ser no determinado dentro de un de grupo de investigación.

Definición conceptual.

El módulo es un material que se considera didáctico porque contiene los

elementos, conceptos y destrezas necesarios para poder lograr un aprendizaje

significativo.

Para nuestro estudio el módulo está formado por unidades y sesiones.

Estas pueden organizarse de distintas formas. El criterio básico para estructurar

GE: 01 X 02

GC: 03 04

56

un módulo en unidades y sesiones es optar por una organización en torno a su

contenido organizándose por niveles de aprendizaje.

Definición operacional.

El presente módulo Pienso y Razono consta de una serie de sesiones de

aprendizajes, y tiene como objetivo desarrollar las capacidades y habilidades

científicas de los estudiantes, mediante un análisis de las estrategias en el

enfoque de la Resolución de Problemas.

Consiste en aplicar el módulo, que constan de 10 sesiones cuyos

nombres son: 1.- Usamos el millón en problemas cotidianos para resolver

problemas, 2. Representamos números en la resolución de problemas, 3.

Representamos el número de habitantes del Perú, 4. Descubrimos números

grandes y los comparamos, 5. Resolvemos problemas de dos etapas usando

estrategias, 6. Reconocemos la fracción como cociente en nuestra vida cotidiana,

7. Resolvemos desigualdades o inecuaciones, 8. Hoy aprenderán a resolver

problemas utilizando ecuaciones y aplicando propiedades, 9. Representamos

gráficamente porcentajes en nuestra vida cotidiana, 10. Resolvemos problemas

de porcentajes en nuestra vida cotidiana. Estas pruebas fueron aplicadas en 2

meses, para la mejorar los niveles de aprendizaje, posee las siguientes

dimensiones: comprender el problema, elaborar el plan, ejecutar el plan, hacer la

verificación.

El objetivo del módulo es lograr que los estudiantes del nivel primario

aprendan, mediante el proceso de resolución de problemas a resolver los

problemas cuya solución ya conocemos, también prepararlos para resolver

problemas que aún no han sido capaces de solucionar. Para ello, intentaremos

familiarizarles con un trabajo matemático auténtico, que involucra la resolución de

problemas, incorporando la utilización de los conocimientos previos, la búsqueda

de procedimientos y estrategias y finalmente la verificación de sus respuestas.

57

Operacionalización de la variable dependiente: Resolución de problemas

Definición conceptual:

La resolución de problemas es la capacidad que tienen todos los individuos para

el logro de un objetivo, utilizando los procesos cognitivos,

 Así mismo, usando la creatividad y por medio de un procedimiento

matemático, se trata de llegar a una solución que resuelva las dudas planteadas

al comienzo de un problema.

Definición operacional de Resolución de Problemas.

Consiste en aplicar el módulo Pienso y razono a situaciones reales y en la vida

cotidiana de cada estudiante de manera que se permita encontrar una solución a

un determinado problema rutinario y no rutinario.

Este módulo tiene un sentido y un propósito, desde el punto de vista del

estudiante.

58

Tabla 1

Módulo Pienso y Razono

Sesiones

Actividades

Estrategias

Semana

Sesión 1 Usamos el millón en

problemas cotidianos

Uso del tablero posicional
2º Semana

Sesión 2 Representamos números Resolver un problema similar

más simple.
3º Semana

Sesión 3 Representamos el número de

habitantes del Perú

Uso del ábaco

Descomposición de números
4º Semana

Sesión 4 Descubrimos números

grandes y los comparamos

Descomposición de números
5º Semana

Sesión 5 Resolvemos problemas de dos

etapas usando estrategias

Uso del ábaco y del Tablero del

valor posicional
6º Semana

Sesión 6 Reconocemos la fracción

como cociente en nuestra vida

cotidiana

Mapa conceptual

7ºSemana

Sesión 7 Resolvemos desigualdades o

inecuaciones

Resolver un problema similar

más simple.
8ºSemana

Sesión 8 Hoy aprenderán a resolver

problemas utilizando

ecuaciones y aplicando

propiedades

Usar una variable. Resolver una

ecuación

9ºSemana

Sesión 9 Representamos gráficamente

porcentajes en nuestra vida

cotidiana

Hacer una figura.

Hacer un diagrama. 10ºSemana

Sesión10 Resolvemos problemas de

porcentajes en nuestra vida

cotidiana

Heurísticas, procedimientos y

de cálculo 11ºSemana

59

Tabla 2

Operacionalización de Variable Resolución de problemas

Dimensiones Indicadores Ítems
Escala de
valores

Niveles y
rangos

COMPRENDER
EL
PROBLEMA

Distinguir los aspectos
principales de los
problemas y la
pregunta.

 Expresar con sus
propias palabras o
interpreta
coherentemente el
problema.

 Identificar la
información necesaria
para conocer el
problema.

1 Identifica correctamente
la incógnita en el
problema

2 Reconoce los datos o
cantidades en el
problema

3 Expresa con sus
propias palabras el
problema

Escala
Intervalo

Inicio
Proceso
Logro previsto
Logro destacado

ELABORAR
EL PLAN

El alumno reconoce los
datos importantes del
problema.

El alumno distingue los
datos necesarios para
la resolución del
problema.

4 Elabora un plan para
resolver el problema.

5 Realiza un esquema o
diagrama que ayude a
visualizar el problema

Escala
Intervalo

Inicio
Proceso
Logro previsto
Logro destacado

EJECUTAR
EL PLAN

Reconocer la
información necesaria
para la resolución de la
situación problemática.

Determinar la operatoria
adecuada para poder
resolver el problema
matemático.

Desarrolla los cálculos
según la estrategia
prevista

6 Lleva adelante las
mejores ideas que se le
haya ocurrido en la fase
anterior

7 Reconoce la
información necesaria
para la resolución de la
situación problemática.

8 Revisa si su respuesta
es adecuada.

Escala
Intervalo

Inicio
Proceso
Logro previsto
Logro destacado

HACER
LA
VERIFICACIÓN

Diferencia los aspectos
principales de los
problemas y las
respuestas.

Verifica si la condición
identificada es la
correcta.

Revisa el resultado
obtenido

9 Verifica si la incógnita
que se ha identificado es
la correcta.

10 Verifica si los datos
obtenidos o identificados
son correctos.

11 Verifica si la condición
identificada es la correcta

12 Analiza si el problema
tiene otra respuesta o no.

Escala
Intervalo

Inicio
Proceso
Logro previsto
Logro destacado

60

2.6. Población y muestra

La población está definida por Tamayo y Tamayo (2012), “es la totalidad del

fenómeno a estudiar donde las unidades de población poseen una característica

común la cual se estudia y da origen a los datos de la investigación” (p.180).

Estará formada por 40 niños de 11 años de las Instituciones Educativas de la Red

01, UGEL 02.

La población es un conjunto o reunión de sujetos que tienen

características comunes. En este conjunto se realiza el estudio estadístico para

extraer conclusiones. El tamaño poblacional es el número de personas que

constituyen una población.

Para Hernández Sampieri (2010) una población “es el conjunto de todos

los casos que concuerdan con una serie de especificaciones” (p.65), es la

totalidad del fenómeno a estudiar, donde las entidades de la población poseen

una característica común la cual se estudia y da origen a los datos de la

investigación.

La población es el grupo total de sujetos que presentan características

comunes y que se pueden observar en un determinado espacio.

Según los profesores de aula hay problemas graves en la falta de

conocimientos en cuanto a la resolución de problemas. Entre estos problemas

destacados por los profesores se encuentran: faltas de comprensión del

problema, interpretación, análisis y verificación de las mismas.

De acuerdo con la definición establecida, la muestra que se ha elegido

corresponde al sexto grado "B” de educación primaria, tomada como aula

experimental.

61

La población es conformada por los niños de la red Nº 01 (de 11 años de

edad) pertenecientes a la UGEL 02 – Rímac, la cual está distribuida de la

siguiente manera:

Tabla 3

Población Estudiantil de la Red Nº 01 de la Ugel 02 – Rímac

N°

Nivel

Instituciones educativas

Nº
secciones
de sexto

grado A y B

Cantidad de

alumnos

1

Primaria 3012 Jesús Divino Maestro - El

Altillo
31 30 61

2 Inicial - Primaria 3017 lnmaculada Concepción 38 35 73

3 Inicial - Primaria 3019 Patricia Teresa Rodríguez 31 30 61

4 Primaria 3075 Patricia Silva de Pagador 33 31 64

5 Primaria - Secundaria 2002 Mariscal Ramón Castilla 20 20 40

6 Primaria - Secundaria 2063 Coronel José Félix Bogado 50 31 81

7 Inicial-Primaria-

Secundaria

3015 Los Ángeles de Jesús

33 20 53

8 Inicial-Primaria-

Secundaria

Nacional de Mujeres

31 34 65

Total 498

Fuente: Padrón de Instituciones Educativas, Censo Escolar 2017, Carta Educativa del

Ministerio de Educación-Unidad de Estadística Educativa.

Muestra

La muestra según Babaresco (1994, como se citó en Hernández, Fernández y

Baptista, 2010), se considera como “una porción o parte que representa una

población y se determina mediante un procedimiento denominado muestreo”

(p.92).

http://escale.minedu.gob.pe/PadronWeb/info/ce?cod_mod=0433474&anexo=0
http://escale.minedu.gob.pe/PadronWeb/info/ce?cod_mod=0433474&anexo=0
http://escale.minedu.gob.pe/PadronWeb/info/ce?cod_mod=0433623&anexo=0
http://escale.minedu.gob.pe/PadronWeb/info/ce?cod_mod=1355718&anexo=0
http://escale.minedu.gob.pe/PadronWeb/info/ce?cod_mod=0596833&anexo=0
http://escale.minedu.gob.pe/PadronWeb/info/ce?cod_mod=0436162&anexo=0
http://escale.minedu.gob.pe/PadronWeb/info/ce?cod_mod=0566216&anexo=0
http://escale.minedu.gob.pe/PadronWeb/info/ce?cod_mod=0433581&anexo=0
http://escale.minedu.gob.pe/PadronWeb/info/ce?cod_mod=1010107&anexo=0

62

La muestra según Carrasco (2005), “es una parte o fragmento

representativo de la población, cuyas características esenciales son las de ser

objetivas y reflejo fiel de ella” (p. 237).

Carrasco (2005), en cuanto a la muestra no probabilística menciona

que “no todos los elementos de la población tienen la probabilidad de ser elegidos

para formar parte de la muestra” (p.243).

La muestra en estudio es de 40 estudiantes del sexto grado de educación

primaria de la Institución educativa Mariscal Ramón Castilla del distrito del Rímac,

20 estudiante corresponden al sexto grado “A” y los otros 20 estudiantes al sexto

grado “B”.

Tabla 4

Muestra

I.E. Mariscal

Ramón Castilla

SECCIONES
ESTUDIANTES TOTAL

 H M

6º A 12 08 20

6º B 11 09 20

Sabemos que la mayoría de las poblaciones en las zonas urbano

marginales se encuentran en un proceso de crecimiento, buscan mejores

condiciones de vida en cuanto a lo que es educación, seguridad, trabajo, salud y

vivienda, este crecimiento de estos espacios es una condición que atraen cada

vez a más personas. Dentro del desarrollo urbano poblacional.

Las diferencias de escolarización de los niños son grandes en estas

zonas urbano-marginales. Los niños de estos lugares presentan malnutrición,

mayor exposición a las enfermedades dando por consecuencia un retraso en la

escolarización, y por ende el bajo nivel en el proceso de enseñanza aprendizaje

de las matemáticas en la capacidad de Resolución de problemas.

63

La muestra se llevó a cabo en la I.E. Mariscal Ramón Castilla, se

desarrolló de manera no probabilística intencionada, tomando como criterio los

resultados de la prueba de Evaluación Censal de Estudiantes (ECE) de los años

2014, 2015, 2016, y según R.M. N.° 529-2017-MINEDU Suspensión excepcional

de la ECE no se llevó a cabo el año 2017, en la cual se observa y aprecia los

resultados en la asignatura matemática hasta el 2016, detallando que en el

resultado por nivel de logro , dichos estudiantes se encuentran en el nivel En

proceso.

La muestra en mención pertenece a esta I.E. ubicada en esta zona; se

pretende contribuir a revertir esta problemática desarrollando una propuesta para

fortalecer las capacidades en la resolución de problemas a través del módulo

pienso y razono en los estudiantes del sexto grado del nivel primaria, movilizando

e involucrando a los padres y madres, los profesores y profesoras, de la I.E.

2.7. Técnicas e instrumentos de recolección de datos, validez y

confiabilidad

Técnicas

Está definida como un conjunto de procedimientos o recursos que se utilizan en

una actividad determinada.

Una técnica supone siempre el desarrollo ordenado de procedimientos

específico de probada eficacia. No puede ser considerada como tal, aquella que

no garantizada el logro del resultado esperado o la obtención del producto

previamente diseñado.

Para Caso y Olivares (2012) la técnica consiste en “una regla o

lineamiento para aplicar el método” (p. 41).

Las técnicas dan trámite a la recolección de datos y ayudan a la utilización

correcta del método.

64

La recolección de datos utiliza diversas técnicas y herramientas que nos

permitan determinar una respuesta, la encuesta es una de ellas.

La Encuesta

La encuesta es una técnica desarrollada para la elaboración de datos que

corresponden a experiencias tanto objetivas como subjetivas de personas

distintas del investigador, permitiendo la obtención de información de personas

sobre diversos temas.

Hernández, Fernández y Baptista (2014) refiere que el instrumento de

medición es un “recurso que utiliza el investigador para registrar información o

datos sobre las variables que tiene en mente” (p.199).

La encuesta nos ayuda en obtener toda la información de los estudiantes

a través de preguntas ya sea en forma oral o escrita.

Instrumentos

Son recursos que nos permiten registrar todos los datos de las variables en

estudio para el propósito de nuestra investigación.

Hernández, Fernández y Baptista (2014), señala “que los Instrumentos de

evaluación son el medio con el cual el docente podrá registrar y obtener la

información necesaria para verificar los logros o dificultades guiándose de una

técnica” (p.199), teniendo en cuenta esta definición los instrumentos registran

todos los datos de una variable en investigación.

Prueba escrita

Según Hernández, Fernández y Baptista (2014) la prueba escrita es “uno

de los instrumentos más usados en el método hipotético-deductivo, sobre todo

cuando es de preguntas cerradas (hay opciones de respuestas prefijadas) por su

fácil codificación y análisis a partir de fórmulas estadísticas” (p.217).

65

El autor refiere que este instrumento sirve para evaluar al estudiante en el

desarrollo progresivo de una destreza o habilidad.

Ficha Técnica

Autor : Walter Lorenzo Julca Campó

Año : 2017

Nº de Ítems: 10

Aplicación: Alumnos del sexto grado de educación primaria

Significación: Se trata de un instrumento que nos sirve para evaluar el

desarrollo de los estudiantes en la resolución de problemas matemáticos en

situaciones diarias. Tiene cuatro dimensiones: comprende el problema, concibe

un plan, Ejecuta el plan y examina la solución obtenida.

Se desarrolló el módulo “Pienso y Razono” que consta de una serie de sesiones

de aprendizajes teniendo como objetivo desarrollar las capacidades y habilidades

de los estudiantes, mediante el uso de diferentes estrategias en el enfoque de la

Resolución de Problemas a través de preguntas.

Administración: Individual

Duración: Su aplicación completa es de 1 horas pedagógicas. Se utilizó cada

una de las Dimensiones de la resolución de Problemas, el tiempo estimado es el

siguiente: Dimensión I (10 minutos), Dimensión II (15 minutos), Dimensión III (8

minutos) y Dimensión IV (12 minutos).

Aplicación: El ámbito propio de aplicación es el estudiantado de Educación

Primaria (10 -11 años).

Puntuación: Se utilizó los niveles o rangos del Currículo Nacional: Inicio,

Proceso, Logro y Logro destacado.

Propósito:

Conocer la forma de resolver problemas matemáticos algebraicos en los alumnos

del sexto grado de educación primaria.

La Ficha Técnica es el documento donde consta la metodología y el

proceso que se ha seguido para realizar un estudio.

66

Validez del contenido

La validez de contenido, a veces llamada la validez lógica o racional, determina en

qué grado una medida representa a cada elemento de un constructo.

Se aprecia en la Tabla 4 que los expertos coinciden totalmente en los

aspectos que refiere el instrumento, el coeficiente de Aiken es igual a 1. De la

Tabla de Valores de Aiken el valor de p es 0.032 que está por debajo de 0.05

(p<.05) que estadísticamente da validez al contenido de la investigación.

Validación de Constructo

En la Tabla 5, el KMO tiene un valor superior al mínimo aceptable 0.512 > 0.5

para aceptar la adecuación muestral. El test de esfericidad de Barlett tiene una

p=0.000<0.050 que permite rechazar la matriz de identidad. Por lo que, se cumple

las condiciones para usar el análisis factorial.

Validación del Contenido

El presente estudio fue validado por cinco expertos, quienes indicaron suficiencia

y aplicabilidad de los instrumentos que miden las dimensiones de la Resolución de

Problemas: comprensión, elaboración, ejecución y verificación. La validez, según

Hernández y Col (2006) es el “grado de que un instrumento en verdad mide la

variable que busca medir”. En este sentido, la validez de un instrumento será tal si

es que mide lo que se desea comprobar en el proceso de la investigación.

 Se eligieron cinco expertos:

Dr. Yolvi Ocaña Fernández,

Dr. Wilder Orlando Julca Campó,

Dr. Rodolfo Hernán Bojórquez Córdova,

Dr. Antonio Pedro Vargas Quintana y

Dra. Doris Élida Fuster Guillén.

Los resultados emitidos por los jueces se analizaron estadísticamente, se

cuantificaron en 1 = Sí y 0 = No, para luego aplicar la fórmula de V de Aiken y

demostrar que el contenido del instrumento es válido.

67

Formula:

)1(cN

S
=V

S = la sumatoria de si

si = valor asignado por el juez

n = número de jueces

c = número de valores de la escala de valoración

Tabla 5

Validez de Contenido

Variable/

Dimensión / Ítem

 V. De Aiken p, Validez de p

Variable 1 1 .032 p<.05

Dimensión 1 1 .032 P<.05

Ítem 1 1 .032 P<.05

Ítem 2 1 .032 P<.05

Ítem 3 1 .032 P<.05

Dimensión 2 1 .032 P<.05

Ítem 4 1 .032 P<.05

Ítem 5 1 .032 P<.05

Dimensión 3 1 .032 P<.05

Ítem 6 1 .032 P<.05

Ítem 7 1 .032 P<.05

Ítem 8 1 .032 P<.05

Dimensión 4 1 .032 P<.05

Ítem 9 1 .032 P<.05

Ítem 10 1 .032 P<.05

Ítem 11 1 .032 P<.05

Ítem 12 1 .032 P<.05

Se aprecia en la Tabla 5 que los expertos coinciden totalmente en los

aspectos que refiere el instrumento, el coeficiente de Aiken es igual a 1. De la

Tabla de Valores de Aiken el valor de p es 0.032 que está por debajo de 0.05

(p<.05) que estadísticamente da validez al contenido de la investigación.

68

Validez de Constructo

La validez de constructo se refiere a si la definición operacional de una variable

refleja realmente el significado teórico verdadero de un concepto.

Según Hernández y otros (2014), la validez “indica el grado de exactitud

con el que mide el constructo teórico que pretende medir y si se puede utilizar con

el fin previsto” (p.203).

Tabla 6

Prueba de KMO y Bartlett

Estadístico Valor
Medida Kaiser-Meyer-Olkin de adecuación de muestreo ,551

Prueba de esfericidad de Bartlett

Aprox. Chi-cuadrado 107,867

gl 66

Sig. ,001

Nota: Elaboración propia

En la tabla 6 se observa que el KMO tiene un valor superior al mínimo

aceptable 0.551>0.5 para aceptar la posibilidad muestral. El test de esfericidad

de Barlett tiene una p = 0.001 < 0.050 que rechaza la matriz de identidad. Por lo

que, se cumple las condiciones para usar el análisis factorial.

Tabla 7

Varianza total explicada

Componentes Autovalores iniciales Suma de extracción de cargas al
cuadrado

Suma de rotación de cargas al
cuadrado

Total % de varianza % acumulado Total % de varianza % acumulado Total % de varianza % acumulado

1
2
3
4
5
6
7
8
9
10
11
12

3,576
2,459
1,515
1,177
 ,985
 ,790
 ,600
 ,397
 ,192
 ,160
 ,085
 ,065

29,798
20,494
12,622
 9,808
 8,209
 6,581
 4,997
 3,306
 1,603
 1,331
 ,712
 ,540

29,798
50,292
62,914
72,721
80,930
87,511
92,508
95,814
97,417
98,748
99,460

100,000

3,576
2,459
1,515
1,177

29,798
20,494
12,622
9,808

29,798
50,292
62,914
72,721

2,594
2,231
1,978
1,924

21,614
18,594
16,484
16,030

21,614
40,208
56,691
72,721

Método de extracción: análisis de componentes principales

69

En la tabla 7, se aprecia una estructura factorial con cuatro factores que explican el

72,721% de la varianza total.

Tabla 8

Comunalidades

 Inicial Extracción

Identificas correctamente la

incógnita en el problema

Reconocer la información

necesaria para la resolución de la

situación problemática.

Expresa con sus propias palabras

el problema.

Elabora un plan para resolver el

problema.

Realiza un esquema o diagrama

que ayude a visualizar el

problema

Lleva adelante las mejores ideas

que se le haya ocurrido en la fase

anterior

Reconoce la información

necesaria para la resolución de la

situación problemática.

Se ejecuta el plan elaborado

resolviendo las operaciones en el

orden establecido.

Verifica si la incógnita que se ha

identificado es la correcta.

Revisa si su respuesta es

adecuada.

Verifica si la condición identificada

es la correcta

Analiza si el problema tiene otra

respuesta o no.

1,000

1,000

1,000

1,000

1,000

1,000

1,000

1,000

1,000

1,000

1,000

1,000

,753

,904

,798

,312

,740

,673

,883

,779

,895

,386

,837

,766

Método de extracción: análisis de componentes principales

La "comunalidad" es la proporción de la varianza explicada por los factores comunes en una variable

70

En la tabla 8, se aprecia que las comunalidades son altas lo que implica

que todos los ítems están bien representados en el espacio de los factores.

Explican su participación entre los factores resultantes en el análisis. El Ítem :

Describe los pasos que se seguirán para resolver el problema, con un valor de

0.904 es el más importante de los parámetros.

Tabla 9

Matriz de componente rotado

 componente

1 2 3 4

Reconoce la información necesaria para la

resolución de la situación problemática.

Verifica si la incógnita que se ha identificado es

la correcta.

Reconoce la información necesaria para la

resolución de la situación problemática.

Revisa si su respuesta es adecuada.

Se ejecuta el plan elaborado resolviendo las

operaciones en el orden establecido.

 Lleva adelante las mejores ideas que se le

haya ocurrido en la fase anterior

Analiza si el problema tiene otra respuesta o no.

Elabora un plan para resolver el problema.

Verifica si la condición identificada es la

correcta

Identificas correctamente la incógnita en el

problema.

Expresa con sus propias palabras el problema.

Realiza un esquema o diagrama que ayude a

visualizar el problema

,939

,818

,780

,566

,152

,168

-,138

,175

,460

,229

,796

,794

-,574

,541

,256

,109

,366

,107

,260

,380

,889

-,851

,210

,187

,121

-,370

,113

-,236

-,108

,537

,191

,847

-,796

Fuente: Elaboración propia

71

Se aprecia en la tabla 9, que se asigna cada ítem a cada componente.

Cuando el factor es >.40.

2.8. Métodos de análisis de datos

Es una ciencia que examina datos con la finalidad de poder obtener o extraer

datos inferenciales o conclusiones sobre un tema investigado, para finalmente

conocer su propósito y su enfoque sobre el análisis.

2.8.1. Estadística Descriptiva

La estadística descriptiva es la rama de la estadística que recolecta y analiza un

conjunto de datos, con el objetivo de describir características principales.

Para nuestro trabajo de investigación en cuanto a la medición de las dos

variables y cuatro dimensiones, se utilizó la estadística descriptiva, aquí se trabajó

con las medidas de tendencia central; se presentaron los resultados en tablas de

frecuencia ordenados respectivamente.

2.8.2. Estadística Inferencial

La estadística inferencial es una rama de la estadística que comprende la

metodología y procedimientos para poder probar las hipótesis planteadas y

conceptualizar o idealizar los resultados obtenidos.

La variable utilizada es de tipo cuantitativo, se aplicó la prueba de

normalidad Kolmogorov - Smirnov de la cantidad de muestra en estudio. Los

resultados mostraron que es una distribución normal, por lo tanto se hizo uso de

la prueba paramétrica T de student.

2.9. Aspectos éticos

La ética guarda una relación con la moral, determinando el actuar en lo referente

a una acción determinada. Se hizo uso de los diferentes tipos de fuentes

bibliográficas de universidades, respetando los derechos de autor y la identidad

de los alumnos que participan en este estudio.

72

III. Resultados

73

La metodología estadística que se utilizará: según Achaerandio (2010) es la T

student relacionada a una distribución de probabilidad que surge del problema de

estimar la media de una población normalmente distribuida cuando el tamaño de

la muestra es pequeña.

3.1 Estadística Descriptiva

Tabla 10

Capacidad de Resolución de Problemas

Nivel Grupo Control Grupo Experimental

Pretest Postest Pretest Postest

f h% f h % f h% f h%

Inicio 18 90 0 0 20 100 0 0
En proceso 1 5 19 95 0 0 18 90

Logro previsto 1 5 1 5 0 0 1 5
Logro destacado 0 0 0 0 0 0 1 5

Total 20 100 20 100 20 100 20 100

Prueba de Postest del grupo control y del grupo experimental

Figura 3. Capacidad de resolución de problemas

Análisis e interpretación:

Las pruebas fueron desarrolladas por los estudiantes de la institución educativa

Mariscal Ramón Castilla del 6° A que conforman el grupo control y el 6° B el grupo

experimental y que evalúa la comprensión de Resolución de Problemas, muestran

los siguientes resultados:

En la Tabla 10, en el Pretest y Postest ninguno de los alumnos del Grupo

control y experimental se encuentran en el nivel inicio.

0

10

20

30

40

50

60

70

80

90

100

Inicio En proceso Logro
previsto

Logro
destacado

0

95

5
00

90

5 5

CONTROL

EXPERIMENTAL

74

En el Postest, el 90% de los alumnos del grupo experimental se encuentran

en proceso el 5% en el logro previsto y el 5 % en el nivel Logro destacado. En

tanto que en el grupo control el 95% se encuentra en el nivel En proceso, 5% en

el logro previsto y ningún estudiante en el nivel Logro destacado.

Tabla 11

Comprende el Problema

Nivel Grupo Control Grupo Experimental

Pretest Postest Pretest Postest

f h% f h % f h% f h%

Inicio 17 85 0 0 19 95 0 0
En proceso 3 15 17 85 1 5 16 80

Logro previsto 0 0 3 15 0 0 3 15
Logro destacado 0 0 0 0 0 0 1 5

Total 20 100 20 100 20 100 20 100

Prueba de Pretest y Postest de los estudiantes del grupo experimental

Figura 4. Comprende el problema

Análisis e interpretación:

En la Tabla 11, en el Pretest y Postest ninguno de los alumnos del Grupo control

y experimental se encuentran en el nivel inicio.

En tanto, en el Grupo control el 85% se encuentra en el nivel En proceso,

el 15% en el nivel en nivel Logro previsto y ningún estudiante en el nivel Logro

destacado.

En el Post test, se aprecia que el 80% de estudiantes del Grupo

Experimental se encuentra en el nivel en Proceso, el 15% en el logro Previsto y

5% en logro Destacado, con tendencia a seguir mejorando.

0
10
20
30
40
50
60
70
80
90

Inicio En proceso Logro
previsto

Logro
destacado

0

85

15

00

80

15
5

CONTROL

EXPERIMENTAL

75

Se aprecia que el 80% de los estudiantes en el Grupo experimental se

encuentran en el nivel en Proceso, 15% en el logro Previsto y el 5% en el logro

Destacado con tendencia a seguir mejorando.

Prueba de Hipótesis General de Investigación

Tabla 12

Concibe un plan

Nivel Grupo Control Grupo Experimental

Pretest Postest Pretest Postest

f h% F h % f h% f h%

Inicio 17 85 0 0 18 90 0 0
En proceso 3 15 19 95 2 10 19 95

Logro previsto 0 0 1 5 0 0 0 0
Logro Destacado 0 0 0 0 0 0 1 5

Total 20 100 20 100 20 100 20 100

Prueba de Pretest y Postest de los estudiantes del grupo experimental

Figura 5. Concibe un plan

Análisis e interpretación:

En la Tabla 12, respecto al Pretest, el 90% de los alumnos del Grupo

Experimental y el 10% en el nivel en Proceso. En tanto que, en el Grupo Control

se encuentra el 85% en el nivel inicio y el 15% en el nivel en Proceso.

En el Postest, el 95% de los estudiantes del Grupo Experimental se

encuentra en Proceso y el 5% en el nivel en logro Destacado.

Notamos que los alumnos del Grupo experimental la mayoría de los

alumnos se ubicaron en el nivel en Proceso y el 5% en el nivel logro Destacado

0

10

20

30

40

50

60

70

80

90

100

Inicio En proceso Logro
previsto

Logro
Destacado

0

95

5
00

95

0
5

CONTROL

EXPERIMENTAL

76

con tendencia a seguir mejorando. Mientras que la mayoría de alumnos del Grupo

Control aún se ubican el nivel en Proceso.

Tabla 13

Ejecuta el plan

Nivel Grupo Control Grupo Experimental

Pretest Postest Pretest Postest

f h% f h % f h% F h%

Inicio 18 90 0 0 20 100 0 0
En proceso 2 10 17 90 0 0 19 95

Logro previsto 0 0 3 10 0 0 1 5
Logro destacado 0 0 0 0 0 0 0 0

Total 20 100 20 100 20 100 20 100

Prueba de Pretest y Postest de los estudiantes del grupo experimental

Figura 6. Ejecuta el plan

Análisis e interpretación:

En la Tabla 13, respecto al Pretest, el 100% de los alumnos del Grupo

Experimental se encuentran en el nivel Inicio, ningún alumno en el nivel en

Proceso en tanto, el 90% de los alumnos del Grupo Control se ubican en el nivel

Inicio, el 10% en el nivel en proceso y ningún alumno en los otros niveles.

En el Postest, el 95% de los alumnos del Grupo Experimental se ubican en

el nivel en proceso. En cambio, el 90% de los alumnos del Grupo Control se

ubican en el nivel en Proceso y el 10% en el Nivel logro Previsto

Se aprecia que los alumnos del Grupo experimental la mayoría de los

alumnos se ubicaron en el nivel en proceso. Mientras que la mayoría de alumnos

0
10
20
30
40
50
60
70
80
90

100

Inicio En proceso Logro
previsto

Logro
destacado

0

90

10
00

95

5
0

CONTROL

EXPERIMENTAL

77

del Grupo Control aún se ubican el nivel en Proceso y el 10% en el logro Previsto

y ningún alumno en el logro destacado.

Tabla 14

Visualiza retrospectivamente

Nivel Grupo Control Grupo Experimental

Pretest Postest Pretest Postest

f h% f h % f h% f h%

Inicio 17 75 5 25 19 95 0 0
En proceso 3 25 15 75 1 5 18 95

Logro previsto 0 0 0 0 0 0 1 5
Logro destacado 0 0 0 0 0 0 1 5

Total 20 100 20 100 20 100 20 100

Prueba de Pretest y Postest de los estudiantes del grupo experimental

Figura 7. Visualiza retrospectivamente

Análisis e interpretación:

En la Tabla 14, respecto al Pretest, el 95% del Grupo Experimental se encuentra

en el nivel En proceso y el 5% en Logro previsto. En tanto, en el Grupo Control el

75% se halla en el nivel En proceso y el 25% en el nivel en Inicio.

En el Postest, el 95% de los alumnos del Grupo Experimental se encuentra

en el nivel en Proceso y el 5% en logro previsto y el 5% en logro Destacado.

Se aprecia que los alumnos del Grupo experimental la mayoría de los

alumnos se ubicaron en el nivel en Proceso y el 5% en el nivel logro Destacado

con tendencia a seguir mejorando. Mientras que la mayoría de alumnos del Grupo

Control aún se ubican el nivel En proceso. y el 25% en el nivel en Inicio.

0
10
20
30
40
50
60
70
80
90

100

Inicio En proceso Logro
previsto

Logro
destacado

25

75

0 00

95

5 5

CONTROL

EXPERIMENTAL

78

Tabla 15

Estadística Descriptiva de la Pruebas Pretest y Postest

Grupo Prueba N Media
Desviación

estándar

Control

Control

Experimental

Experimental

 Pre test

 Post test

 Pre test

 Post test

20

20

20

20

 9.15

12.08

 7.59

12.12

0.8436

0.3134

0.726

0.2774

En el Pretest, el promedio alcanzado por el Grupo Experimental es 7.59 y

de Grupo Control es 9,15 que significa que ambos grupos están en el nivel Inicio.

La desviación del Grupo experimental es de 0,726. Esto nos indica que ambos

grupos tienen similitud.

En el Post test el promedio alcanzado por el Grupo Experimental es 12,2 y

del grupo control es 12,08. Esto nos indica que el Grupo experimental en

promedio se encuentra en el nivel en Proceso. La desviación típica es de 0,2774 y

0.3134 en el Grupo Control.

3.2 Estadística Inferencial

3.2.1 Prueba de Normalidad

Tabla 16

Prueba de Kolmogorov-Smirnov para una muestra

Comprender el

problema

Elaborar el

plan

Ejecutar el

plan

Hacer la

verificación

Resolver el

problema

N 20 20 20 20 20

Parámetros

normales(a,b)

Media
13.40 12.75 12.50 12.60 12.80

 Desviación típica 2.257 1.585 1.235 2.137 1.765

Diferencias más

extremas

Absoluta
.370 .387 .293 .411 .355

 Positiva .370 .387 .293 .411 .355

 Negativa -.268 -.268 -.243 -.239 -.275

Z de Kolmogorov-Smirnov 1.656 1.732 1.310 1.836 1.587

Sig. asintót. (bilateral) .008 .005 .065 .002 .013

a La distribución de contraste es la Normal.

b Se han calculado a partir de los datos.

79

Prueba de Hipótesis General de Investigación

Tabla 17

Estadística de muestras relacionadas antes y después de la aplicación del Módulo

Pienso y Razono

 Media N Desv. típ. Varianza Error típ. de la media

Prest -Test 12.80 20 1.765 3.116 .395

Post - Test 7.05 20 1.146 1.313 .256

Total 9.93 40 3.261 10.635 .516

Tabla 18

Prueba t de Student después de la aplicación del Módulo Pienso y Razono

Media

Desv.
estándar

Media

de error

estándar

95% de intervalo

de confianza de la

diferencia

Prueba t muestra

relacionada

 Inferior Superior t gl Sig

Pretest-

Postest

5,75 1,943 ,435 4,841 6.659 13,233 19 ,000

Análisis e Interpretación:

H0: El Módulo Pienso y Razono no influye significativamente en el desarrollo de la

capacidad de Resolución de problemas en estudiantes del sexto grado de la I.E.

Mariscal Ramón Castilla, no se cumple.

H1: El Módulo Pienso y Razono influye significativamente en el desarrollo de la

capacidad de Resolución de problemas en estudiantes del sexto grado de la I.E.

Mariscal Ramón Castilla.

1. Formulación de Hipótesis

2. Nivel de Significación = 5%

3. Estadístico de contraste : t de student para muestra relacionada

4. Toma de Decisión :

Como p-valor = 0,000 < Alpha = 0,05, se rechaza la hipótesis nula y se acepta la

hipótesis de investigación.

80

De la tabla, 18 se aprecia que las medias de las notas del pretest difieren de las

medias de las notas del post test. Así mismo, se verifica una significancia de

0,000 que es menor a Alfa= 0,05, rechazándose la hipótesis nula y aceptándose

la hipótesis de investigación.

Prueba de Hipótesis específica 1

Tabla 19

Estadística de muestras relacionadas antes y después de la aplicación del Módulo

pienso y razono

Media N Desv. típ. Varianza

Error típ. de la
media

Prest -Test 13.40 20 2.257 5.095 .505

Post - Test 7.00 20 1.892 3.579 .423

Total 10.20 40 3.838 14.728 .607

Tabla 20

Prueba t de Student después de la aplicación del módulo Pienso y razono

Media

Desv.
estándar

Media

de error

estándar

95% de intervalo

de confianza de la

diferencia

Prueba t muestra

relacionada

 Inferior Superior t gl Sig

Pretest-Postest 6,400 1,984 ,444 5.471 7.329 14..425 19 ,000

Análisis e Interpretación:

1. Formulación de Hipótesis

H0: El Módulo Pienso y Razono no influye significativamente en el desarrollo de la

capacidad de Comprender el problema en los estudiantes del sexto grado de la

I.E. Mariscal Ramón Castilla.

H1: El Módulo Pienso y Razono influye significativamente en el desarrollo de la

capacidad de Comprender el problema en estudiantes del sexto grado de la I.E.

Mariscal Ramón Castilla.

2. Nivel de Significación = 5%

3. Estadístico de prueba : t de student para muestras relacionadas

81

4. Toma de Decisión:

Como p-valor = 0,000 < Alpha = 0,05, se rechaza la hipótesis nula y se acepta la

hipótesis de investigación.

De la tabla 19 y tabla 20 se aprecia que las medias de las notas del pretest

difieren de las medias de las notas del post test. Asimismo, se verifica en la Tabla

N° 20 una significancia de 0,000 que es menor a Alfa= 0,05, rechazándose la

hipótesis nula y aceptándose la hipótesis de investigación.

Prueba de Hipótesis Específica 2

Tabla 21

Estadística de muestras relacionadas antes y después de la aplicación del Módulo

pienso y razono

 Media N Desv. típ. Varianza
Error típ. de la

media

Prest -Test 12.75 20 1.585 2.513 .354

Post - Test 8.30 20 1.418 2.011 .317

Total 10.53 40 2.698 7.281 .427

Tabla 22

Prueba t de Student después de la aplicación del Módulo pienso y razono

Media

Desv.
estándar

Media

de error

estándar

95% de intervalo

de confianza de la

diferencia

Prueba t muestra

relacionada

 Inferior Superior t gl Sig

Pretest-Postest 4,450 1,317 ,294 3,834 5,066 15.112 19 ,000

Análisis e Interpretación:

Formulación de Hipótesis

H0 : El Modulo Pienso y Razono no influye significativamente en el desarrollo de la

capacidad de elaborar un plan en los estudiantes del sexto grado de la I.E.

Mariscal Ramón Castilla.

H1: El Modulo Pienso y Razono influye significativamente en el desarrollo de la

capacidad de elaborar un plan en los estudiantes del sexto grado de la I.E.

Mariscal Ramón Castilla.

82

Nivel de Significación = 5% Toma de Decisión:

Como p-valor = 0,000 < Alpha = 0,05, se rechaza la hipótesis nula y se acepta la

hipótesis de investigación.

De la tabla N° 21 y Tabla N° 22 se aprecia que las medias de las notas del

pretest difieren de las medias de las notas del post test. Asimismo, se verifica en

la Tabla N° 22 una significancia de 0,000 que es menor a Alfa= 0,05,

rechazándose la hipótesis nula y aceptándose la hipótesis de investigación.

Prueba de Hipótesis Específica 3

Tabla 23

Estadística de muestras relacionadas antes y después de la aplicación del Módulo

Pienso y Razono

 Media N Desv. típ. Varianza Error típ. de la media

Prest -Test 12.50 20 1.235 1.526 .276

Post - Test 7.15 20 .875 .766 .196

Total 9.83 40 2.908 8.456 .460

Tabla 24

Prueba t de Student después de la aplicación del Módulo Pienso y Razono

Media

Desv.
estándar

Media

de error

estándar

95% de intervalo

de confianza de la

diferencia

Prueba t muestra

relacionada

 Inferior Superior t gl Sig

Pretest-Postest 5,350 1,387 ,310 4,701 5,999 17,251 19 ,000

Análisis e Interpretación:

1. Formulación de Hipótesis

H0 : El Modulo Pienso y Razono no influye significativamente en el desarrollo de

la capacidad de ejecutar el plan en los estudiantes del sexto grado de la I.E.

Mariscal Ramón Castilla.

H1:. El Modulo Pienso y Razono influye significativamente en el desarrollo de la

capacidad de ejecutar el plan en los estudiantes del sexto grado de la I.E.

Mariscal Ramón Castilla.

83

2.Nivel de Significación = 5%

3. Estadístico de contraste. T de sudent para muestras relacionadas

4. Toma de Decisión :

Como p-valor = 0,000 < Alpha = 0,05, se rechaza la hipótesis nula y se acepta la

hipótesis de investigación.

De la tabla N° 23 y Tabla N° 24 se aprecia que las medias de las notas del

pretest difieren de las medias de las notas del post test. Asimismo, se verifica en

la Tabla N° 24 una significancia de 0,000 que es menor a Alfa= 0,05,

rechazándose la hipótesis nula y aceptándose la hipótesis de investigación.

Prueba de Hipótesis Específica 4

Tabla 25

Estadística de muestras relacionadas antes y después de la aplicación del Módulo

pienso y Razono

 Media N Desv. típ. Varianza
Error típ. de la

media

Prest -Test 12.60 20 2.137 4.568 .478

Post - Test 8.45 20 1.317 1.734 .294

Total 10.53 40 2.736 7.487 .433

Tabla 26

Prueba t de Student después de la aplicación del Módulo pienso y Razono

Media

Desv.
estándar

Media

de error

estándar

95% de intervalo

de confianza de la

diferencia

Prueba t muestra

relacionada

 Inferior Superior t gl Sig

Pretest-Postest 4,150 1,755 ,393 3,328 4,972 10,572 19 ,000

Análisis e Interpretación:

1. Formulación de Hipótesis

H0: El Modulo Pienso y Razono no influye significativamente en el desarrollo de la

capacidad de verificar un plan en los estudiantes del sexto grado de la I.E.

Mariscal Ramón Castilla.

84

H1: El Modulo Pienso influye significativamente en el desarrollo de la capacidad

de verificar un plan en los estudiantes del sexto grado de la I.E. Mariscal Ramón

Castilla.

2. Nivel de Significación = 5%

3. Estadístico de contraste : t de student para muestras relacionadas

4. Toma de Decisión :

Como p-valor = 0,000 < Alpha = 0,05, se rechaza la hipótesis nula y se acepta la

hipótesis de investigación.

De la tabla 25 y Tabla 26 se aprecia que las medias de las notas del

pretest difieren de las medias de las notas del post test. Asimismo, se verifica en

la Tabla N° 26 una significancia de 0,000 que es menor a Alfa= 0,05,

rechazándose la hipótesis nula y aceptándose la hipótesis de investigación.

85

IV. Discusión

86

4.1 De acuerdo a los resultados estadísticos en la Hipótesis General, mediante

los resultados de la prueba t student para muestras relacionadas se encontró

Como p-valor = 0,000 < Alpha = 0,05, se rechaza la hipótesis nula y se acepta la

hipótesis de investigación. Por lo tanto, se demuestra que el Módulo Pienso y

Razono como propuesta pedagógica influye significativamente en el desarrollo de

la capacidad resolver el problema en los estudiantes del sexto grado de la I.E.

Mariscal Ramón Castilla.

4.2 De acuerdo a los resultados estadísticos en la hipótesis específica 1,

mediante los resultados de la prueba t student para muestras relacionadas se

encontró Como p-valor = 0,000 < Alpha = 0,05, se rechaza la hipótesis nula y se

acepta la hipótesis de investigación. Por lo tanto, se ha demostrado que el Módulo

Pienso y Razono como propuesta pedagógica influye significativamente en el

desarrollo de la capacidad de comprender el problema en los estudiantes del

sexto grado de la I.E. Mariscal Ramón Castilla.

Estos hallazgos coinciden con Delgado (2012) en su tesis denominado La

enseñanza de la resolución de problemas matemáticos, quien nos indica que

siempre se ha reconocido la dificultad que presentan las personas ante la

resolución de problemas matemáticos, así mismo Polya (1965) menciona que:

Se trata de dejar a los estudiantes tanta libertad e iniciativa como sea

posible, teniendo en cuenta las condiciones existentes de la enseñanza.

Dejad que los estudiantes hagan preguntas; o bien planteadles cuestiones

que ellos mismos sean capaces de plantear. Dejad que los estudiantes den

respuestas; o bien dad respuestas que ellos mismos sean capaces de dar

(p.48).

4.3 De acuerdo a los resultados estadísticos en la hipótesis específica 2,

mediante los resultados de la prueba t student para muestras relacionadas se

encontró Como p-valor = 0,000 < Alpha = 0,05 , se rechaza la hipótesis nula y se

acepta la hipótesis de investigación. Por lo tanto, se ha demostrado que el Módulo

Pienso y Razono como propuesta pedagógica influye significativamente en el

87

desarrollo de la capacidad de Elaborar un plan en los estudiantes del sexto grado

de la I.E. Mariscal Ramón Castilla.

Estos hallazgos concuerdan con Ayllón (2012) quien presenta la

investigación doctoral Invención resolución de problemas por alumnos de

educación primaria, donde indicó los siguientes objetivos: analizar las

capacidades de los alumnos de educación primaria para inventar y resolver

problemas así como los conocimientos aritméticos que revelan durante el proceso

de invención, su noción de problema y la consideración que tienen de problema

difícil, el enfoque presenta un análisis cualitativo de cada una de las entrevistas

realizadas a las parejas de escolares pertenecientes a los diferentes cursos de

primaria, el método utilizado fue el estudio de casos y la técnica de la

observación.

Así mismo, Polya (1969) refiere:

Leer y escuchar no son absolutamente necesarios y en todo caso no

son suficientes: hay que conocer las vías del conocimiento, estar

familiarizados con el proceso que conduce de la experiencia al saber,

gracias a la experiencia de vuestros propios estudios y a la observación

de vuestros estudiantes (p.38).

4.4 De acuerdo a los resultados estadísticos en la hipótesis específica 3,

mediante los resultados de la prueba t student para muestras relacionadas se

encontró Como p-valor = 0,000 < Alpha = 0,05, se rechaza la hipótesis nula y se

acepta la hipótesis de investigación. Por lo tanto, se ha demostrado que el Módulo

Pienso y Razono como propuesta pedagógica influye significativamente en el

desarrollo de la capacidad de ejecutar el plan en los estudiantes del sexto grado

de la I.E. Mariscal Ramón Castilla.

Estos hallazgos concuerdan con Figueroa (2013) en su tesis doctoral

denominado Resolución de problemas con sistemas de ecuaciones lineales con

dos variables. Una propuesta para el cuarto año de secundaria desde la teoría de

88

situaciones didácticas, llegando a la conclusión que su investigación estuvo

motivada por el uso de estrategias didácticas que contemplan las estrategias de

aprendizaje y las estrategias de aprendizaje, permitiendo la solución de estos

problemas y que es sustancial, plantear este tipo de estrategias donde se

contemplen los objetivos de enseñanza –aprendizaje.

Asimismo, Polya (1965) en su libro Cómo plantear y resolver problemas,

Ed. Trillas, México, refiere:

El interés es una condición necesaria, pero no suficiente. Cualesquiera que

sean los métodos pedagógicos utilizados, no conseguiréis explicar algo

claramente a vuestros estudiantes si antes no lo habéis comprendido

perfectamente (p.23).

4.5 De acuerdo a la hipótesis específica 4, mediante los resultados de la

prueba t student para muestras relacionadas se encontró como p-valor = 0,000 <

Alpha = 0,05, se rechaza la hipótesis nula y se acepta la hipótesis de

investigación. Por lo tanto, se ha demostrado que el Módulo Pienso y Razono

como propuesta pedagógica influye significativamente en el desarrollo de la

capacidad de visualizar retrospectivamente en los en los estudiantes del sexto

grado de la I.E. Mariscal Ramón Castilla.

Estos hallazgos concuerdan con Bahamonte (2011) en su tesis

denominado Resolución de Problemas Matemáticos, preocupado porque no hay

autores que realicen este tipo de investigación; arribando a la conclusión:

Identificar los componentes importantes de cada problema y las relaciones

existentes entre estas y resolviendo problemas matemáticos a partir de un plan

ideado.

En su investigación identificó varios niveles cognitivos de análisis,

pensamiento lógico y reflexivo en los alumnos y que van incrementando sus

habilidades para resolver problemas en el área de la matemática.

89

Asimismo, Polya (1989) refiere:

“Se puede obtener gran provecho de la lectura de un buen libro o de la

audición de una buena conferencia sobre la psicología del acto de

aprender.” (p.33)

90

V. Conclusiones

91

Primero: De acuerdo al Objetivo General de esta investigación, se concluye

que el Módulo Pienso y Razono influye significativamente en la

capacidad de resolver problemas como lo demuestran los resultados

de la prueba t student para muestras relacionadas cuyo p-valor =

0,000 < Alpha = 0,05.

Segundo: De acuerdo al objetivo específico 1, se concluye que el Módulo

Pienso y Razono influye significativamente en la capacidad de

comprender el problema como lo demuestran los resultados de la

prueba t student para muestras relacionadas cuyo p-valor = 0,000 <

Alpha = 0,05.

Tercero: De acuerdo al objetivo específico 2, se concluye que el Módulo

Pienso y Razono influye significativamente en la capacidad de

diseñar un plan como lo demuestran los resultados de la prueba t

student para muestras relacionadas cuyo p-valor = 0,000 < Alpha =

0,05.

Cuarto: De acuerdo al objetivo específico 3, se concluye que el Módulo

Pienso y Razono influye significativamente en la capacidad de

ejecutar un plan como lo demuestran los resultados de la prueba t

student para muestras relacionadas cuyo p-valor = 0,000 < Alpha =

0,05.

Quinto: De acuerdo al objetivo específico 4, se concluye que el Módulo

Pienso y Razono influye significativamente en la capacidad de

visualizar retrospectivamente según los resultados de la prueba t

student para muestras relacionadas cuyo p-valor = 0,000 < Alpha =

0,05

92

VI. Recomendaciones

93

Primero: Que la Institución Educativa Mariscal Ramón Castilla a través del

trabajo en equipo multidisciplinario pedagógico incorporen en las

unidades didácticas la resolución de problemas basados en el

método de Polya ya que esto ayudara a mejorar el desarrollo de las

habilidades matemáticos en función de la resolución de problemas

en los alumnos del sexto grado de primaria.

Segundo: Los docentes de la Institución Educativa Mariscal Ramón Castilla

deberán de motivar en los estudiantes el proceso de enseñanza

aprendizaje y la metacognicion para el logro de las habilidades

matemáticas en el desarrollo de habilidades a través de estrategias

reales vivenciales en los alumnos del sexto grado de primaria.

Tercero: Que la Institución Educativa Mariscal Ramón Castilla difunda entre

los profesores el uso de estrategias heurísticas para mejorar sus

habilidades de enseñanza en la resolución de problemas en los

alumnos del sexto grado de primaria.

Cuarto: Que la Institución Educativa Mariscal Ramón Castilla capacite al

personal docente en las estrategias heurísticas para la resolución de

problemas en los alumnos del sexto grado de primaria.

Quinto: Que la Institución Educativa Mariscal Ramón Castilla fomente el uso

de los Módulos de aprendizaje como estrategia ya que facilita el

desarrollo de la habilidad de resolver problemas en los alumnos del

sexto grado de primaria.

94

VII. Propuesta

95

Proyecto de innovación/mejoramiento

Autor:

Walter Lorenzo Julca Campó

Asesor:

Dr. Mitchell Alarcon Diaz

Lima – 2018

Titulo

EL USO DE ESTRATEGIAS DIDÁCTICAS EN LA

RESOLUCIÓN DE PROBLEMAS

96

Título

1. Datos de identificación:

Título del proyecto: El uso de estrategias didácticas en la resolución de

problemas matemáticos del nivel primaria.

Nombre del ámbito de atención: I.E. Mariscal Ramón Castilla

Región: Lima Provincia: Lima Localidad: Rímac

2. Financiamiento:

3. Beneficiarios.

4. Justificación.

Monto total:

Directos:

Alumnos de la I.E. Ramón Castilla

Indirectos:

Profesores de la I.E., Padres de familia y

alumnos del nivel primario.

 El presente estudio de investigación se justifica teóricamente porque

pretende llenar algunos vacíos que se presentan en el proceso enseñanza

aprendizaje de la asignatura de matemática que son evidentes e

inexplicablemente poco abordados por lo que ponen en práctica los

conocimientos teóricos de George Polya sobre resolución de problemas con la

97

5. Diagnóstico

Se ha observado que existen algunos docentes que presentan, deficiencia en el

manejo de las estrategias didácticas, y que cada docente trabaja de manera

aislada.

Por otro lado, se justifica metodológicamente, pues la manera como se aborda la

investigación servirá como referencia a docentes, directivos y alumnos que

buscan mejorar las capacidades de los estudiantes del nivel primario en el área

de matemática, utilizando diferentes actividades como estrategia de aprendizaje.

Desde el punto de vista pedagógico, este estudio aporta al conocimiento la

aplicación de una secuencia de actividades a través de sesiones de aprendizaje

para mejorar la capacidad de resolver problemas en matemática, permitiendo al

docente aplicar nuevas técnicas y el uso correcto de las estrategias de

aprendizaje para el mejoramiento de las capacidades cognitivas que se

encuentran en proceso de mejoras.

Las actividades para la Resolución de Problemas Matemáticos influyen

significativamente en el desarrollo de la capacidad de comprender el problema

en estudiantes del nivel primario de la I.E. Mariscal Ramón Castilla.

Adjunto al final del documento (Anexo 01)

Árbol de problemas y objetivos.

finalidad de mejorar la capacidad de resolver problemas en la asignatura de

matemática.

 Asimismo, presenta también justificación práctica debido a que la aplicación

del método de resolución de problemas de George Polya permitirá mejorar la

capacidad de desarrollar problemas en los estudiantes del nivel primaria y

servirá como referente a los docentes para su utilización en sus clases.

98

6. El problema:

7.

El aprendizaje de las matemáticas supone, uno de los aprendizajes

fundamentales de la educación primaria, por el contenido que estos presentan.

De ahí que entender las dificultades en el aprendizaje de las matemáticas se haya

convertido en una preocupación por parte de todos los docentes del nivel primaria,

especialmente si consideramos el alto porcentaje de fracaso que presentan en los

exámenes parciales, bimestrales o trimestrales.

Determinando la problemática de los estudiantes en buscar nuevas técnicas y

estrategias en la resolución de problemas, es lograr que los estudiantes del nivel

primaria aprendan, mediante la estrategia de resolución de problemas a resolver

los problemas cuya solución ya conocemos, también prepararlos para resolver

problemas que aún no han sido capaces de solucionar. Para ello, intentaremos

familiarizarles con un trabajo matemático auténtico, que involucra la resolución de

problemas, incorporando la utilización de los conocimientos previos, la búsqueda

de procedimientos y estrategias y finalmente la verificación de sus respuestas.

De allí la necesidad de utilizar un conjunto de estrategias didácticas a través de

sesiones de aprendizaje.

La resolución de problemas es la capacidad que tienen todos los individuos para

el logro de un objetivo, utilizando los procesos cognitivos.

Así mismo, usando la creatividad y por medio de un procedimiento matemático, se

trata de llegar a una solución que resuelva las dudas planteadas al comienzo de

un problema.

99

7. Impacto del proyecto en los beneficiarios directos e indirectos

beneficiarios directos

Alumnos de la I.E. Mariscal Ramón Castilla N°

2002 del distrito del Rímac

Doctorandos

beneficiarios indirectos

Docentes

Estudiantes en general

8. Objetivos

Objetivo General Objetivos Específicos

OBJETIVO GENERAL

Elaborar una estrategia didáctica

para mejorar la resolución de

problemas matemáticos

1.1

Determinar la necesidad de desarrollar

un conjunto de estrategias didácticas

para la mejora de la resolución de

problemas.

Determinar si las estrategias

didácticas influyen en el

desarrollo de la capacidad de

resolver problemas en

estudiantes del nivel primario de

la I.E. Mariscal Ramón Castilla.

2.1

Establecer la influencia de las

estrategias didácticas en el desarrollo

de la capacidad de observar un plan

significativamente en estudiantes del

nivel primario de la I.E. Mariscal

Ramón Castilla.

100

9. Sustentabilidad

ESPECIFICAR COMO ESTA PROPUESTA SE MANTENDRA VIGENTE A

TRAVES DEL TIEMPO

Con la intención de realizar mejoras en nuestra institución educativa con el

presente trabajo, hago la formal propuesta para realizar dicha investigación.

El propósito es demostrar y poner en práctica las actividades así como

evidenciar sus beneficios como modelo de trabajo que se apoya en las

estrategias didácticas en la resolución de problemas matemáticos, buscando

mejorar los indicadores entre docentes y alumnos a fin de ofrecer un mejor

apoyo, así mismo el docente dedicará su tiempo en proporcionar una atención

personalizada lo que permitirá remediar la problemática que el alumno presente

y a guiarlo para evitar que el alumno desarrolle malas prácticas en cuanto a la

resolución de problemas matemáticos.

Esta propuesta está concebida de tal manera que se adapte al esquema de

trabajo de la educación primaria.

Los beneficios se evidenciaran en que los estudiantes del nivel primario tendrán

mayor oportunidad de lograr el manejo del uso adecuado de las estrategias

didácticas ya que al tener la guía directa del docente durante el desarrollo de la

sesión, estará a su disposición detectar las necesidades de aprendizaje

respondiendo las preguntas y proponiendo alternativas de solución.

101

Árbol de problemas

Problema: Ausencia del uso de estrategias al momento de resolver

problemas matemáticos

Poca experiencia en

resolución de problemas

Idea equivocada acerca de lo que

es una resolución de problemas

Limitaciones en acceso a

información de cómo

resolver problemas

No se cuenta con fuentes

académicas que sirvan de

modelo para resolver

problemas matemáticos.

No se tiene claro los parámetros

para resolver un problema
El escrito carece de originalidad

102

Árbol de objetivos

EL USO DE ESTRATEGIAS DIDÁCTICAS EN LA RESOLUCIÓN DE

PROBLEMAS

DESARROLLAR UNA ADECUADA

ESTRATEGIA DIDÁCTICA

USO ADECUADO DE LAS

ESTRATEGIAS DIDÁCTICAS

PROPIAR LA DOCENCIA

COMPARTIDA EN EQUIPO

LOS PROPÓSITOS DE ESTUDIO,

EXPRESAN EL FIN QUE

PRETENDE ALCANZARSE

DESARROLLAR UN PLAN DE ACCIÓN

QUE PERMITA EL USO CORRECTO DE

LAS ESTRATEGIAS DIDÁCTICAS

LOS GUÍAS DE ESTUDIO Y

DURANTE SU DESARROLLO

DEBEN TENERSE PRESENTE

103

Sesiones Actividades Estrategias Semana

Sesión 1 Usamos el millón en problemas cotidianos Uso del tablero posicional 2º Semana

Sesión 2 Representamos números Resolver un problema similar más simple. 3º Semana

Sesión 3 Representamos el número de habitantes del

Perú

Uso del ábaco

Descomposición de números

4º Semana

Sesión 4 Descubrimos números grandes y los

comparamos

Descomposición de números 5º Semana

Sesión 5 Resolvemos problemas de dos etapas

usando estrategias

Uso del ábaco y del Tablero del valor

posicional

6º Semana

Sesión 6 Reconocemos la fracción como cociente en

nuestra vida cotidiana

Mapa conceptual 7ºSemana

Sesión 7 Resolvemos desigualdades o inecuaciones Resolver un problema similar más simple. 8ºSemana

Sesión 8 Hoy aprenderán a resolver problemas

utilizando ecuaciones y aplicando

propiedades

Usar una variable. Resolver una ecuación

9ºSemana

Sesión 9 Representamos gráficamente porcentajes

en nuestra vida cotidiana

Hacer una figura.

Hacer un diagrama.

10ºSemana

Sesión10 Resolvemos problemas de porcentajes en

nuestra vida cotidiana

Heurísticas, procedimientos y de

cálculo

11ºSemana

104

VIII. Referencias

105

4.1 Referencias Bibliográficas

Agencia de la Calidad de Educación. Sobre resolución de problemas de la prueba

PISA 2012. Apuntes de la calidad de la educación. Junio 2014. Año2, Nº

15. Recuperado el 02 de Abril de 2016.

https://s3.amazonaws.com/archivos.agenciaeducacion.cl/documentos-

web/Papers/2014_15_Sobre_resolucion_de_problemas_analisis_resultad

os_prueba_PISA_2012.pdf

Alfaro, C. (2006). Las ideas de Pólya en la resolución de problemas. Cuadernos

de investigación y formación en educación matemática. 2006, Año 1,

Número 1. Fecha de consulta: 27 de Julio de 2018. Disponible en:

https://revistas.ucr.ac.cr/index.php/cifem/article/download/6967/6653

Arnau, D. (2010). La enseñanza de la resolución algebraica de problemas en el

entorno de la hoja de cálculo. Valencia: Servicios de Publicaciones de la

Universidad de Valencia.

Arnau, D. y Puig, L. (2013). Actuaciones de alumnos instruidos en la resolución

algebraica de problemas en la hoja de cálculo y su relación con la

competencia en el método cartesiano. Enseñanza de las Ciencias, 31(3),

49-66.

Ayllón, B. (2012). Invención-resolución de problemas por alumnos de educación

primaria (Tesis de doctorado). Nueva Granada

Bahamonte, P. (2011). Resolución de Problemas Matemáticos. (Tesis de

doctorado). Chile

Bernal, C. (2010) Metodología de la Investigación, Pearson Educación, tercera

edición, ISBN: 978-958-699-128-5

Borragán S. (2006). Descubrir, Investigar, Experimentar: Iniciación a las Ciencias.

Egraf. S,A. ISBN, 84-369-4245-0

106

Brousseau, G. (2007). Iniciación al estudio de la teoría de las situaciones

didácticas. Buenos Aires: Editorial libros del zorzal

Carrasco, S. (2006). Metodología de la investigación científica. Lima: San

Marcos.

Caso, L. y Olivares, S. (2012). El Proceso de Investigación Científica en

Ingeniería. Editorial Colecciones Jóvic. Primera Edición. Lima, 2012.

Castellanos, D. y Grueiro, I. (1999). Estrategias de enseñanza y aprendizaje: Los

caminos del aprendizaje autorregulado. La Habana. Editorial Pueblo y

Educación.

Castellanos, D; Reinoso, C; García, S. (2000). Para Promover un Aprendizaje

Desarrollador. Colección Proyectos. Centro de Estudios Educacionales

Instituto Superior Pedagógico Enrique José Varona. La Habana, Cuba.

(Material Digitalizado).

Castro, E. (2004). La resolución de problemas desde la investigación en

educación matemática. En J.M. Cardeñoso, E. Castro, A.J. Moreno y M.

Peñas (eds.), Investigación en el aula de matemáticas: Resolución de

problemas (pp. 11-28). Granada: Universidad de Granada.

Chevallard, Y., Bosch, M., Gascón, J. (2005). Estudiar matemáticas. El eslabón

perdido entre la enseñanza y el aprendizaje. España: Editorial Horsori.

Coveñas, M. (2003). Matemática 3. Lima: Editorial Bruño.

De Castro, C. y Escorial, B. (2007). Resolución de problemas aritméticos verbales

en la Educación Infantil: una experiencia de enfoque investigativo. Indivisa.

Boletín de Estudios e Investigación, Monografía IX, 23-48.

De Faria, E. (2006). Ingeniería didáctica, Cuadernos de investigación y formación

en educación matemática. 2, Universidad de Costa Rica Duval, R.

107

Delgado, J. (1999). La enseñanza de la resolución de problemas matemáticos

(Tesis de doctorado). Ciudad La Habana.

Díaz Barriga Rigo (2000). Formación docente y Educación Basada en

Competencias In Formación en competencias y formación profesional.

México, D.F. CESU-UNAM

Escamilla, A. (1992). Unidades didácticas, una propuesta de trabajo en el aula.

Zaragoza: Luis Vives. Colección Aula Reforma.

Escamilla, A. y Llanos, E. (1993). La evaluación del aprendizaje y la enseñanza

en el aula. Zaragoza: Luis Vives.

Figueroa, P. (2013). Resolución de problemas con sistemas de ecuaciones

lineales con dos variables. Una propuesta para el cuarto año de secundaria

desde la teoría de situaciones didácticas. (Tesis de doctorado). Perú.

Frazer, M. (1982). Solving Chemical Problems. Chemical Society Review. 11. 2.

171 - 190.

Garret, M. (1988). Resolución de problemas y creatividad: Implicaciones para el

currículo de ciencias. Enseñanza de las Ciencias 6. 3. 224 - 230.

Garrett, M. (1987). Issues in science education: problem-solving, creativity and

originality. International Journal of Science Education, Vol. 9, 125-137.

Guzmán, M. (2012). Pasos para la resolución de problemas. México, DF, México:

Plaza y Valdés, S.A.

Hernández, J. y Socas, M. (1994). Modelos de competencia para la resolución de

problemas basados en los sistemas de representación matemáticas.

Universidad de la Laguna. Área de Didáctica de las matemáticas. Artículo

nro16 en la revista suma.

Hernández, R., Fernández, C., y Baptista, L. (2014). Metodología de la

Investigación. Sexta Edición. México: Mc Graw Hill.

108

López, P. (2008). Estudio de la resolución de problemas matemáticos con

alumnos recién llegados de Ecuador en Secundaria. (Tesis de doctorado).

Recuperado de http://www.tdx.cat/handle/10803/1328

Malaspina, U. (2011). Sobre creación de problemas. UNION, Revista

Iberoamericana de Educación Matemática, 28, 155-160.

Malaspina, U. (2012). Hacia la creación de problemas.

Martínez, H. (Enero-Julio 2013). l enfoque por competencias desde la perspectiva

del desarrollo humano. Revista Psicología UNIFE 21(1) 2013.

Martínez, V. (2013). Paradigma de investigación. Manual multimedia para el

desarrollo de trabajos de investigación. Una visión desde la epistemología

dialéctico crítica. Recuperado 07 de abril de 2016.

http://www.pics.uson.mx/wp-content/uploads/2013/10/7_Paradigmas_de

_investigacion_2013.pdf

May Cen, I. (2015). George Polya (1965). Cómo plantear y resolver problemas

[título original: How To Solve It?]. México: Trillas. 215 pp.. Entreciencias:

Diálogos en la Sociedad del Conocimiento, 3 (8), 419-420. Fecha de

consulta: 27 de Julio de 2018. Disponible en:

http://www.redalyc.org/html/4576/457644946012/index.html

MINEDU (2013). PISA 2012. Primeros resultados. Informe Nacional del Perú. 1ra.

Edición. 2013. Recuperado el 04 de Abril de 2016.

http://cippec.org/mapeal/wp-content/uploads/2014/06/PISA-2012-

primeros-resultados.-Informe-Nacional-del-Per%C3%BA1.pdf

MINEDU (2015). Cartilla para el uso de las unidades y proyectos de aprendizaje.

Lima: Consorcio Corporación Gráfica Navarrete S.A., Amauta Impresiones

Comerciales S.A.C., Metrocolor S.A. en los talleres gráficos de Amauta

Impresiones Comerciales S.A.C. Recuperado de:

http://www.minedu.gob.pe/rutas-del-

aprendizaje/sesiones2016/pdf/inicial/cartilla.pdf

http://www.pics.uson.mx/wp-content/uploads/2013/10/7_Paradigmas_de%20_investigacion_2013.pdf
http://www.pics.uson.mx/wp-content/uploads/2013/10/7_Paradigmas_de%20_investigacion_2013.pdf

109

MINEDU (2016). Cartilla para el uso de las unidades y proyectos de aprendizaje.

Lima: Consorcio Corporación Gráfica Navarrete S.A., Amauta Impresiones

Comerciales S.A.C., Metrocolor S.A. en los talleres gráficos de Amauta

Impresiones Comerciales S.A.C.

Ministerio de Educación del Perú (2010). Unidad de Medición de la Calidad

Educativa. UNION, Revista Iberoamericana de Educación Matemática, 29,

159-164.

Moreira, M. (2012). La teoría de un aprendizaje crítico: Un referente para

organizar la enseñanza contemporánea. Unión Revista Iberoamericana de

Educación Matemática, número 31.

Nieto, M. (2011). Competencias, criterios e Indicadores. Ministerio para la

Educación de Venezuela. ETA Robinsoniana.

Novack (1982). J. and Symington,D,: Teaching children how to learn. The

Educational Magazine. Vol. 39 No 5, 1982.

Orlando, M. (2014). Razonamiento, Selección de problemas Matemáticos y

Rendimiento Académico. Tesis doctoral. Buenos Aires, Marzo 2014.

Panizza, M. (2004). Conceptos básicos de la Teoría de Situaciones Didácticas.

Parra, Y. y Breda, A. (2017). La enseñanza de o desde la resolución de

problemas matemáticos: Concepciones de profesores d matemáticas en

formación. Revista Acta Scientiae, V.19, n.2.

Peña, M. (2014). Una mirada a la Teoría del Conocimiento de Jean Piaget a 20

años de la llegada del constructivismo a la educación chilena. Revista

Inclusiones. Volumen 1 Numero 4. Universidad de Los lagos. Chile, 2014.

Recuperado 10 de Junio de 2016.

https://www.academia.edu/8993390/Una_Mirada_a_la_teor%c3%8da_del

_conocimiento_de_jean_piaget_a_20_a%c3%91os_de_la_llegada_del_co

nstructivismo_a_la_educaci%c3%93n_chilena

https://www.academia.edu/8993390/UNA_MIRADA_A_LA_TEOR%C3%8DA_DEL_CONOCIMIENTO_DE_JEAN_PIAGET_A_20_A%C3%91OS_DE_LA_LLEGADA_DEL_CONSTRUCTIVISMO_A_LA_EDUCACI%C3%93N_CHILENA
https://www.academia.edu/8993390/UNA_MIRADA_A_LA_TEOR%C3%8DA_DEL_CONOCIMIENTO_DE_JEAN_PIAGET_A_20_A%C3%91OS_DE_LA_LLEGADA_DEL_CONSTRUCTIVISMO_A_LA_EDUCACI%C3%93N_CHILENA
https://www.academia.edu/8993390/UNA_MIRADA_A_LA_TEOR%C3%8DA_DEL_CONOCIMIENTO_DE_JEAN_PIAGET_A_20_A%C3%91OS_DE_LA_LLEGADA_DEL_CONSTRUCTIVISMO_A_LA_EDUCACI%C3%93N_CHILENA

110

Pérez y Ramírez, (2011). Estrategias de enseñanza de la resolución de

problemas matemáticos. Fundamentos teóricos y metodológicos, artículo

publicado en el nro. 73 de la Revista de Investigación,

PISA (2012). Resolución de problemas de la vida real. Resultados de

matemáticas y lectura por ordenador. Informe español. Ministerio de

Educación, Cultura y Deporte. Edición 2014. España. Recuperado 8 de

abril de 2016. http://www.mecd.gob.es/dctm/inee/internacional/pisa2012-

resolucionproblemas/pisaresoluciondeproblemas.pdf?documentId=0901e7

2b8198bee8

Polya, G. (1966). How to solve it. Anchor Book A 93, Doubleday.

Polya, G. (1966). Matemáticas y razonamiento plausible. Madrid: Tecnos.

Polya, G. (1989). Cómo plantear y resolver problemas. México: Trillas.

Ramírez, B. (2015). Desarrollo de conocimientos matemáticos informales a través

de resolución de problemas aritméticos verbales en primer curso de

educación primaria (Tesis de doctorado). Madrid

Rivera, T. (2010). Definición de material didáctico. Recuperado el 20 de marzo

de:http://www.slideshare.net/Evilteacher34/definición-de-material-

didáctico.

Rodríguez, P. (2005). Metacognición, resolución de problemas y enseñanza de las

matemáticas. Una propuesta integradora desde el enfoque antropológico

(Tesis de doctorado). Madrid.

Saturnino, T. (2000). Estrategias didácticas innovadoras. Mejorando la enseñanza

universitaria. Barcelona: Ediciones octaedro, S.L

Scheerens, J., Glass, C. y Thomas, S. (2005). Educational Evaluation,

Assessment, and monitoring. A Systemic Approach. Taylor & Francis e–

Library.

111

Schoenfeld, A. (1985). Mathematical Problem Solving. Orlando: Academic Press.

Schoenfeld, A. (1992). Learning to think mathematically: problem solving,

metacognition, and sense-making in Mathematics. Handbook for Research

on Mathematics Teaching and Learning (D. Grouws, Ed.). p. 334-370, [en

línea]. Recuperado el 20 de marzo de 2006 de:

http://gse.berkeley.edu/faculty/AHSchoenfeld/LearningToThink/Learning_t

o_think_Math.html

Schroeder, T. L. y Lester, F. K., Jr. (1989). Developing understanding in

mathematics vía problema solving. In P. R. Trafton (Ed.), New directions

for elementary school mathematics (pp. 31-42). Reston, VA: National

Council of Teachers of Mathematics.

Segarra, M. (2006). Estudio de la naturaleza estratégica del conocimiento y las

capacidades de gestión del conocimiento: Aplicación a empresas

innovadoras de base tecnológica. Tesis Doctoral.

Sierra, R. (1995). Tesis Doctorales y Trabajos de Investigación Científica. 5ª

edición. Madrid. Paraninfo.

Tamayo, M. (2012). Proceso de la Investigación Científica.

Toboso, J. (2004). Evaluación de habilidades cognitivas en la resolución de

problemas matemáticos (Tesis de doctorado). Valencia

Varela, P. (2012). La resolución de problemas en la enseñanza de las ciencias.

aspectos didácticos y cognitivos.(Tesis de doctorado). España.

Vergnaud, G. (1998). A comprehensive theory of representation for mathematics

education. Journal of Mathematical Behavior, 17(2): 167-181.

Vygotski, L. (1979). El desarrollo de los procesos psicológicos superiores.

Barcelona: Critica/Grijalbo.

112

Weinstein, C. E., y Mayer, R. E. (1986). The teaching oflearning strategies. En M.

C. Wittrock (Ed.). Handbook ofresearch on teaching, New York: McMillan.

Woolfolk, A. (2012). Psicología educativa. 11a. edición. México: Pearson

Educación. ISBN: 978-607-442-503-1.

Zubiría, M. (2004). Enfoques Pedagógicos y Didácticas Contemporáneas,

Transversal. 19 A No. 114 A - 36 • Tel. 2154278 - 2154298Impreso en

Colombia.

113

ANEXOS

114

Anexo 1

MATRIZ DE CONSISTENCIA

TÍTULO : Módulo Pienso y Razono para la Resolución de Problemas Matemáticos Algebraicos en estudiantes del sexto grado de

la I.E. Mariscal Ramón Castilla

AUTOR : Walter Lorenzo Julca Campó

PROBLEMA OBJETIVO HIPÓTESIS VARIABLES

Problema General:

¿Cuál es la influencia de

módulo Pienso y Razono

para la resolución de

problemas matemáticos

algebraicos en

estudiantes del sexto

grado de la I. E. Mariscal

Ramón Castilla

Objetivo General:

Determinar si el módulo

Pienso y Razono influye en el

desarrollo de la capacidad de

resolución de problemas

matemáticos algebraicos en

estudiantes del sexto grado de

la I.E. Mariscal Ramón Castilla

Hipótesis General

HG:

La influencia del Módulo

Pienso y Razono en el

desarrollo de la capacidad de

resolver problemas en

estudiantes del sexto grado de

la I.E. Mariscal Ramón Castilla

Variable : Módulo Pienso y Razono

 Actividades Semana

Sesión 1 Usamos el millón en problemas cotidianos 2º Semana

Sesión 2 Representamos números 3º Semana

Sesión 3 Representamos el número de habitantes del
Perú

4º Semana

Sesión 4 Descubrimos números grandes y los
comparamos

5º Semana

Sesión 5 Resolvemos problemas de dos etapas
usando estrategias

6º Semana

Sesión 6 Reconocemos la fracción como cociente en
nuestra vida cotidiana

7º
Semana

Sesión 7 Resolvemos desigualdades o inecuaciones 8º
Semana

Sesión 8 Hoy aprenderán a resolver problemas
utilizando ecuaciones y aplicando
propiedades

9º
Semana

Sesión 9 Representamos gráficamente porcentajes en
nuestra vida cotidiana

10º
Semana

Sesión 10 Resolvemos problemas de porcentajes en
nuestra vida cotidiana

11º
Semana

Problemas específicos:

P1¿Cuál es la influencia

del módulo Pienso y

Razono en el desarrollo

de la capacidad de

comprender el problema

en estudiantes del sexto

grado de la I..E. Mariscal

Objetivos específicos:

O1.Establecer la influencia del

Módulo Pienso y Razono en

el desarrollo de la capacidad

de comprender el problema en

estudiantes del sexto grado de

la I.E. Mariscal Ramón

Castilla.

Hipótesis Específicas

H1: El módulo pienso y razono

para la Resolución de

Problemas Matemáticos

Algebraicos influye

significativamente en el

desarrollo de la capacidad de

comprender el problema en

115

Ramón Castilla.

P2 ¿Cuál es la influencia

del módulo Pienso y

Razono en el desarrollo

de la capacidad de

diseñar un plan en

estudiantes del sexto

grado de la I.E. Mariscal

Ramón Castilla.

P3 ¿Cuál es la influencia

del módulo Pienso y

Razono en el desarrollo

de la capacidad de

ejecutar un plan en

estudiantes del sexto

grado de la I.E. Mariscal

Ramón Castilla.

? P4¿Cuál es la influencia

del módulo Pienso y

Razono en el desarrollo

de la capacidad visualizar

retrospectivamente en

estudiantes del sexto

grado de la I.E. Mariscal

Ramón Castilla

O2.Establecer la influencia del

Módulo Pienso y Razono en

el desarrollo de la capacidad

diseñar un plan en estudiantes

del sexto grado de la I..E.

Mariscal Ramón Castilla.

O3..Establecer la influencia

del módulo Pienso y Razono

en el desarrollo de la

capacidad de ejecutar un plan

en estudiantes del sexto

grado de la I.E. Mariscal

Ramón Castilla

O4..Establecer la influencia

del módulo Pienso y Razono

en el desarrollo de la

capacidad de visualizar

retrospectivamente en

estudiantes del sexto grado de

la I.E. Mariscal Ramón

Castilla.

estudiantes del sexto grado de

la I.E. Mariscal Ramón Castilla

H2: El módulo pienso y razono

para la Resolución de

Problemas Matemáticos

Algebraicos influye

significativamente en el

desarrollo de la capacidad de

diseñar un plan en estudiantes

del sexto grado de la I.E.

Mariscal Ramón Castilla

H3. El módulo pienso y razono

influye significativamente en el

desarrollo de la capacidad de

ejecutar un plan en

estudiantes del sexto grado de

la I.E. Mariscal Ramón Castilla

H4. El módulo pienso y razono

influye significativamente en el

desarrollo de la capacidad de

visualizar retrospectivamente

en estudiantes del sexto

grado de la I.E. Mariscal

Ramón Castilla.

OPERACIONALIZACIÓN DE L.A VARIABLE RESOLUCIÓN DE PROBLEMAS

DIMENSIONES

INDICADORES

ITEMS

INDICE/

RANGOS

ESCALA

COMPRENDER EL

PROBLEMA

- Distinguir los aspectos
principales de los problemas y
la pregunta.

1

(SI)
(NO)

Escala
Intervalo

- Expresar con sus propias
palabras o interpreta
coherentemente el problema.

2

- Identificar la información
necesaria para conocer el
problema.

3

ELABORAR EL PLAN

-El alumno reconoce los datos
importantes del problema

4

-El alumno distingue los datos
necesarios para la resolución
del problema.

5

EJECUTAR EL PLAN

-Reconocer la información
necesaria para la resolución
de la situación problemática.

6

-Determinar la operatoria
adecuada para poder resolver
el problema matemático.

7

- Desarrolla los cálculos
según la estrategia prevista

8

HACER LA

VERIFICACIÓN

- Diferencia los aspectos
principales de los problemas y
las respuestas

9

 Verifica si la condición
identificada es la correcta.

10

 Revisa el resultado obtenido
11, 12

116

METODOLOGÍA POBLACION Y MUESTRA TÉCNICAS E INSTRUMENTOS ESTADISTICOS DESCRIPTIVA EMPÍRICA

Paradigma: Positivismo

Enfoque: Cuantitativo

Método: Hipotético

Deductivo

Tipo: Aplicada

Diseño: Cuasi

experimental

Corte: Longitudinal

Población

La presente investigación se

ha realizado con una

población de 498 y una

muestra de 40 estudiantes

del sexto grado de primaria, de

la IE 2002 Mariscal Ramón

Castilla.

SECCIÓN CANTIDAD

6o A 20

6o B 20

TOTAL 40

SECCIÓN CANTIDAD

6o A 20

6o B 20

TOTAL 40

Muestra No probabilística por

criterio

Técnicas:

Entrevista
Observación.
Prueba escrita.

Instrumentos

Pruebas de desarrollo
Lista de cotejo.

Estadística Descriptiva

Estadística Inferencial

117

ANEXO 02

LISTA DE COTEJO

A continuación usted, encontrará un conjunto de ítems relacionados a las actitudes, marque con una X sólo una alternativa según

considere conveniente.

Item Criterio SI NO

1 Identifica correctamente la incógnita en el problema

2 Reconoce los datos o cantidades en el problema

3 Expresa con sus propias palabras el problema

4 Elabora un plan para resolver el problema.

5 Realiza un esquema o diagrama que ayude a visualizar el
problema

6 Lleva adelante las mejores ideas que se le haya ocurrido en la fase
anterior

7 Reconoce la información necesaria para la resolución de la
situación problemática.

8 Revisa si su respuesta es adecuada.

9 Verifica si la incógnita que se ha identificado es la correcta.

10 Verifica si los datos obtenidos o identificados son correctos.

11 Verifica si la condición identificada es la correcta.

12 Analiza si el problema tiene otra respuesta o no.

118

PRUEBA PEDAGÓGICA DE RESOLUCIÓN DE PROBLEMAS

Nombres y Apellidos:………

Comprendiendo el
problema.

1. Identifica correctamente la
incógnita en el problema

2. Reconoce la información
necesaria para la resolución
de la situación problemática.

3. Expresa con sus propias
palabras el problema

Elaborando un plan.
4. Elabora un plan para
resolver el problema.

5. Realiza un esquema o

diagrama que ayude a

visualizar el problema

Ejecutando el plan.
6. Lleva adelante las
mejores ideas que se le
haya ocurrido en la fase
anterior

7. Reconoce la información
necesaria para la resolución
de la situación problemática.

8. Se ejecuta el plan
elaborado resolviendo las
operaciones en el orden
establecido.

Hacer la verificación.
9. Verifica si la incógnita que
se ha identificado es la
correcta.

10. Revisa si su respuesta
es adecuada.

11. Verifica si la condición
identificada es la correcta

12. Analiza si el problema
tiene otra respuesta o no.

119

1. ¿Cuántos globos tenía Carmen, si después de regalar 35 le quedan 42? :

2. ¿Cuántos pollos tenía Pedro, si luego de comprar 28 tiene ahora 80?

120

Comprendiendo el
problema.

1. Identifica correctamente la
incógnita en el problema

2. Reconoce la información
necesaria para la resolución
de la situación problemática.

3. Expresa con sus propias
palabras el problema

Elaborando un plan.
4. Elabora un plan para
resolver el problema.

5. Realiza un esquema o

diagrama que ayude a

visualizar el problema

Ejecutando el plan.
6. Lleva adelante las
mejores ideas que se le
haya ocurrido en la fase
anterior

7. Reconoce la información
necesaria para la resolución
de la situación problemática.

8. Se ejecuta el plan
elaborado resolviendo las
operaciones en el orden
establecido.

Hacer la verificación.
9. Verifica si la incógnita que
se ha identificado es la
correcta.

10. Revisa si su respuesta
es adecuada.

11. Verifica si la condición
identificada es la correcta

12. Analiza si el problema

tiene otra respuesta o no.

121

3. Una señora compró 1/4 kg de verduras, 2/3 kg de pollo y 1/2 kg de papa. ¿Cuántos kilogramos llevó en total?

Comprendiendo el
problema.

1. Identifica correctamente la
incógnita en el problema

2. Reconoce la información
necesaria para la resolución
de la situación problemática.

3. Expresa con sus propias
palabras el problema

Elaborando un plan.
4. Elabora un plan para
resolver el problema.

5. Realiza un esquema o

diagrama que ayude a

visualizar el problema

Ejecutando el plan.
6. Lleva adelante las
mejores ideas que se le
haya ocurrido en la fase
anterior

7. Reconoce la información
necesaria para la resolución
de la situación problemática.

8. Se ejecuta el plan
elaborado resolviendo las
operaciones en el orden
establecido.

Hacer la verificación.
9. Verifica si la incógnita que
se ha identificado es la
correcta.

10. Revisa si su respuesta
es adecuada.

11. Verifica si la condición
identificada es la correcta

12. Analiza si el problema

tiene otra respuesta o no.

122

4. ¿Cuántos chupetes tenía Sandro, si después de vender 2 docenas le quedan 6 decenas?

123

Comprendiendo el
problema.

1. Identifica correctamente la
incógnita en el problema

2. Reconoce la información
necesaria para la resolución
de la situación problemática.

3. Expresa con sus propias
palabras el problema

Elaborando un plan.
4. Elabora un plan para
resolver el problema.

5. Realiza un esquema o

diagrama que ayude a

visualizar el problema

Ejecutando el plan.
6. Lleva adelante las
mejores ideas que se le
haya ocurrido en la fase
anterior

7. Reconoce la información
necesaria para la resolución
de la situación problemática.

8. Se ejecuta el plan
elaborado resolviendo las
operaciones en el orden
establecido.

Hacer la verificación.
9. Verifica si la incógnita que
se ha identificado es la
correcta.

10. Revisa si su respuesta
es adecuada.

11. Verifica si la condición
identificada es la correcta

12. Analiza si el problema

tiene otra respuesta o no.

5. En una concentración de jóvenes hay 826 chicos y 235 chicas más que chicos. ¿Cuántos jóvenes hay en esa concentración?

124

Comprendiendo el
problema.

1. Identifica correctamente la
incógnita en el problema

2. Reconoce la información
necesaria para la resolución
de la situación problemática.

3. Expresa con sus propias
palabras el problema

Elaborando un plan.
4. Elabora un plan para
resolver el problema.

5. Realiza un esquema o

diagrama que ayude a

visualizar el problema

Ejecutando el plan.
6. Lleva adelante las
mejores ideas que se le
haya ocurrido en la fase
anterior

7. Reconoce la información
necesaria para la resolución
de la situación problemática.

8. Se ejecuta el plan
elaborado resolviendo las
operaciones en el orden
establecido.

Hacer la verificación.
9. Verifica si la incógnita que
se ha identificado es la
correcta.

10. Revisa si su respuesta
es adecuada.

11. Verifica si la condición
identificada es la correcta

12. Analiza si el problema

tiene otra respuesta o no.

125

6. ¿Cuántas canicas tenía Fredy, si después de perder 19 y ganar 25 tiene ahora 72 canicas

Comprendiendo el
problema.

1. Identifica correctamente la
incógnita en el problema

2. Reconoce la información
necesaria para la resolución
de la situación problemática.

3. Expresa con sus propias
palabras el problema

Elaborando un plan.
4. Elabora un plan para
resolver el problema.

5. Realiza un esquema o

diagrama que ayude a

visualizar el problema

Ejecutando el plan.
6. Lleva adelante las
mejores ideas que se le
haya ocurrido en la fase
anterior

7. Reconoce la información
necesaria para la resolución
de la situación problemática.

8. Se ejecuta el plan
elaborado resolviendo las
operaciones en el orden
establecido.

Hacer la verificación.
9. Verifica si la incógnita que
se ha identificado es la
correcta.

10. Revisa si su respuesta
es adecuada.

11. Verifica si la condición
identificada es la correcta

12. Analiza si el problema

tiene otra respuesta o no.

126

7. Un ganadero da una ración de 12 kg de alfalfa diariamente a cada una de sus vacas ¿Cuánta alfalfa necesita cada semana si
tiene 74 vacas?

127

Comprendiendo el
problema.

1. Identifica correctamente la
incógnita en el problema

2. Reconoce la información
necesaria para la resolución
de la situación problemática.

3. Expresa con sus propias
palabras el problema

Elaborando un plan.
4. Elabora un plan para
resolver el problema.

5. Realiza un esquema o

diagrama que ayude a

visualizar el problema

Ejecutando el plan.
6. Lleva adelante las
mejores ideas que se le
haya ocurrido en la fase
anterior

7. Reconoce la información
necesaria para la resolución
de la situación problemática.

8. Se ejecuta el plan
elaborado resolviendo las
operaciones en el orden
establecido.

Hacer la verificación.
9. Verifica si la incógnita que
se ha identificado es la
correcta.

10. Revisa si su respuesta
es adecuada.

11. Verifica si la condición
identificada es la correcta

12. Analiza si el problema

tiene otra respuesta o no.

8. Un librero lleva a una feria una colección de 180 libros. Para transportarlos con comodidad decide embalarlos de 15 en 15.
¿Cuántas cajas necesitará?

128

Comprendiendo el
problema.

1. Identifica correctamente la
incógnita en el problema

2. Reconoce la información
necesaria para la resolución
de la situación problemática.

3. Expresa con sus propias
palabras el problema

Elaborando un plan.
4. Elabora un plan para
resolver el problema.

5. Realiza un esquema o

diagrama que ayude a

visualizar el problema

Ejecutando el plan.
6. Lleva adelante las
mejores ideas que se le
haya ocurrido en la fase
anterior

7. Reconoce la información
necesaria para la resolución
de la situación problemática.

8. Se ejecuta el plan
elaborado resolviendo las
operaciones en el orden
establecido.

Hacer la verificación.
9. Verifica si la incógnita
que se ha identificado es
la correcta.

10. Revisa si su respuesta
es adecuada.

11. Verifica si la
condición identificada es
la correcta

12. Analiza si el problema

tiene otra respuesta o no.

9. El número de gallinas y vacas en una granja asciende a 11. El total de patas entre vacas y gallinas es de 32. ¿Cuántas gallinas
y cuántas vacas hay en la granja?

129

Comprendiendo el
problema.

1. Identifica correctamente
la incógnita en el problema

2. Reconoce la información
necesaria para la
resolución de la situación
problemática.

3. Expresa con sus propias
palabras el problema

Elaborando un plan.
4. Elabora un plan para
resolver el problema.

5. Realiza un esquema o

diagrama que ayude a

visualizar el problema

Ejecutando el plan.
6. Lleva adelante las
mejores ideas que se le
haya ocurrido en la fase
anterior

7. Reconoce la información
necesaria para la resolución
de la situación problemática.

8. Se ejecuta el plan
elaborado resolviendo las
operaciones en el orden
establecido.

Hacer la verificación.
9. Verifica si la incógnita
que se ha identificado es
la correcta.

10. Revisa si su respuesta
es adecuada.

11. Verifica si la
condición identificada es
la correcta

12. Analiza si el problema

tiene otra respuesta o no.

10. Luis y Diana han recorrido 96.620 m del Camino de Santiago en tres etapas. En la primera caminaron 28.525 m, y en la

segunda 35.850 m. ¿Cuántos metros anduvieron en la última etapa?

130

Comprendiendo
el problema.
1. Identifica
correctamente la
incógnita en el
problema

2. Reconoce la
información
necesaria para
la resolución de
la situación
problemática.

3. Expresa con
sus propias
palabras el
problema

Elaborando un plan.
4. Elabora un plan para
resolver el problema.

5. Realiza un esquema o

diagrama que ayude a

visualizar el problema

Ejecutando el plan.
6. Lleva adelante las mejores ideas
que se le haya ocurrido en la fase
anterior

7. Reconoce la información
necesaria para la resolución de la
situación problemática.

8. Se ejecuta el plan elaborado
resolviendo las operaciones en el
orden establecido.

Hacer la verificación.
9. Verifica si la incógnita que se ha
identificado es la correcta.

10. Revisa si su respuesta es
adecuada.

11. Verifica si la condición
identificada es la correcta

12. Analiza si el problema tiene otra

respuesta o no.

131

ANEXO Nº 03

Análisis de la validez de contenido de la prueba de resolución de problemas

Resultados obtenidos por los jueces

 Juez 1 Juez 2 Juez 3 Juez 4 Juez 5 Acuerdos V. de AIKEN

 Ítem 01 1 1 1 1 1 5 1

 Ítem 02 1 1 1 1 1 5 1

 Ítem 03 1 1 1 1 1 5 1

 Ítem 04 1 1 1 1 1 5 1

 Ítem 05 1 1 1 1 1 5 1

 Ítem 06 1 1 1 1 1 5 1

 Ítem 07 1 1 1 1 1 5 1

 Ítem 08 1 1 1 1 1 5 1

 Ítem 09 1 1 1 1 1 5 1

 Ítem 10 1 1 1 1 1 5 1

 Nº 10 V. de aiken 1

132

133

134

135

ANEXO 5

DE Prof. Walter Lorenzo Julca Campó

A Directora Dora Ruth Romero Bonilla

 Directora General

ASUNTO Permiso para la Aplicación de la prueba de entrada y salida

y la realización del Módulo Pienso y Razono en

alumnos del 6º grado del nivel primaria

FECHA Rímac 20 de mayo del 2017

 El presente documento tiene por finalidad hacer

de su conocimiento la aplicación de la prueba de entrada y

salida así como la realización del Módulo Pienso y Razono

para la Resolución de Problemas Algebraicos, en los alumnos

del sexto grado de las secciones A y B de la I.E. Mariscal

Ramón Castilla, en los días 03 de julio hasta el 28 de agosto

del año en curso.

 Por lo tanto señora directora solicito a Ud. Las

facilidades del caso para llevar a cabo dicho módulo de

aprendizaje en bien de la niñez mariscalina.

Rímac 20 de mayo del 2017

 Prof. Walter Lorenzo Julca Campo

136

CONSTANCIA DE AUTORIZACIÓN PARA LA REALIZACIÓN DE LA

INVESTIGACIÓN

Lic. Dora Ruth Romero Bonilla

Directora de la I.E. Mariscal Ramón Castilla Nº 2002

 Autorizo al estudiante de Posgrado Doctorado en Educación de la

Universidad César Vallejo Walter Lorenzo Julca Campó a hacer uso de las

instalaciones para realizar su investigación titulada “Módulo Pienso y Razono

para la Resolución de Problemas Matemáticos Algebraicos en estudiantes del

sexto grado de la I.E. Mariscal Ramón Castilla” Rímac 2017.

 En la institución educativa nos comprometemos a apoyar al estudiante en

el desarrollo de su trabajo de investigación, comprometiéndonos en su

divulgación interna que contribuirá en el desarrollo de la cultura científica de

nuestra casa de estudios.

137

ANEXO 6

BASE DE DATOS SPSS

138

139

140

141

ANEXO 7

MÓDULO

I PRESENTACIÓN

Un módulo de enseñanza es una propuesta organizada de los elementos o

componentes instructivos para que el alumno/a desarrolle unos aprendizajes

específicos en torno a un determinado tema.

El Módulo está dirigido a los alumnos del V ciclo de educación primaria que tienen una

edad promedio de 11 años y que necesitan afianzar sus conocimientos en cuanto a la

resolución de problemas que se dan directamente a situaciones de la vida real.

II FUNDAMENTACIÓN

El módulo pretende que el estudiante desarrolle sus capacidades, destrezas y

habilidades operacionales en la obtención del desarrollo de un problema a fin de

resolver situaciones problemáticas de su entorno social.

III ELEMENTOS

Los elementos o componentes instructivos básicos que un módulo debe incluir son:

 los objetivos de aprendizaje

 los contenidos a adquirir

 las actividades que el alumno ha de realizar

 la evaluación de conocimientos o habilidades

IV OBJETIVOS

El Módulo tiene como objetivos:

Objetivo General:

 Desarrollar en los alumnos la capacidad de resolver problemas en

el área de matemática.

 Aplicar las herramientas de la matemática en la vida práctica.

142

Objetivos Específicos:

O1: Aplicar las cuatro fases del método de Polya para la Resolución de

problemas en el área de Resolución de Problemas.

O2: Aplicar técnicas y estrategias para la Resolución de Problemas.

V METODOLOGÍA

 Se aplicará una prueba de entrada a los alumnos del V ciclo de educación

primaria a fin de conocer el nivel de habilidad y destreza en la resolución

de problemas.

Para poder desarrollar las actividades y lograr los objetivos del Módulo se

han previsto las siguientes sesiones de aprendizaje:

Módulo Pienso y Razono

Sesiones Actividades Estrategias Semana

Sesión 1 Usamos el millón en problemas

cotidianos

Uso del tablero posicional 2º Semana

Sesión 2 Representamos números Resolver un problema similar más

simple.

3º Semana

Sesión 3 Representamos el número de

habitantes del Perú

Uso del ábaco

Descomposición de números

4º Semana

Sesión 4 Descubrimos números grandes y los

comparamos

Descomposición de números 5º Semana

Sesión 5 Resolvemos problemas de dos

etapas usando estrategias

Uso del ábaco y del Tablero del

valor posicional

6º Semana

Sesión 6 Reconocemos la fracción como

cociente en nuestra vida cotidiana

Mapa conceptual 7ºSemana

Sesión 7 Resolvemos desigualdades o

inecuaciones

Resolver un problema similar más

simple.

8ºSemana

Sesión 8 Hoy aprenderán a resolver

problemas utilizando ecuaciones y

aplicando propiedades

Usar una variable. Resolver una

ecuación

9ºSemana

Sesión 9 Representamos gráficamente

porcentajes en nuestra vida cotidiana

Hacer una figura.

Hacer un diagrama.

10ºSemana

Sesión10 Resolvemos problemas de

porcentajes en nuestra vida cotidiana

Heurísticas, procedimientos y de

cálculo

11ºSemana

143

La aplicación de la prueba de salida permitirá verificar si el módulo influenció o no

en el desarrollo de su capacidad para resolver problemas matemáticos.

 VI EVALUACIÓN

 La evaluación del Módulo se realiza al inicio con la aplicación de una prueba de

entrada, la evaluación del proceso a través de las sesiones de aprendizaje y la

evaluación de salida con la aplicación de una prueba de salida.

144

SESIÓN DE APRENDIZAJE N° 01

I.E. Nº: 2002 “Mariscal Ramón Castilla”

GRADO: 6º SECCIÓN: “A” y “B”

PROFESOR: Walter Julca Campó

FECHA 03 de julio del 2 017

UNIDAD: “NOS ORGANIZAMOS PARA CONVIVIR EN DEMOCRACIA”

TEMA: Usamos el millón en problemas cotidianos
Propósito de la sesión: Hoy aprenderán a reconocer, leer y escribir números de hasta seis cifras.

AREA COMPETENCIA CAPACIDAD INDICADORES

MATEMÁTICA

Actúa y piensa matemáticamente
en situaciones de cantidad

Comunica y representa ideas
matemáticas.

Expresa de forma oral o escrita el uso de números de hasta seis
cifras en diversos contextos de la vida diaria (población).

Elabora representaciones de números de hasta seis cifras en forma
simbólica

MATERIALES O

RECURSOS

Papelógrafo con el problema Papelotes y plumones. Tablero de valor posicional.
Cartulinas en blanco. Ábaco. Lista de cotejo.

En esta sesión, los niños y las niñas aprenderán a identificar, leer y escribir números de más de seis cifras.

SECUENCIA DIDACTICA DE LA SESION DE APRENDIZAJE

INICIO

Saludo amablemente a los estudiantes y converso con ellos acerca de lo que hasta ahora han aprendido de los números y de los usos que
se les puede dar.
Saberes previos
¿Para qué nos sirven los números?; ¿en qué situaciones o momentos los utilizamos? Anota en la pizarra o en un papelote todas las
respuestas y felicítalos por su participación.

Propósito de la sesión: hoy aprenderán a reconocer, leer y escribir números de hasta seis cifras.

Normas de convivencia

Cuidar los materiales a utilizar.
Levantar la mano antes de participar.

Presenta el papelote con la siguiente situación problemática:

15

minutos

El papa Francisco vendrá al Perú. Él asistirá a dos regiones donde hay el mayor número de habitantes. ¿Cómo podemos

saber a qué regiones irá?; ¿qué debemos hacer?

145

DESARROLLO

Comprensión del problema.

Para ello, realiza las siguientes preguntas: ¿de qué trata?; ¿qué datos nos brinda?; ¿qué ha decidido hacer el papa Francisco?; ¿a cuántas regiones

asistirá?, ¿por qué?; ¿qué nos pide el problema?

Solicita que algunos estudiantes expliquen con sus propias palabras lo que entendieron del problema.

Organiza a los estudiantes en equipos de cuatro integrantes y entrégales el mapa del Perú (donde se indica la cantidad de habitantes por cada región) y

demás materiales para que trabajen en clase.

Búsqueda de estrategias de solución a través de estas interrogantes: ¿alguna vez resolvieron problemas parecidos?;

¿Cómo los resolvieron?; ¿qué materiales del sector de Matemática les pueden servir?; ¿será de gran utilidad el tablero de valor posicional?, ¿por qué?;

¿cómo podemos saber el número mayor de habitantes?; ¿qué debemos hacer?; ¿cómo utilizaremos el mapa del Perú?

Solicítales que observen el mapa del Perú y que te digan verbalmente cómo se leen los números. Así, un estudiante voluntario puede decir lo siguiente:

“La región que tiene mayor población es Lima.

Esta región tiene alrededor de nueve millones setecientos treinta y cinco mil quinientos ochenta y siete habitantes”. Otro estudiante voluntario puede decir

lo siguiente: “La otra región con gran población es Arequipa, que tiene alrededor de cuatrocientos diecinueve mil habitantes”.

Guíalos en la utilización del ábaco y el tablero de valor posicional para que ubiquen los números e invítalos a descubrir visualmente el orden de sus cifras.

Invítalos a realizar la lectura y escritura de los números ubicados el tablero de valor posicional.

Propicia el diálogo sobre la representación en el tablero de valor posicional de números naturales de cinco cifras, como los del orden de las decenas de

millar; o de seis cifras, como los de la centena de millar, para que puedan ubicar sus valores hallados en el tablero así:

Cm Dm Um C D U

9 9 9 9 9 9

Luego menciona que también existen números de más de seis cifras y que para representarlos en el tablero de valor posicional debemos extender las
unidades hasta el orden de los millones, tal como se aprecia en el siguiente tablero (dibújalo en la pizarra):

Una vez que los estudiantes hayan conocido y ubicado las nuevas unidades de orden de números (unidad de millón, decena de millón y centena de
millón) en el tablero de valor posicional, realiza la siguiente pregunta: ¿cuál será la lectura y la escritura de los números que contienen más de seis
cifras? Orienta sus respuestas y su escritura.

Orden de los
millones

Orden de los
millares

Orden de las
unidades

CM DM UM Cm Dm Um C D U

65

minutos

146

Formaliza lo aprendido con la participación de los estudiantes, a partir de las siguientes preguntas: ¿cuántas cifras tiene el número que eligieron?;
¿cómo se lee el número?; ¿cómo lo representamos?; ¿por qué fue necesario extender las unidades hasta el orden de los millones en el tablero de valor
posicional?; ¿qué debemos tener en cuenta para realizar la escritura de números de seis o de más de seis cifras?
A partir de las respuestas, concluye junto con los estudiantes.

Ejemplo:

Reflexiona junto con los niños y las niñas sobre el proceso por el que ha transitado el estudiante para llegar a “reconocer, leer y escribir números hasta
de seis cifras”. Para ello, pregunta, por ejemplo: ¿qué nos indica el tablero de valor posicional?; ¿cuáles son las órdenes de las cifras en el tablero de
valor posicional?; ¿para qué nos sirven?; ¿en qué otros problemas podemos aplicar lo que hemos construido?
Felicítalos por su esfuerzo y bríndales palabras de aliento.
Plantea otros problemas
Plantea el siguiente problema:

Orden de los
millones

Orden de los
millares

Orden de las
unidades

CM DM UM Cm Dm Um C D U

9 9 9 9 9 9 9 9 9

Para representar y realizar la escritura de un número de más de seis cifras en el tablero de valor posicional,

debemos extender las unidades hasta el orden de los millones.

El tablero de valor posicional nos indica cuál es el valor de un dígito según su posición en un número. Y este

crece en sus órdenes de acuerdo con la necesidad que tenemos de representar distintas cantidades, por

ejemplo:
Conocer el número de habitantes de una ciudad o un país.

Conocer la cantidad de dinero que genera una empresa.

Conocer hace cuánto tiempo vivieron los dinosaurios en el planeta Tierra, etc.

147

Indica a los niños y a las niñas que formen equipos y representen estas cantidades haciendo uso del ábaco y del tablero del valor posicional. Entrégales
las cartulinas en blanco para que las escriban y luego pégalas en el mapa.

CIERRE Conversa con los estudiantes sobre lo siguiente: ¿qué aprendieron hoy?; ¿qué estrategias han utilizado para resolver el problema?;
¿Les fue útil el tablero de valor posicional?, ¿cómo los ayudó?; ¿a qué nuevo orden se extendió el tablero de valor posicional?; ¿existirán otros
órdenes?; ¿cuáles podrían ser?; ¿cómo se han sentido al realizar la sesión?, ¿les gustó?; ¿qué debemos hacer para mejorar?; ¿para qué les sirve lo que
han aprendido?; ¿cómo complementarían este aprendizaje?
Felicítalos por el trabajo realizado y los logros obtenidos.
Tarea para la casa

Pide a los niños y a las niñas que, con ayuda de sus padres u otros familiares, investiguen y averigüen hace cuánto tiempo vivieron los dinosaurios en la
Tierra. Luego deberán representar sus afirmaciones en el tablero de valor posicional y de forma escrita y simbólica.

 Bibliografía Minedu Sesiones de aprendizaje Perú, 2016

10

minutos

Juan ha estado completando la lectura y la escritura de la cantidad de habitantes de algunas regiones del Perú en el cuadro que se señala. luego

de terminarlo, ¿cómo puede saber Juan si lo que ha realizado es correcto?

NÚMERO DE HABITANTES DE ALGUNAS REGIONES DEL PERÚ

Región De forma escrita De forma
simbólica

Lima Nueve millones setecientos treinta y cinco mil quinientos ochenta y siete. 9 735 587

Lambayeque Un millón doscientos cincuenta mil trescientos. 1 273 200

Lambayeque

Piura Un millón ochocientos veintinueve mil quinientos.

Ancash 1 142 400

Tacna 337 600

Tumbes 234 600

Loreto 1 029 000

Puno

Cajamarca 1 525 100

148

Anexo 1

Sexto Grado
Lista de cotejo

Para evidenciar el aprendizaje de la competencia: Actúa y piensa matemáticamente en situaciones de cantidad

Nombre y apellidos de
los estudiantes

Expresa de forma oral o escrita el uso
de números de hasta seis o más cifras
en diversos contextos de la vida diaria.

Elabora representaciones de
números de hasta seis o
más cifras en forma
simbólica.

Emplea procedimientos para
comparar y ordenar números
naturales, con apoyo de
material concreto.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

 Logrado. No logrado.

 x

149

SESIÓN DE APRENDIZAJE N° 02

I.E. Nº: 2002 “Mariscal Ramón Castilla”

GRADO: 6º SECCIÓN: “A” y “B”

PROFESOR: Walter Julca Campó

FECHA 10 de julio del 2 017

UNIDAD: “NOS ORGANIZAMOS PARA CONVIVIR EN DEMOCRACIA”

TEMA: Representamos números
Propósito de la sesión: Hoy aprenderán a identificar y utilizar la descomposición de números de más de seis cifras haciendo uso de monedas, billetes y cheques.

AREA COMPETENCIA CAPACIDAD INDICADORES

MATEMÁTICA

Actúa y piensa
matemáticamente en
situaciones de cantidad

Comunica y representa ideas matemáticas.

Elabora representaciones de números de seis o más
cifras en forma simbólica.

MATERIALES O

RECURSOS

Papelote con la situación problemática de Desarrollo. Tiras de cartulina de diferentes colores.
Tijeras, reglas y goma. Papelotes y plumones de varios colores.
Cuaderno de trabajo (págs. 11, 12 y 13). Lista de cotejo.

Con cartulina, elabora monedas de S/. 1 y billetes de S/.10 y S/. 100; asimismo, cheques de mil, diez mil, cien mil y un millón de nuevos soles (en el anverso de los cheques, la denominación en números; en el reverso, en
letras).
Ten lista la cantidad necesaria para cada equipo.
En un papelote, dibuja monedas de S/. 1 y billetes de S/. 10 y S/. 100; en otro, escribe el problema.
Revisa la lista de cotejo consignada en la sesión 01.

SECUENCIA DIDACTICA DE LA SESION DE APRENDIZAJE

INICIO

Muestra a los estudiantes los materiales que utilizarán en la sesión.
Luego, permite que los manipulen.
Recoge los saberes previos a través de las siguientes preguntas:

¿En qué situaciones de la vida se usan las monedas, los billetes y los cheques?; ¿cómo realizamos los pagos?; ¿qué billetes y monedas conocen? (pide
que observen el papelote con los dibujos de las monedas y los billetes); ¿podemos implementar el sector de Matemática con las monedas, los billetes y los
cheques?, ¿qué situación o juego que nos ayude a aprender su uso podemos crear con estos materiales?; ¿es posible representar la descomposición de
números con los materiales que tenemos?.
Propósito de la sesión: hoy aprenderán a identificar y utilizar la descomposición de números de más de seis cifras haciendo uso de monedas, billetes y

cheques, e implementarán el sector de Matemática con estos materiales a través de una actividad denominada “Banco El Peruanito”.
Acuerda con los niños y las niñas algunas normas de convivencia que los ayudarán a trabajar y a aprender mejor.

Normas de convivencia
Escuchar con atención la opinión de los demás.

Respetar los turnos para el uso de los materiales.
Levantar la mano antes de participar.

15
minutos

150

DESARROLLO

Presenta el papelote con la siguiente situación problemática:

Comprensión de la situación formulando las siguientes preguntas: ¿de qué trata?, ¿qué datos nos brinda?; ¿qué números observan?;
¿qué deben hacer?; ¿qué significa la frase: “Antes de efectuar alguna actividad bancaria (pago, préstamo, etc.), no olvide realizar los
canjes de su dinero para convertirlo en cheques”?
Solicita que algunos voluntarios expliquen a sus compañeros lo que entendieron de la situación.
Organiza a los estudiantes en equipos de cinco integrantes y entrégales las monedas, los billetes y los cheques para que puedan resolver
los problemas de la situación planteada. Asigna a cada equipo la resolución de un problema. Por ejemplo: a un equipo asígnale el
problema “a”; a otro, el problema “b”, y a otro, el problema “c”.

 65

minutos

Presenta el papelote con la siguiente situación problemática:

“Banco El Peruanito”

Recientemente, se ha inaugurado el banco El Peruanito. Este banco ha generado diversas opiniones en la

población, ya que para realizar cualquier operación bancaria solo recibe y entrega dinero de la

siguiente manera:

Monedas:

Solo monedas de 1 nuevo sol.

Billetes:

Solo billetes de 10 nuevos soles.

Cheques:

Cheques de 1000 nuevos soles.

Cheques de 10 000 nuevos soles.

Cheques de 100 000 nuevos soles.

Cheques de 1 000 000 de nuevos soles.

Cheques de 10 000 000 de nuevos soles.

a. Si Daniel desea pagar una deuda de S/.46 345 en este banco, ¿qué monedas, billetes y cheques utilizará para

realizar el pago?

b. Lucía es gerente de una empresa que vende departamentos. Si va a realizar un pago de S/.726 809 en este

banco, ¿qué monedas, billetes y cheques utilizará para efectuarlo?

c. Enrique ha solicitado un préstamo de S/.2 561 438 para invertir en la exportación de espárragos. ¿En qué

monedas, billetes y cheques recibirá el dinero del préstamo solicitado? Y si solicita S/.12 496 002, ¿cómo

recibirá este dinero?

IMPORTANTE:

“Antes de

efectuar alguna

actividad bancaria

(pago, préstamo,

etc.), no olvide

realizar los canjes

de su dinero para

convertirlo en

cheques”.

151

Búsqueda de estrategias de solución a través de preguntas como estas: ¿alguna vez resolvieron situaciones parecidas?, ¿cómo las
resolvieron?; ¿qué materiales del sector de Matemática los pueden ayudar?, ¿cómo podrían resolver el problema asignado utilizando las
monedas, los billetes y los cheques?; ¿qué debemos hacer

Permite que los estudiantes conversen en equipo, se organicen y propongan de qué manera resolverán los problemas. Luego, pide que ejecuten la
estrategia o el procedimiento acordado.
Guíalos para que realicen los canjes necesarios que les permitan descomponer y representar adecuadamente las cantidades, haciendo uso de las
monedas, los billetes y los cheques.

Solicita que un representante de cada equipo explique en la pizarra los procedimientos que siguieron para dar solución al problema asignado, así como la
descomposición y representación que realizaron en equipo. Se espera que las respuestas de los estudiantes sean, por ejemplo, como la siguiente:
Si Daniel desea pagar una deuda de S/.46 345 en este banco,
¿Qué monedas, billetes y cheques utilizará para realizar el pag

Sobre la base de la representación realizada, pregunta: ¿cómo se ha expresado el número 46 345?; ¿qué relación existe entre la
descomposición y la representación realizadas con el dinero y la representación efectuada en el tablero de valor posicional? Escucha sus
respuestas y felicítalos por su participación.
Verifica que resuelvan los demás problemas. Oriéntalos para que primero, usen las monedas y los billetes, y luego el tablero de valor
posicional.
Valora los aprendizajes de los estudiantes usando la lista de cotejo.

CIERRE

 Comprueba el aprendizaje de los niños y las niñas realizando algunas preguntas, por ejemplo: ¿qué aprendieron hoy?; ¿saber que

los números pueden descomponerse y componerse nos ayudará en la vida?, ¿en qué situaciones?

 Recuérdales que el trabajo en equipo es muy importante, porque nos permite aprender mejor al compartir nuestros conocimientos

y experiencias con los demás.

 Felicítalos por el trabajo realizado y los logros obtenidos.

Tarea para la casa
Pide a los estudiantes que, con ayuda de sus padres u otros familiares, resuelvan los ejercicios de las páginas 11, 12 y 13 del Cuaderno de
trabajo.

Bibliografía Minedu Sesiones de aprendizaje Perú, 2016.

Para esta cantidad, hemos usado:

4 cheques de S/. 10 000 = cuarenta

mil;

6 cheques de S/. 1000 = seis mil;

3 billetes de S/. 100 = trescientos;

4 billetes de S/. 10 = cuarenta;

5 monedas de S/. 1 = cinco.

10

minutos

Hemos representado cuarenta y seis

mil trescientos cuarenta y cinco

nuevos soles usando las monedas,

los billetes y los cheques.

10 000

1000 10 000

10 000 1 000

10 000 1000

1000

1000

1000

152

Anexo 1

Sexto Grado
Lista de cotejo

 Para evidenciar el aprendizaje de la competencia: Actúa y piensa matemáticamente en situaciones de cantidad (sesiones 1, 2, 3 y 4).

N°

Nombre y apellidos de los
estudiantes

Expresa de forma oral o escrita el uso de
números de hasta seis o más cifras en diversos
contextos de la vida diaria.

Elabora representaciones de
números de hasta seis o más
cifras en forma simbólica.

Emplea procedimientos para
comparar y ordenar números
naturales, con apoyo de material
concreto.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

 Logrado. No logrado.  x

153

SESIÓN DE APRENDIZAJE N° 03

I.E. Nº: 2002 “Mariscal Ramón Castilla”

GRADO: 6º SECCIÓN: “A” y “B”

PROFESOR: Walter Julca Campó

FECHA 17 de julio del 2 017

UNIDAD: “NOS ORGANIZAMOS PARA CONVIVIR EN DEMOCRACIA”

TEMA: Representamos el número de habitantes del Perú
Propósito de la sesión: Hoy aprenderán a elaborar representaciones de números de seis o más cifras en forma simbólica.

AREA COMPETENCIA CAPACIDAD INDICADORES

MATEMÁTICA

Actúa y piensa matemáticamente

en situaciones de cantidad

Comunica y representa ideas

matemáticas.

Expresa de forma oral o escrita el uso de números de hasta seis

cifras en diversos contextos de la vida diaria (población).

Elabora representaciones de números de hasta seis cifras en forma

simbólica.

MATERIALES O

RECURSOS

Papelógrafo con el problema de la sección “Desarrollo”. Tablero de valor posicional (dibujado en la pizarra o en un papelote).

Ábaco. Papelotes cuadriculados y plumones para cada equipo. Cuaderno de trabajo (páginas 7 y 8). Lista de cotejo.

En esta sesión, los niños y las niñas aprenderán a identificar, leer y escribir números de más de seis cifras.

SECUENCIA DIDACTICA DE LA SESION DE APRENDIZAJE

INICIO

Saluda amablemente a los estudiantes y dialoga con ellos sobre la importancia de usar los números naturales para expresar cantidades

grandes, por ejemplo, el número de habitantes de un lugar.

Saberes previos

¿Cuántas unidades hay en una decena?; ¿cuántas decenas hay en una centena?; ¿cuántas centenas hay en una unidad de millar?; ¿de

qué forma se debe representar un número?

Propósito de la sesión: Hoy aprenderán a elaborar representaciones de números de seis o más cifras en forma simbólica.

Normas de convivencia

Respetar la opinión de los demás.

Organizarse al trabajar en equipo.

15

minutos

154

DESARROLLO

Presenta el papelote con la siguiente situación problemática:

Comprensión del problema a través de las siguientes preguntas: ¿de qué trata?; ¿qué datos nos brinda?; ¿qué debemos hacer?; ¿qué
representa la cantidad indicada?; ¿cuántas cifras tiene?; ¿qué nos piden? Solicita que algunos voluntarios expliquen lo que entendieron del
problema.
Organiza a los niños y a las niñas en equipos de tres integrantes y entrégales los papelotes cuadriculados y los plumones.
Búsqueda de estrategias, a fin de que hallen la manera de representar esta cantidad tanto en el ábaco como en el tablero de valor
posicional. Acércate a cada equipo y motiva la participación de todos. Formula algunas interrogantes, por ejemplo: ¿este número supera
las unidades de millar?; ¿cuántas unidades de millar hay?; ¿cuántas columnas del ábaco necesitan?; ¿para la representación simbólica
necesitan la misma cantidad de columnas?; ¿qué sigue después de la unidad de millar?; ¿cómo se puede representar usando el ábaco?;
¿y usando el tablero de valor posicional?
Motiva a los estudiantes para que conversen entre ellos sobre las posibles soluciones, se organicen y propongan de qué manera pueden
representar los números.
Solicita que cada equipo explique cómo realizó la representación con el ábaco y, de ser necesario, haz las correcciones pertinentes.
Formula algunas preguntas, por ejemplo: ¿cuántas columnas usaron en el ábaco?; ¿cuántas columnas necesitarán para representar de
forma simbólica en el tablero de valor posicional?

Invítalos a realizar sus representaciones en el tablero de valor posicional. Luego pide que un representante explique la estrategia o el
procedimiento.

Invita a los equipos a pegar sus papelógrafos en la pizarra para que todos puedan apreciarlos. Un representante de cada equipo deberá
explicar cómo realizaron la representación. Concluidas las exposiciones, plantea las siguientes preguntas: ¿cuántas posiciones utilizaron

Orden de los
millones

Orden de los
millares

Orden de las
unidades

CM DM UM Cm Dm Um C D U

65

minutos

El Instituto Nacional de Estadística e Informática (INEI) informó a través de los medios de comunicación que la población aproximada

del Perú, en el año 2014, fue la siguiente:

3 grupos de 10 millones de personas.

8 grupos de 100 000 personas.

1 grupo de 10 000 personas.

4 grupos de 1000 personas.

1 grupo de 100 personas.

7 grupos de 10 personas.

5 personas.

¿Cuántos habitantes tuvo el Perú en el año 2014?; ¿cuál es su representación en el tablero de valor posicional?; ¿cómo se puede

representar con el ábaco?

155

en el ábaco?; ¿cuántas necesitaron para la representación simbólica?; ¿cómo se llama la última columna de la izquierda?; ¿cómo se lee
este número? Luego orienta a los niños y a las niñas para que representen el número de otras maneras.
Un procedimiento que podrían ejecutar es descomponer los números. Al realizar sus representaciones, serían como sigue:
Población del Perú en 2014
• 3 grupos de 10 millones de personas = 3 × 10 000 000 = 30 000 000
= 3DM
• 8 grupos de 100 000 personas = 8 × 100 000 = 800 000 = 8Cm
• 1 grupo de 10 000 personas = 1 × 10 000 = 10 000 = 1Dm
• 4 grupos de 1000 personas = 4 × 1000 = 4000 = 4Um
• 1 grupo de 100 personas = 1 × 100 = 100 = 1C
• 7 grupos de 10 personas = 7 × 10 = 70 = 7D
• 5 personas = 5U
Por lo tanto, la población del Perú, en el año 2014, también puede ser equivalente a 3DM 8Cm 1Dm 4Um 1C 7D 5U.
En el tablero de valor posicional, se representaría así:

CM DM UM Cm Dm Um C D U

 3 0 8 1 4 1 7 5

Pregúntales: ¿30 814 175 es equivalente a 30UM 81Dm 4Um 1C 7D 5U?, ¿por qué?

El posible procedimiento que ejecutarían los estudiantes para descomponer los números y realizar sus representaciones sería:

30UM es 30 × 1 000 000 = 30 000 000 personas

81Dm es 81 × 10 000 = 810 000 personas

4Um es 4 × 1000 = 4000 personas

1C es 1 × 100 = 100 personas

7D es 7 x 10 = 70 personas

5U es 5 personas.

Formaliza el aprendizaje de los niños y las niñas planteando estas preguntas: ¿qué relación existe entre 3DM 8Cm 1Dm 4Um 1C 7D 5U y

30UM 81Dm 4Um 1C 7D 5U?; ¿representan el mismo número?; ¿por qué?; ¿es lo mismo 3DM que 30UM?; ¿por qué?; ¿es lo mismo 8Cm

1Dm que 81Dm?; ¿por qué?; ¿qué representaciones de las usadas les resultó más sencillo utilizar?; ¿para qué se usan los números de

seis o más cifras? Concluye junto con los niños y las niñas lo siguiente:

Los números de seis cifras ocupan el orden posicional hasta la centena de millar (Cm) y se pueden
representar de diferentes maneras (ábaco; tablero de valor posicional) de acuerdo con nuestros
intereses. También podemos representar la misma cantidad de diferentes maneras, por ejemplo:
10U = 1D 10C = 1Um 10Cm = 1UM
10D = 1C 10Um = 1Dm 10UM = 1DM
 10Dm = 1Cm 10DM = 1CM

156

Reflexiona con los estudiantes sobre los procesos de resolución a través de estas interrogantes: ¿cómo representan los números?; ¿qué se debe tener

en cuenta para representar los números?; ¿en qué otros problemas podemos aplicar lo que hemos construido?

Felicita a todos por los logros obtenidos y bríndales palabras de agradecimiento.

Plantea otros problemas

Propón en la pizarra el siguiente problema e invita a los estudiantes a solucionarlo. Indícales que primero realicen una lectura silenciosa y que luego

identifiquen lo solicitado.

CIERRE

Conversa con los estudiantes sobre lo siguiente: ¿qué aprendieron el día de hoy?; ¿cómo aprendieron?; ¿es importante saber cómo se representa un

número?, ¿por qué?; ¿en qué problemas de nuestra

vida diaria podemos realizar una representación simbólica?; ¿cómo se han sentido durante el desarrollo de la sesión?, ¿les gustó?; ¿qué debemos hacer

para mejorar?; ¿para qué les sirve lo que han aprendido?; ¿cómo complementarían este aprendizaje?

Tarea para la casa

Pide a los niños y a las niñas que, con ayuda de sus padres u otros familiares, resuelvan los ejercicios de las páginas 7 y 8 del Cuaderno de trabajo.

Bibliografía Minedu Sesiones de aprendizaje Perú, 2016

10

minutos

Los censos nacionales nos dan a conocer la cantidad de personas que habitan un determinado lugar. En el

caso de la región de Ica, la cifra es 48 930 000 habitantes. ¿Cómo se puede representar esta cantidad en el

ábaco?; ¿y cómo se puede representar en el tablero de valor posicional?

157

Anexo 1

Sexto Grado

Lista de cotejo

 Para evidenciar el aprendizaje de la competencia: Actúa y piensa matemáticamente en situaciones de cantidad

N°

Nombre y apellidos
de los estudiantes

Expresa de forma oral o escrita
el uso de números de hasta
seis o más cifras en diversos
contextos de la vida diaria.

Elabora representaciones de
números de hasta seis o
más cifras en forma
simbólica.

Emplea procedimientos para
comparar y ordenar números
naturales, con apoyo de material
concreto.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

 Logrado. No logrado.

 x

158

SESIÓN DE APRENDIZAJE N° 04

I.E. Nº: 2002 “Mariscal Ramón Castilla”

GRADO: 6º SECCIÓN: “A” y “B”

PROFESOR: Walter Julca Campó

FECHA 24 de julio del 2 017

UNIDAD: “NOS ORGANIZAMOS PARA CONVIVIR EN DEMOCRACIA”

TEMA: Descubrimos números grandes y los comparamos
Propósito de la sesión: Hoy aprenderán a comparar números de más de seis cifras utilizando descomposiciones usuales y no usuales, y fundamentarán por qué un número

de nueve cifras es mayor que otro de ocho cifras

AREA COMPETENCIA CAPACIDAD INDICADORES

MATEMÁTICA

Actúa y piensa matemáticamente
en situaciones de cantidad

Elabora y usa estrategias.

Emplea procedimientos para comparar y ordenar números
naturales, con apoyo de material concreto.

MATERIALES O

RECURSOS

Papelógrafo con el problema de “Desarrollo”. Libros de la biblioteca del aula (textos escolares de Matemática 6
Papelotes y plumones. Tablero de valor posicional. Lista de cotejo. Cuaderno de trabajo (páginas 9 y 10).

En esta sesión, se espera que los niños y las niñas aprendan a comparar números de más de seis cifras utilizando descomposiciones usuales y no usuales, y que fundamenten
por qué un número de nueve cifras es mayor que otro de ocho, en problemas de contexto.

SECUENCIA DIDACTICA DE LA SESION DE APRENDIZAJE

INICIO

Saluda amablemente a los estudiantes y conversa con ellos acerca de los libros y cuadernos que el Ministerio de Educación les proporciona
para favorecer su aprendizaje. Formula algunas preguntas como estas: ¿saben que
estos textos son entregados gratuitamente por el Ministerio de Educación a todas las
instituciones educativas de nuestro país?; ¿por qué creen que debemos cuidarlos? Anota
en la pizarra sus respuestas y felicítalos por su participación.
Saberes previos
¿Cuántos textos de Matemática 6 habrá repartido el Ministerio de Educación a todas las
instituciones educativas de nuestro país?, ¿y a nuestra institución educativa?; ¿saben
cuántos textos de Matemática 6 habrá recibido nuestra región?; ¿cuántas hojas se
habrán utilizado para elaborar los textos de Matemática 6?, ¿y cuántas para los de
Comunicación 6?; ¿en cuál de los textos se habrán utilizado más hojas? Al expresar sus
respuestas, oriéntalos con la finalidad de que se aproximen a un resultado cercano a la
realidad.
Revisa el tiraje (número de ejemplares) en uno de los textos para conocer cuántos se
han elaborado.
Propósito de la sesión:
 Hoy aprenderán a comparar números de más de seis cifras utilizando descomposiciones usuales y no usuales, y fundamentarán por qué un
número de nueve cifras es mayor que otro de ocho cifras.

Normas de convivencia
Escuchar y respetar la opinión de los demás.
Trabajar ordenadamente en clase.

15

minutos

159

DESARROLLO

Presenta el papelote con la siguiente situación problemática:

Comprensión del problema mediante las siguientes preguntas: ¿de qué trata?; ¿qué datos nos brinda?; ¿cómo están representados los
números?; ¿de qué regiones nos hablan? Pide que algunos voluntarios expliquen con sus propias palabras lo que entendieron sobre el
problema.
Organiza a los estudiantes en equipos de cuatro integrantes y entrégales los papelotes y los plumones para trabajar en clase.
Búsqueda de estrategias de solución a través de preguntas como estas: ¿qué estrategia podemos utilizar para
resolver los problemas propuestos?; ¿alguna vez han leído o resuelto un problema parecido?, ¿cuál?; ¿cómo lo resolvieron?; ¿será
adecuado realizar descomposiciones usuales y no usuales para resolver los problemas?; ¿el tablero de valor posicional los los ayudará en la
comparación de estas cantidades?, ¿por qué?
Permite que los niños y las niñas conversen en equipo, se organicen y propongan de qué forma descubrirán para cuál de las regiones se
utilizó más cantidad de páginas y cómo compararán estas cantidades haciendo uso del tablero de valor posicional. Luego pide que un
representante explique la estrategia o el procedimiento acordado en equipo.
Orienta a los estudiantes para que realicen adecuadamente la descomposición de los números y los representen en el tablero
de valor posicional. Propicia la reflexión sobre sus procedimientos mediante la siguiente pregunta: ¿17 veces un millón de páginas se puede
representar de otra manera usando equivalencias?, ¿cómo?
Algunos procedimientos que pueden realizar son los siguientes:
Problema “a”: saber para cuál de las tres regiones se utilizaron más páginas en la impresión de los textos

.Lunes:

17 veces un millón de páginas = 17 × 1 000 000
= 17 000 000
= 10 000 000 + 7 000 000
= 1DM 7UM
Martes:

Imprenta “La veloz”
La imprenta La Veloz tiene un contrato con el Ministerio de Educación para imprimir los textos escolares que utilizarán los
estudiantes de Educación Primaria durante 2015.
Para la región Lima se han impreso:
Lunes: 17 veces un millón de páginas.
Martes: 250 veces 1000 páginas.
Miércoles: 24 grupos de 10 páginas.
Para las regiones Cusco y Madre de Dios se han impreso los días jueves
y viernes 1 735 028 páginas.
a. ¿Para cuál de estas tres regiones se utilizaron más páginas en la impresión de los textos?
Además, para cumplir con el pedido, la imprenta trabajó sábado y domingo imprimiendo para las regiones Amazonas y San
Martín las
siguientes cantidades:
Sábado: 64 grupos de 10 000 páginas.
Domingo: 203 paquetes de 1000 páginas.
b. ¿Para qué regiones se utilizaron más páginas: para Lima o para Amazonas y San Martín?

65

minutos

160

250 veces 1000 páginas = 250 × 1000
= 250 000
= 200 000 + 50 000
= 2Cm 5Dm
Miércoles:
24 grupos de 10 páginas = 24 × 10
= 240
= 200 + 40
= 2C 4D
Por lo tanto, la cantidad de páginas impresas para la región Lima es
esta:
1DM 7UM 2Cm 5Dm 2C 4D = 17 250 240
Una posible estrategia de comparación sería utilizar el tablero de
valor posicional:
Región Lima

Región Cusco y
Madre de Dios

A partir de las respuestas de los estudiantes, formula las siguientes preguntas: ¿cómo podemos comparar la cantidad de páginas
impresas para la región Lima en relación con las páginas impresas para las regiones Cusco y Madre de Dios?; ¿consideran importante
comparar primero el número de cifras?; ¿el número que tiene ocho cifras será mayor que el número de siete cifras?, ¿por qué? A través de
estas preguntas, se espera que para los estudiantes se evidencie
lo siguiente:
Lima = 17 250 240 = 1DM 7UM 2Cm 5Dm 2C 4D
Cusco y Madre de Dios = 1 735 028 = 1UM 7Cm 3Dm 5Um 2D 8U
Lima tiene 10 grupos más de 1 000 000 que Cusco y Madre de Dios; por ello, la cantidad correspondiente a esta región se ubicará en el
orden de las decenas de millón. Por lo tanto, se ha impreso mayor cantidad de páginas para la región Lima, lo cual se representa así:
17 250 240 > 1 735 028

Pregúnta a los estudiantes: si ambas cantidades de páginas impresas hubieran tenido el mismo número de cifras, ¿qué estrategia habrían
utilizado para compararlas? Plantea estas cantidades en la pizarra: 4 489 223 y 1 299 887.
Motiva el análisis de la interrogante y orienta a los estudiantes a que comparen cada orden de izquierda a derecha, así:

4 489 223 > 1 299 887

Finalizada la participación de los niños y las niñas en la resolución de la interrogante anterior, procede a resolver junto con ellos el problema
“b”.
Registra el aprendizaje que van logrando los estudiantes en la lista de cotejo.

Formaliza los saberes matemáticos a partir de las siguientes preguntas: ¿qué estrategias utilizaron para comparar los números?; ¿qué
estrategias utilizaron para realizar las descomposiciones usuales?, ¿y las no usuales?

Orden de los
millones

Orden de los
millares

Orden de las
unidades

CM DM UM Cm Dm Um C D U

 1 7 5 0 2 2 4 0

161

Luego de escuchar las respuestas y los comentarios de los estudiantes, concluye lo siguiente:

Reflexiona sobre los procesos y saberes. Para ello, formula algunas preguntas: ¿cómo compararon y ordenaron
los números?; ¿qué hicieron primero?, ¿y después?; ¿fue útil usar la descomposición aditiva y las descomposiciones usuales y no
usuales aprendidas en la sesión anterior?; ¿fue importante utilizar el tablero de valor posicional?, ¿por qué?; ¿en qué otros problemas
podemos aplicar lo que hemos construido?
Felicita a todos por el trabajo realizado y bríndales palabras de afecto.

Plantea otros problemas
Plantea el siguiente problema:

Orienta a los estudiantes para que apliquen la estrategia más adecuada, solucionen el problema y expresen sus conclusiones.

CIERRE

Conversa con los estudiantes sobre lo siguiente: ¿qué aprendieron hoy?; ¿consideran importante saber comparar números grandes?, ¿por
qué?; ¿en qué situaciones de la vida podemos hacer uso de la comparación de números naturales de más de seis cifras?; ¿cómo se han
sentido durante el desarrollo de la sesión?, ¿les gustó?; ¿qué debemos hacer para mejorar?; ¿para qué les sirve lo que han aprendido?;
¿cómo complementarían este aprendizaje?; ¿por qué es importante cuidar los libros y los cuadernos de trabajo?
Comenta que los libros proporcionados por el Ministerio de Educación serán compartidos con los estudiantes que ingresarán a sexto grado
el siguiente año y, por ello, deben cuidarlos; además, señala que estos libros y cuadernos de trabajo deben ser aprovechados al máximo,
porque han sido elaborados con mucho cariño, para acompañarlos en su aprendizaje diario. Pide a los niños y a las niñas que, con ayuda de
sus padres u otros familiares, investiguen y averigüen hace cuánto tiempo vivieron los dinosaurios en la Tierra. Luego deberán representar
sus afirmaciones en el tablero de valor posicional y de forma escrita y simbólica.

Bibliografía Minedu Sesiones de aprendizaje Perú, 2016.

10

minutos

En la Institución Educativa Mariscal Ramón Castilla se realizó el concurso “Reciclo y cuido el ambiente”, en el cual se contabilizaron las

siguientes cantidades de hojas de papel:

Primer grado : 12 137 421

Segundo grado : 12 138 420

Tercer grado : 10 238 420

Cuarto grado : 12 713 421

Quinto grado : 12 138 240

Sexto grado : 21 137 421

¿Qué aula habrá reciclado más hojas? Ordénalas de manera ascendente.

Para comparar números naturales se utilizan los signos de desigualdad e igualdad (>, < o =).

162

Anexo 1

Sexto Grado
Lista de cotejo

 Para evidenciar el aprendizaje de la competencia: Actúa y piensa matemáticamente en situaciones de cantidad

N°

Nombre y apellidos de
los estudiantes

Expresa de forma oral o escrita el uso de
números de hasta seis o más cifras en
diversos contextos de la vida diaria.

Elabora representaciones de
números de hasta seis o más
cifras en forma simbólica.

Emplea procedimientos para
comparar y ordenar números
naturales, con apoyo de
material concreto.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

 Logrado. No logrado.  x

163

SESIÓN DE APRENDIZAJE N° 05

I.E. Nº: 2002 “Mariscal Ramón Castilla”

GRADO: 6º SECCIÓN: “A” y “B”

PROFESOR: Walter Julca Campó

FECHA 31 de julio del 2 017

UNIDAD: “NOS ORGANIZAMOS PARA CONVIVIR EN DEMOCRACIA”

TEMA: Resolvemos problemas de dos etapas usando estrategias
Propósito de la sesión: Hoy aprenderán a resolver problemas a través de dos operaciones y empleando estrategias de adición y sustracción.

AREA COMPETENCIA CAPACIDAD INDICADORES

MATEMÁTICA

Actúa y piensa matemáticamente
en situaciones de cantidad

Matematiza situaciones.

Interpreta relaciones aditivas en problemas de varias etapas, y los
expresa en un modelo de solución aditivo con números naturales.
Elabora y usa estrategias.

Elabora y usa estrategias.

Emplea estrategias heurísticas y procedimientos para resolver
problemas aditivos con números naturales.

MATERIALES O

RECURSOS

Prepara un papelógrafo con el problema de "Desarrollo". Elabora tiras de diferentes colores de cartulina (30 cm de medida).
Consigue tijeras, reglas y goma en cantidad suficiente para cada equipo. Revisa la lista de cotejo (ver Anexo 1).

En esta sesión, los niños y las niñas aprenderán a resolver problemas que implican la realización de dos operaciones empleando estrategias de adición y sustracción con
números naturales.
SECUENCIA DIDACTICA DE LA SESION DE APRENDIZAJE

INICIO

Saluda amablemente a los estudiantes y conversa con ellos sobre los libros que leerán durante el presente año escolar, a través de esta pregunta: ¿qué
libros de la biblioteca de nuestra aula desearían leer este año? Escucha atentamente sus sugerencias e indícales que en su cuaderno escriban una lista
de los libros que desean leer, especificando el mes de lectura.
Propicia un diálogo sobre la importancia de leer libros. Formula las siguientes preguntas: ¿será importante leer libros?, ¿por qué?; ¿la lista de libros que
realizaron los ayudará a seleccionar los libros que leerán?; ¿los ayudará a saber cuántos libros leerán este año?
Saberes previos
¿Qué problemas podremos plantear según la cantidad de libros que hemos seleccionado?, ¿problemas que implican adición?, ¿y también sustracción?;
¿cómo serían estos problemas? Invítalos a formular un problema que implique dos operaciones aditivas o dos sustractivas.
Propósito de la sesión: hoy aprenderán a resolver problemas a través de dos operaciones y empleando estrategias de adición y sustracción.
Normas de convivencia
Escuchar y respetar la opinión de los demás.
Levantar la mano para tomar la palabra.

Presenta el papelote con la siguiente situación problemática:

15

minutos

164

DESARROLLO

Comprensión del problema mediante estas preguntas: ¿de qué tratan los problemas planteados?; ¿qué debemos hacer?; ¿qué sucede con las

cantidades?, ¿aumentan o disminuyen?, ¿por qué? Invita a algunos voluntarios a explicar con sus propias palabras lo que han entendido de cada
problema.
Organiza a los estudiantes en equipos de cuatro integrantes y reparte las tiras de cartulina y los otros materiales necesarios
(tijeras, goma, etc.) para trabajar en clase.
Búsqueda de estrategias de solución formulando estas preguntas: ¿en otra ocasión han resuelto un problema parecido?; ¿cómo la resolvieron?;

¿podrían explicar los problemas sin utilizar números?; ¿los problemas brindan suficiente información como para ser resueltos fácilmente?; ¿qué materiales
los ayudarán a resolver los problemas?, ¿por qué?; ¿las tiras de cartulina serán de gran ayuda?, ¿por qué?; ¿podrían recortar las tiras para representar
los datos de los problemas propuestos?
Permite que los niños y las niñas conversen en equipo, se organicen y propongan de qué manera utilizarán las tiras de cartulina para hallar la solución de
cada problema. Luego pide que un representante explique al plenario la estrategia o el procedimiento acordado en equipo y que ejecutarán en la
resolución. Indícales que empiecen por resolver el problema 1.
Orienta a los estudiantes para que recorten las tiras de cartulina según la cantidad de cuentos leídos por cada niño mencionado en el problema. Por
ejemplo:

Guíalos mientras realizan esta actividad. Refuerza la indicación formulando las siguientes preguntas: ¿cuánto medirá la tira que
representa la cantidad de cuentos leídos por Paco?; ¿y cuánto medirá la tira que representa la cantidad de cuentos leídos por
Juan?
Una vez cortadas las tiras, indica a los niños y a las niñas que las ordenen. Luego solicita que expliquen por qué las ordenaron de esa manera. Una forma
de ordenarlas sería esta:

23 15

 8

Problema 1 Problema 2

En lo que va del año, Luis En lo que va del año, Lola

ha leído 23 cuentos; ha leído 30 cuentos; María,

Paco, 15 cuentos más 8 menos que Lola; Ana, 12

que Luis; y Juan, 8 más menos que María; y Josefina,

que Paco. ¿Cuántos 3 menos que Ana. ¿Cuántos

cuentos ha leído Juan? cuentos ha leído Josefina?

Esta tiza tiene 23 cm, como

los cuentos que ha leído Luis

65

minutos

165

A partir de la ordenación y la explicación de los estudiantes, pregunta: ¿cuál de las tiras representa lo que debemos hallar?;
¿Cuánto mide la tira que representa lo que ha leído Luis?, ¿por qué?; ¿cuánto mide la tira que representa lo que ha leído Paco?, ¿por qué?; ¿qué
operación deben realizar para conocer cuántos cuentos ha leído Juan?, ¿por qué?
Propón a los estudiantes que en su cuaderno representen mediante dibujos la resolución del problema 1; esto es, las tiras utilizadas y el planteamiento de
la operación que realizaron para saber cuántos cuentos leyó Juan.
Una posible representación sería el siguiente esquema:

Lo que ha leído Paco
Lo que ha leído Luis

23 15

 ¿? 8

 ¿?

 Lo que ha leído Juan

Entonces, lo que ha leído Juan es 23 + 15 + 8 = 46.

Ahora pide a los estudiantes que resuelvan el problema 2. Indícales que deben tener en cuenta lo siguiente: usar tiras de cartulina de manera proporcional,

ordenarlas de tal forma que puedan mostrar la relación que hay entre las cantidades, representar el problema mediante dibujos o esquemas y, finalmente,

plantear las operaciones que aplicaron para hallar la respuesta.

Representa el problema 2 en la pizarra. Pega las tiras de cartulina y realiza estas preguntas: ¿qué datos representa cada tira?; ¿cuál de las tiras

representa lo que debemos hallar?; ¿qué operación nos permitirá hallar la solución del problema?; ¿cuántas operaciones usaremos para resolverlo?

Registra el aprendizaje que van logrando los estudiantes en la lista de cotejo.

Formaliza los saberes matemáticos de los niños y las niñas a través de preguntas como estas: ¿qué hicieron para resolver los problemas?; ¿cómo

pudieron comparar mejor las cantidades?; ¿qué estrategia facilitó resolver los problemas?; ¿cuántas operaciones realizaron en cada problema?

Luego de escuchar las respuestas de los estudiantes, concluye junto con ellos lo siguiente:

Reflexiona con los estudiantes realizando las siguientes preguntas:

¿Qué es un problema de varias etapas?; ¿cómo resolvemos estos problemas?; ¿cómo son las gráficas?; ¿en qué otros problemas podemos aplicar lo que
hemos construido?

Los problemas que implican comparar cantidades se pueden resolver usando papeles, regletas u otros materiales que

permitan representar los datos propuestos. Otra forma de resolver esta clase de problemas de comparación es realizar

dibujos o esquemas de la representación de los datos.

Por ejemplo:

Cuando implica una operación Cuando implica dos operaciones

23 15

 ¿? 8

166

Plantea otros problemas

Plantea el siguiente problema:

Indica a los niños y a las niñas que formen equipos y representen estas cantidades haciendo uso del ábaco y del tablero del valor posicional. Entrégales
las cartulinas en blanco para que las escriban y luego pégalas en el mapa.

CIERRE

Conversa con los estudiantes sobre lo siguiente: ¿qué aprendieron en la sesión de hoy?; ¿los esquemas les servirán para resolver problemas?; ¿qué

operaciones han realizado?; ¿por qué? ¿Cómo se han sentido durante la sesión?, ¿les gustó?; ¿qué debemos hacer para mejorar?; ¿para qué les sirve lo

que han aprendido?; ¿cómo complementarían este aprendizaje?

Felicita a todos por el trabajo realizado y los logros obtenidos.

Revisa junto con los estudiantes si cumplieron las normas de convivencia y, de ser el caso, conversen sobre qué podrían hacer para mejorar.

 Bibliografía Minedu Sesiones de aprendizaje Perú, 2016.

10

minutos

En el Mercado Central, Dalila y sus tres hermanas venden camotes. Cierto día, Dalila vendió 325 kg de camote; Zoraida,

250 kg más que Dalila; Jenny, 532 kg más que Zoraida; y María

Luisa, 780 kg menos que Jenny. ¿Cuántos kilogramos de camote vendió María Luisa?; ¿quién de las cuatro hermanas

vendió menos camotes?

167

Anexo 1

Sexto Grado

Lista de cotejo
Para evidenciar el aprendizaje de la competencia: Actúa y piensa matemáticamente en situaciones de cantidad

N°

Nombre y apellidos
de los estudiantes

Interpreta relaciones aditivas en
problemas de varias etapas, y los
expresa en un modelo de solución
aditivo con números naturales.

Emplea estrategias
heurísticas al resolver
Problemas aditivos aditivos
Con números.

Interpreta relaciones aditivas en problemas de
comparación de varias etapas, y las expresa en
un modelo de solución que combine
operaciones aditivas con números naturales.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

 Logrado. No logrado.  x

168

SESIÓN DE APRENDIZAJE N° 06

I.E. Nº: 2002 “Mariscal Ramón Castilla”

GRADO: 6º SECCIÓN: “A” y “B”

PROFESOR: Walter Julca Campó

FECHA 14 de agosto del 2 017

UNIDAD: “NOS ORGANIZAMOS PARA CONVIVIR EN DEMOCRACIA”

TEMA: Reconocemos la fracción como cociente en nuestra vida cotidiana
Propósito de la sesión: Hoy aprenderán a utilizar la fracción como cociente en diversas situaciones de la vida diaria.

AREA COMPETENCIA CAPACIDAD INDICADORES

MATEMÁTICA

Actúa y piensa
matemáticamente en
situaciones de cantidad

Matematiza situaciones.

Plantea relaciones entre los datos en problemas y los
expresa en un modelo de solución con fracciones como
cociente.

MATERIALES O

RECURSOS

Papelógrafo con el problema Papelotes y plumones. Tablero de valor posicional.
Cartulinas en blanco. Lista de cotejo (sesiones 3 y 4). Regletas para cada equipo.

En esta sesión se espera que los niños y las niñas construyan la idea de fracción como cociente a partir de situaciones de
la vida real, como servir o compartir los alimentos en la casa o en la escuela.
SECUENCIA DIDACTICA DE LA SESION DE APRENDIZAJE

INICIO

Saluda amablemente, luego dialoga con los estudiantes respecto a la celebración del Día del Campesino, que se realiza el 24 de junio y

que en la época de los incas era conocida como la fiesta del Inti Raymi, en la cual se conmemoraba la fertilidad de la tierra y la influencia

del sol; además, esta celebración aún se lleva a cabo. Comenta también sobre los logros de nuestros antepasados, como la técnica de

andenería para los cultivos, y la preservación de la tierra y su distribución en topos.

Saberes previos

1. Sara, Juan y María han cosechado un poco de habas en la chacra de su abuelita. Al pelarlas han contado 120 habas, las cuales deben

repartirse entre los tres. ¿Cuántas habas le tocará a cada uno?

2. Ana tiene medio litro de agua y quiere compartirla con tres amigas. ¿Cuánta agua tomará cada una? Pregúntales: ¿qué operación

debemos realizar en cada caso?, ¿por qué?, ¿qué elementos reconocen?, ¿con qué clase de número han operado en el primer problema?,

¿con qué clase de número han operado en el segundo problema?, ¿se utilizan los mismos procedimientos para cada caso?

Propósito de la sesión: Hoy aprenderán a utilizar la fracción como cociente en diversas situaciones de la vida diaria.

Normas de convivencia

Trabajar en forma ordenada.

Respetar las opiniones de los demás.

15

minutos

169

DESARROLLO

Presenta el papelote con la siguiente situación problemática:

Asegúrate de que los niños y las niñas hayan comprendido el problema.

Para ello realiza las siguientes preguntas: ¿de qué trata el problema?, ¿cuántos panquis trajo Raúl?, ¿cuántos panquis trajo Lucía?, ¿cuántos son en el

equipo de Raúl?, ¿qué pasó con Josefina?, ¿qué decidieron Raúl y Lucía?, ¿cuántas personas se repartirán los panes?, ¿cómo debe ser esta

repartición?, ¿qué nos pide el problema?

Luego promueve entre los estudiantes la búsqueda de estrategias; para ello pregunta: ¿cómo podrías representar los datos que indica el problema?,

¿crees que es necesario considerar todos los datos?, ¿podrías decir el problema de otra forma?, ¿has resuelto un problema parecido, ¿cómo lo hiciste?

Imagina este mismo problema en condiciones más sencillas: ¿cómo lo resolverías?

Permite que los estudiantes conversen en equipo, se organicen y propongan de qué forma solucionarán el problema usando las regletas.

Puedes guiar el proceso de construcción con las regletas; para ello pregunta: ¿cómo representamos los 3 panes con las regletas?, ¿qué color de regleta

usaremos para representar los panes?, ¿por qué? ¿Cómo podemos dividir los 5 panes entre las 3 personas?

Representamos los 5 panes con 5 regletas azules.

Primer reparto:

Un pan entero para cada estudiante

 Raúl Lucía Josefina
Segundo reparto:
Dividir 2 panes entre 3 personas. Se parte cada pan en tres partes iguales.
Pregunta: ¿qué regleta puede dividir exactamente cada una de las regletas azules, de tal modo que tengamos tres partes iguales?

Reflexiona junto con los niños y las niñas sobre el proceso por el que ha transitado el estudiante para llegar a “reconocer, leer y escribir
números hasta de seis cifras”. Para ello, pregunta, por ejemplo: ¿qué nos indica el tablero de valor posicional?; ¿cuáles son las órdenes de
las cifras en el tablero de valor posicional?; ¿para qué nos sirven?; ¿en qué otros problemas podemos aplicar lo que hemos construido?
Felicítalos por su esfuerzo y bríndales palabras de aliento.
Plantea otros problemas
Plantea el siguiente problema:
Formaliza lo aprendido con la participación de los estudiantes: mencionen cuáles serían los pasos que siguieron con su equipo mediante
las siguientes preguntas: ¿cuántos panes debíamos repartir? (5), ¿qué debíamos hacer con los panes? (repartirlos en partes iguales entre

los 3 estudiantes, es decir: 5 = N.° de panes

 3 N.° de estudiantes

65

minutos

Partiendo y compartiendo panes

Los estudiantes del 6.° grado, para celebrar el Día del Campesino, organizaron un compartir en su aula, para lo cual trajeron al colegio

algunos alimentos.

Por ejemplo, en el equipo de Raúl, él trajo 3 panquis (pan de quinua) y Lucía, 2 panquis.

Si Josefina no trajo nada para compartir, pero Raúl y Lucía deciden compartir con ella sus panes en partes iguales, ¿cómo los pueden

repartir en partes iguales?

170

¿Esto era posible rápidamente? (no, ya que 5 no puede dividirse exactamente entre 3, por lo tanto fue necesario partir cada pan en trozos

iguales, por lo que cada estudiante debe comer 1 pan entero y 23). Ahora consolida estas respuestas en un mapa conceptual junto con tus

estudiantes:

Luego reflexiona con los niños y las niñas respecto a los procesos y las estrategias que siguieron para resolver el problema propuesto a
través de las siguientes preguntas: ¿las estrategias que utilizaste fueron útiles?, ¿cuál te pareció mejor y por qué?, ¿qué concepto hemos
construido?, ¿qué significa la fracción como cociente?, ¿para qué nos sirve la fracción como cociente?, ¿en qué otros problemas podemos
aplicarla?

Plantea otros problemas
Pide que, en equipo, todos resuelvan la actividad de la página 99 del Cuaderno de trabajo.
Pregunta: ¿qué debemos repartir?, ¿todas las jarras tienen la misma medida?, ¿qué pasos debemos seguir para repartir la chicha?, ¿qué
nos pide el problema?

CIERRE
Conversa con tus estudiantes sobre ¿qué han aprendido hoy?, ¿qué operación han realizado?, ¿qué significa utilizar la fracción como
cociente?, ¿cómo se han sentido?, ¿les ha gustado?, ¿trabajar en equipo los ha ayudado a superar las dificultades?, ¿por qué?, ¿qué
debemos hacer para mejorar?, ¿para qué les sirve lo que han aprendido?, ¿en qué situaciones de la vida diaria han tenido que utilizar o
han visto utilizar la fracción como cociente?, ¿cómo complementarían este aprendizaje?
Tarea para la casa
Indica a los niños y a las niñas que resuelvan las actividades de la página 100 del Cuaderno de trabajo.

Bibliografía Minedu Sesiones de aprendizaje Perú, 2016.

10

minutos

se expresa como

donde

El denominador representa el

número de partes.

El numerador representa la

cantidad que se reparte.

La fracción como cociente

también es conocida como

reparto.

Fracción como cociente

Una división de dos cantidades

171

Anexo 1

Sexto Grado

Lista de cotejo

 Para evidenciar el aprendizaje de la competencia: Actúa y piensa matemáticamente en situaciones de cantidad

N°

Nombre y apellidos de los estudiantes

Plantea relaciones entre los datos en
problemas y los expresa en un modelo de
solución con fracciones como cociente.

Emplea procedimientos o estrategias de
cálculo para resolver problemas con
fracciones.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

 Logrado. No logrado.  x

172

SESIÓN DE APRENDIZAJE N° 07

I.E. Nº: 2002 “Mariscal Ramón Castilla”

GRADO: 6º SECCIÓN: “A” y “B”

PROFESOR: Walter Julca Campó

FECHA 18 de agosto del 2 017

UNIDAD: “NOS ORGANIZAMOS PARA CONVIVIR EN DEMOCRACIA”

TEMA: Resolvemos desigualdades o inecuaciones
Propósito de la sesión: Hoy aprenderán a resolver problemas con desigualdades o inecuaciones utilizando materiales reciclados, y justificarán sus respuestas con trípticos y

oralmente.

AREA COMPETENCIA CAPACIDAD INDICADORES

MATEMÁTICA

Actúa y piensa matemáticamente
en situaciones de regularidad,
equivalencia y cambio.

Elabora y usa estrategias.

Emplea procedimientos por tanteo, sustitución, o agregando,
quitando o repartiendo para encontrar el valor o los valores de
una desigualdad o inecuación.

Razona y argumenta generando ideas
matemáticas.

Justifica y defiende argumentaciones propias y de otros usando
ejemplos sobre el procedimiento utilizado para resolver problemas
de desigualdades.

MATERIALES O

RECURSOS

Papelógrafo con el problema Papelotes y plumones. Tablero de valor posicional.
Cartulinas en blanco. Ábaco. Lista de cotejo.

En esta sesión se espera que los niños y las niñas resuelvan problemas con desigualdades o inecuaciones utilizando materiales reciclados y justificando sus respuestas..

SECUENCIA DIDACTICA DE LA SESION DE APRENDIZAJE

INICIO

Saluda amablemente, luego dialoga con los niños y las niñas sobre el planeta Tierra; parte de la experiencia de trabajos con materiales reciclados.
Pregúntales lo siguiente: ¿qué opinan sobre el reciclaje?, ¿consideran que reciclar es apropiado?, ¿por qué?, ¿cómo reciclan las bolsas, botellas, el agua
y otros materiales?, ¿por qué lo hacen?, ¿qué materiales conocen que se puedan reciclar?
Saberes previos

Plantéales el problema siguiente:
Si el peso de una botella de un litro reciclada limpia (sin etiqueta y sin tapita) equivale al peso de cinco tapitas, ¿cuántas tapitas tendré con cinco botellas?
Luego de que hayan resuelto el problema, consúltales si se pagará más por un kilo de botellas recicladas o por un kilo de tapitas.
Propósito de la sesión:

Hoy aprenderán a resolver problemas con desigualdades o inecuaciones utilizando materiales reciclados, y justificarán sus respuestas con trípticos y
oralmente.
Normas de convivencia
Participar y demostrar compromiso en el trabajo en grupo.
Mantener ordenado el material de trabajo.

Presenta el papelote con la siguiente situación problemática:

15

minutos

173

DESARROLLO

Facilita Comprensión del problema presentado. Para propiciar su familiarización pregunta lo siguiente: ¿de qué trata el problema?, ¿qué
datos nos brinda?, ¿qué hicieron los estudiantes del 6.° grado?, ¿qué hicieron Juan y Paul?, ¿cuántas piedritas en total tiene Juan?,
¿saben cuántas piedritas en total tiene Paul?, ¿por qué?, ¿qué nos pide el problema?
Solicita que algunos estudiantes expliquen el problema con sus propias palabras. Luego
organízalos en equipos de cuatro integrantes y entrégales los materiales de trabajo:
balanza, piedritas, botones, reglas, papelotes, plumón.
Búsqueda de estrategias; para ello pregunta lo siguiente: ¿con la ayuda de una balanza
se podrá conocer si hay piedritas en la cajita de Paul o no?, ¿cómo lo podemos hacer?,
¿de qué otra forma podemos saberlo sin abrir la cajita?, ¿has resuelto alguna vez un
problema parecido?, ¿cómo?
Acompáñalos en los procesos que seguirán en sus equipos y las discusiones matemáticas
que se generarán, que cada grupo aplique la estrategia que mejor lo ayude a solucionar el
problema. Puedes orientar este proceso haciendo que los estudiantes usen la balanza de
dos platillos para comparar las piedritas que tiene Juan y las que tiene Paul, oriéntalos para
que las representen y ubiquen para comparar valiéndose del material concreto no
estructurado, como los que se explican:
• Representamos con la balanza.
Pregúntales lo siguiente: con la ayuda de la balanza, ¿quién crees que reunió menos?, ¿se puede saber la cantidad exacta de piedritas
que tiene la caja de Juan?, ¿por qué?
• Representamos con material concreto no estructurado.

Reciclando materiales

Los estudiantes del 6.° grado hicieron campaña de limpieza en el jardín de su escuela. Ellos recogieron piedritas

en una caja, también botones, papeles, botellas, entre otros, con la finalidad de limpiar, reciclar materiales y dejar listo el

jardín para las plantas. Las piedritas y los botones los destinaron para Matemática. Así, Juan y Paul se dispusieron a

comparar sus colecciones de piedritas. Juan sacó de su caja todas sus piedritas, que son cinco, y Paul sacó de su caja solo

dos. Si Paul juntó algunas piedritas menos que Juan, ¿será posible saber cuántas hay o no en la caja de Paul sin abrirla?,

¿cómo?

 65

minutos

174

Representamos simbólicamente.

Pregúntales lo siguiente: ¿podría Paul tener tres piedritas en la caja?, ¿cómo lo sabes?, ¿podría Juan tener una o dos piedritas en la
caja?, ¿cómo lo sabes? Si retiran la misma cantidad en ambos miembros, ¿qué sucederá con la desigualdad?, ¿cambia?, ¿cómo lo
sabes? Ensaya con tus estudiantes diferentes prácticas aumentando o disminuyendo.
Analiza cómo tus estudiantes podrían resolver la desigualdad y encontrar el proceso.

Representamos en la recta numérica.
Guíalos para que justifiquen y sistematicen sus resultados, y comparen sus respuestas en diferentes situaciones.
Invita a tus estudiantes a reflexionar sobre las posibles cantidades de piedritas que tendrá la caja.
Registra las posibles respuestas en la pizarra, y tus estudiantes que lo hagan en sus papelotes o cuaderno.
Considera que aquí la intención es que los estudiantes se den cuenta de la lógica de los resultados que proponen.

Concluye con tus estudiantes: ellos se darán cuenta de que la caja podría tener dos piedritas, una piedra o ninguna.
Formaliza lo aprendido con la participación de los estudiantes a partir de las siguientes preguntas: ¿qué es una desigualdad?, ¿qué es
una inecuación?, ¿por qué?, ¿cómo hemos procedido para encontrar el valor o valores desconocidos de una desigualdad?

Desigualdades o inecuaciones
• Las desigualdades relacionan dos expresiones con los signos de comparación mayor que (>), menor que (<), mayor o igual que (≥) o
menor o igual que (≤).
• La inecuación es una desigualdad en la que hay que hallar un valor o conjunto de valores desconocidos que puede tomar la incógnita, de
manera que al sustituirla en la inecuación hace que la desigualdad sea cierta.
Ejemplo:

175

La caja puede tener dos piedritas, una piedrita o ninguna. Luego los valores de la incógnita son 0, 1, 2; si se reemplaza la incógnita
(representada por la caja), se cumplirá la desigualdad de la siguiente manera:
Si representamos la caja con x, tendremos x+2<5.
Si reemplazamos los valores de x, tendremos
0 + 2 <5, 2<5, se cumple la desigualdad, esto es cierto.
1 + 2 <5, 3<5, se cumple la desigualdad, esto es cierto.
2 + 2 <5, 4<5, se cumple la desigualdad, esto es cierto.
Pero si hacemos 3 + 2 <5, 5<5, no se cumple la desigualdad, esto es falso.
Completen el siguiente enunciado que da lugar a la propiedad de una desigualdad:
• Si a los dos miembros de una desigualdad se le suma o se le resta el mismo número, se obtiene otra desigualdad en el mismo sentido
(las palabras de color rojo es para que el estudiante complete).

 Permite que tus estudiantes anoten en sus cuadernos todo el procedimiento realizado utilizando tablas, la recta numérica y

aplicando comparaciones.

 Propicia la reflexión sobre el proceso por el que han transitado tus estudiantes para resolver las inecuaciones: ¿las estrategias

que utilizaron fueron útiles?, ¿cuál les pareció mejor, ¿por qué?, ¿les sirvió utilizar las semillas?, ¿les sirvió utilizar la balanza?,

¿fue necesario registrar sus resultados mientras resolvían?, ¿por qué?, ¿qué estrategia les resultó mejor?, ¿por qué?, ¿qué

conceptos hemos construido?, ¿qué interpretaciones puedes hacer en relación con las inecuaciones?, ¿en qué otros problemas

podemos aplicar lo que hemos construido?

Plantea otros problemas
Invítalos a resolver en equipo otro problema:
Si al doble de la cantidad de botones que recicló Mirtha se le resta 17, resulta menos de 35. ¿Cuál es la mayor cantidad de botones que
recicló ella?
Guíalos con el objetivo de que apliquen la estrategia más adecuada para resolver el problema propuesto.

CIERRE Conversa con tus estudiantes sobre lo siguiente: ¿qué han aprendido hoy?, ¿les pareció fácil?, ¿dónde encontraron dificultad?, ¿por qué?,
¿trabajar en equipo los ayudó a superar las dificultades?, ¿por qué?, ¿qué significa inecuación?, ¿cómo se resuelve?, ¿en qué situaciones
de la vida diaria han tenido que utilizar o han visto utilizar inecuaciones?, ¿cómo se han sentido?, ¿les gustó?, ¿qué debemos hacer para
mejorar?, ¿cómo complementarían este aprendizaje?
Tarea para la casa
Indica a los estudiantes que concluyan la elaboración de trípticos con el material reciclado que utilizaron en el aula.

 Bibliografía Minedu Sesiones de aprendizaje Perú, 2016.

10

minutos

176

Anexo 1

Sexto Grado

Lista de cotejo

 Para evidenciar el aprendizaje de la competencia: Actúa y piensa matemáticamente en situaciones de cantidad

N°

Nombre y apellidos
de los estudiantes

Expresa de forma oral o escrita el uso
de números de hasta seis o más cifras
en diversos contextos de la vida diaria.

Elabora representaciones de
números de hasta seis o más
cifras en forma simbólica.

Emplea procedimientos para comparar y
ordenar números naturales, con apoyo de
material concreto.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

 Logrado. No logrado.  x

177

SESIÓN DE APRENDIZAJE N° 08

I.E. Nº: 2002 “Mariscal Ramón Castilla”

GRADO: 6º SECCIÓN: “A” y “B”

PROFESOR: Walter Julca Campó

FECHA 21 de agosto del 2 017

UNIDAD: “NOS ORGANIZAMOS PARA CONVIVIR EN DEMOCRACIA”

TEMA: Empleamos propiedades cuando resolvemos ecuaciones
Propósito de la sesión: Hoy aprenderán a resolver problemas utilizando ecuaciones y aplicando propiedades.

AREA COMPETENCIA CAPACIDAD INDICADORES

MATEMÁTICA

Actúa y piensa matemáticamente
en situaciones de regularidad,
equivalencia y cambio.

Matematiza situaciones.

Modifica una ecuación o igualdad cuando se le plantea o resuelve

otros problemas.

Elabora y usa estrategias.

Emplea propiedades de simplificación de términos cuando

resuelve una ecuación.

MATERIALES O

RECURSOS

Papelógrafo con el problema Papelotes y plumones. Tablero de valor posicional.
Cartulinas en blanco. Ábaco. Lista de cotejo.

En esta sesión se espera que los niños y las niñas resuelvan problemas con desigualdades o inecuaciones utilizando materiales reciclados y justificando sus respuestas..

SECUENCIA DIDACTICA DE LA SESION DE APRENDIZAJE

INICIO

Saluda amablemente, luego dialoga con los niños y las niñas sobre el turismo en la región de la selva de nuestro país, cómo se viaja por los ríos y un
aproximado de gastos que generaría si hacemos turismo a esos lugares para conocer los paisajes naturales de nuestra Amazonía.

Saberes previos

¿qué cantidad estimas gastar en un viaje de tres días para conocer los parajes naturales de la selva?; de esa cantidad, ¿cuánto gastarías para
alojamiento, comida y pasajes?, ¿cómo harías el reparto equitativo en comida por día?

Propósito de la sesión: Hoy aprenderán a resolver problemas utilizando ecuaciones y aplicando propiedades.

Normas de convivencia

Escuchar y colaborar con los integrantes de mi equipo.

Utilizar y devolver el material concreto, y ordenarlo.

15

minutos

178

DESARROLLO

Presenta el papelote con la siguiente situación problemática:

Asegúrate de que tus estudiantes hayan comprendido el problema, para lo cual se recomienda que formules las siguientes preguntas:
¿de quién se habla en el problema?, ¿qué es lo que desean hacer los estudiantes?, ¿qué dijo el motorista de la lancha?, ¿cuántos adultos
asistieron al paseo?, ¿cuántos niños y niñas asistieron al paseo?, ¿en un bote a lo mucho cuántos niños y adultos pueden ir?, ¿qué es lo
que desean hacer?, ¿qué nos piden?
Solicita a algunos que expliquen el problema con sus propias palabras.
Luego organízalos en equipos de cuatro integrantes y entrégales los materiales de trabajo: papeles, regletas de colores, plumones, colores,

reglas.
Promueve entre los estudiantes la búsqueda de estrategias; para ello pregunta lo siguiente: ¿cómo
hallamos la capacidad máxima de una lancha?, ¿cómo hacemos para que en cada bote vayan
equitativamente los estudiantes y adultos?, ¿has resuelto algún problema similar?, ¿cómo lo hiciste?
Acompáñalos en los procesos que seguirán en sus equipos y las discusiones matemáticas que se
generarán, que cada equipo aplique la estrategia que mejor lo ayude a solucionar el problema. Puedes

orientar este proceso haciendo que los estudiantes representen con el material, simbolicen y establezcan sus propias propuestas, como los
que se explican:

Incentívalos para que representen a los cinco estudiantes y cinco adultos usando las regletas.

Pesos equivalentes

Preguntales: ¿A cuánto equivale el peso de un adulto?

 Peso de tres niños Peso de un adulto

 1 adulto = 3 niños, luego x = 3

 Equivale al

 65

minutos

179

Es necesario que los estudiantes experimenten con diferentes cantidades la equivalencia de x; 2x; 3x; 4x y 5x.

 Monitorea la reflexión de tus
 Utilizamos el material concreto estudiantes con preguntas y
 respuestas
 Pregunta: ¿A cuántos niños
 equivale 2x?

 2 adultos = 6 niños; 2x = 6

 Pregunta: ¿A cuántos niños

 equivale 3x?

 3 adultos = 9 niños 3x = 6
 Pregunta: ¿A cuántos niños
 equivale 4x?

 4 adultos = 9 niños 4x = 6
 Pregunta: ¿A cuántos niños
 equivale 5x?

Los estudiantes proceden a reemplazar haciendo las equivalencias.

 1ra embarcación

 equivalente a 20 niños

180

• Pregunta: ¿cuántos niños irían en la primera embarcación? Mediante canjes tus estudiantes encontrarán que irían veinte niños.

2da embarcación

 equivalente a 1 adulto.

• Pregunta: ¿cuántos niños irían en la segunda embarcación?

Mediante canjes tus estudiantes encontrarán que irían cuatro adultos y ocho niños.

3da embarcación

• Pregunta: ¿cuántos niños irían en la tercera embarcación? Los niños deducirán que quedarían dos estudiantes.

Dialoga con tus estudiantes sobre cuáles serían las mejores formas de distribuir a los niños y las niñas sin que se queden sin la protección
de un adulto. La resolución de este problema te permitirá ver la creatividad de tus estudiantes cuando establezcan equivalencias al resolver
la ecuación utilizando variables.
También resuelve simbólicamente junto con tus estudiantes. Pregúntales: ¿cuántos estudiantes podría tener como máximo una
embarcación?
Embarcación 1: Número de niños en una embarcación.

181

x = es un adulto. Un adulto
equivale a tres
estudiantes.

Cantidad de
estudiantes que
equivale.

X X = 3 3

X+X = 3+3 = 6 2X = 6 6

X+X+X = 3+3+3 = 9 3X = 9 9

X+X+X+X = 3+3+3+3 = 12 4X = 12 12

X+X+X+X+X = 3+3+3+3+3 = 15 5X = 15 15

Como el motorista de la lancha informó que en un bote a lo mucho pueden ir 5 niños con 5 adultos, entonces tenemos:

5 + 5 x = 5 + 5(3) = 20 = En la embarcación 1 van 20 niños.

Embarcación 2:

5 + 5x = 5 + x + 4x = 5 + 3 + 4x = 8 niños y 4 adultos.

Embarcación 3: 2 niños.

Concluye con tus estudiantes: ellos se darán cuenta de que cuando reemplazan valores, será más fácil resolver las ecuaciones.

• Permite que tus estudiantes coloreen y utilicen diferentes estrategias de representar ecuaciones con el material. Probablemente

tus estudiantes encuentren diferentes formas de expresarlas estableciendo las equivalencias y viendo la capacidad máxima de carga

de la embarcación.

• Es necesario que los niños y las niñas expliquen que cada adulto reemplaza a 3 niños, los 5 adultos se reemplazan y son 3x5 =15 niños.
Entonces

en el bote pueden entrar 15 + 5 = 20 niños.

• Alternarán con estos valores hasta ubicar a los 30 estudiantes y a los 4 adultos en las embarcaciones.

Formaliza lo aprendido con la participación de los estudiantes; para ello pregunta lo siguiente: para hallar con mayores cantidades, ¿qué

valores debemos reemplazar?, ¿qué representa x como valor?, ¿qué se hace cuando se reemplaza el valor de x?

182

183

Propicia la reflexión sobre el proceso por el que ha transitado el estudiante para proponer los procedimientos y solucionar un problema
con ecuaciones. Para ello pregunta lo siguiente: ¿qué es una ecuación?, ¿qué debemos tener en cuenta para calcular la igualdad?, ¿qué
procedimientos hemos construido?, ¿qué conceptos hemos construido?, ¿qué interpretaciones podemos hacer a partir de una ecuación?,
¿en otros problemas podemos aplicar lo que hemos construido?
Plantea otros problemas
Invítalos a resolver en equipo otro problema:
La embarcación costó el equivalente al doble del número de pasajeros más S/. 4. Si pagaron S/. 44, ¿cuántos pasajeros subieron a la
embarcación?
Guíalos con el objetivo de que apliquen la estrategia más adecuada para que resuelvan el problema propuesto.
Indica que mencionen las conclusiones a las que llegan y las justifiquen.

CIERRE

Conversa con tus estudiantes sobre lo siguiente: ¿qué han aprendido hoy?, ¿les pareció fácil?, ¿dónde encontraron dificultad?, ¿por qué?,
¿trabajar en equipo los ayudó a superar las dificultades?, ¿por qué?, ¿qué significa ecuación?, ¿cómo se puede resolver?, ¿en qué
situaciones de la vida diaria han tenido que utilizar o han visto utilizar ecuaciones?, ¿cómo se han sentido?, ¿les gustó?, ¿qué debemos
hacer para mejorar?, ¿cómo complementarían este aprendizaje?

Tarea para la casa

Pídeles que averigüen el presupuesto que necesitarían reunir en su aula para conocer una zona turística cercana a su localidad y que lo
compartan con sus compañeros.

 Bibliografía Minedu Sesiones de aprendizaje Perú, 2016.

10

minutos

Ejemplos:

5x = 15, si dividimos entre 5 en cada miembro, tendremos 5 x = 15 ,

 5 5

Luego x = 3

5 + x = 8, si restamos 5 a ambos miembros, tendremos: 5 – 5 + x = 8 – 5,

Luego x = 3

x = 2, si multiplicamos a ambos miembros por 3, tendremos x. 3 = 2 . 3,

3 3

Luego x = 6

5x = 15, si sumamos 5 a ambos miembros, tendremos 5x + 5 = 15 + 5,

Luego x = 20

184

Anexo 1

Sexto Grado
Lista de cotejo

 Para evidenciar el aprendizaje de la competencia: Actúa y piensa matemáticamente en situaciones de cantidad

N°

Nombre y apellidos de

los estudiantes

Modifica una ecuación o
desigualdad cuando plantea o
resuelve otros problemas

Emplea propiedades de
simplificación te términos
cuando resuelve una ecuación.

Emplea procedimientos por tanteo o sustitución, o
agregando, quitando o repartiendo para encontrar el
valor o los valores de una desigualdad o inecuación.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

 Logrado. No logrado.  x

185

SESIÓN DE APRENDIZAJE N° 09

I.E. Nº: 2002 “Mariscal Ramón Castilla”

GRADO: 6º SECCIÓN: “A” y “B”

PROFESOR: Walter Julca Campó

FECHA 25 de agosto del 2 017

UNIDAD: “NOS ORGANIZAMOS PARA CONVIVIR EN DEMOCRACIA”

TEMA: Representamos gráficamente porcentajes en nuestra vida cotidiana
Propósito de la sesión: Hoy aprenderán a resolver problemas de comparación con dos operaciones empleando esquemas gráficos.

AREA COMPETENCIA CAPACIDAD INDICADORES

MATEMÁTICA

Actúa y piensa matemáticamente
en situaciones de cantidad

Matematiza situaciones

Plantea relaciones entre los datos en problemas y los expresa en
un modelo de solución con porcentajes usuales.

Comunica y representa ideas
matemáticas.

Elabora representaciones concretas, pictóricas, gráficas y
simbólicas de porcentajes más usuales (1%, 10%, 20%,
25%, 50%, 75%).

MATERIALES O

RECURSOS

Papelógrafo con el problema Papelotes y plumones. Tablero de valor posicional.
Cartulinas en blanco. Ábaco. Lista de cotejo.

En esta sesión se espera que los niños y las niñas construyan la noción de ‘porcentaje’ a partir de la equivalencia entre fracción y número decimal en situaciones de la vida real, como
conocer la distribución geográfica de nuestra localidad.
SECUENCIA DIDACTICA DE LA SESION DE APRENDIZAJE

INICIO

Saluda amablemente, luego dialoga con los estudiantes respecto a la distribución de su localidad y la parte destinada a la zona turística.
Comentan en qué medida el turismo permite el crecimiento económico. Expresan porqué es importante promover el buen trato hacia el
turista si ningún niño o niña lo hubiera mencionado. Dialoga respecto a por qué es importante promover el turismo en nuestro país y
cómo podemos hacerlo desde las escuelas.

Saberes previos
¿Qué fracción representa la parte sombreada?, ¿también la podemos representar de forma decimal?
Y en este caso ¿qué fracción representa la parte sombreada?, ¿también la podemos representar de forma decimal?, ¿por qué?
¿Encuentras alguna relación entre ambas representaciones? Fundamenta.

Propósito de la sesión: hoy aprenderán a representar porcentajes usuales en diversas situaciones de la vida diaria.
Normas de convivencia

Solicitar ayuda levantando la mano.
Participar en orden y en los tiempos adecuados.

15

minutos

186

DESARROLLO

Presenta el papelote con la siguiente situación problemática:

Reflexiona junto con los niños y las niñas sobre el proceso por el que ha transitado el estudiante para llegar a “reconocer, leer y escribir números hasta de

seis cifras”. Para ello, pregunta, por ejemplo: ¿qué nos indica el tablero de valor posicional?; ¿cuáles son las órdenes de las cifras en el tablero de valor
posicional?; ¿para qué nos sirven?; ¿en qué otros problemas podemos aplicar lo que hemos construido?
Felicítalos por su esfuerzo y bríndales palabras de aliento.
Plantea otros problemas

Plantea el siguiente problema:

CIERRE
Conversa con los estudiantes sobre lo siguiente: ¿qué aprendieron hoy?; ¿qué estrategias han utilizado para resolver el problema?;
¿les fue útil el tablero de valor posicional?, ¿cómo los ayudó?; ¿a qué nuevo orden se extendió el tablero de valor posicional?; ¿existirán otros órdenes?;
¿cuáles podrían ser?; ¿cómo se han sentido al realizar la sesión?, ¿les gustó?; ¿qué debemos hacer para mejorar?; ¿para qué les sirve lo que han
aprendido?; ¿cómo complementarían este aprendizaje?
Felicítalos por el trabajo realizado y los logros obtenidos.
Tarea para la casa

Pide a los niños y a las niñas que, con ayuda de sus padres u otros familiares, investiguen y averigüen hace cuánto tiempo vivieron los dinosaurios en la
Tierra. Luego deberán representar sus afirmaciones en el tablero de valor posicional y de forma escrita y simbólica.

Bibliografía Minedu Sesiones de aprendizaje Perú, 2016.

 65

minutos

10

minutos

Para representar y realizar la escritura de un número de más de seis cifras en el tablero de valor posicional, debemos

extender las unidades hasta el orden de los millones.

El tablero de valor posicional nos indica cuál es el valor de un dígito según su posición en un número. Y este crece en sus

órdenes de acuerdo con la necesidad que tenemos de representar distintas cantidades, por ejemplo:

Conocer el número de habitantes de una ciudad o un país.

Conocer la cantidad de dinero que genera una empresa.

Conocer hace cuánto tiempo vivieron los dinosaurios en el planeta Tierra, etc.

187

Anexo 1

Sexto Grado
Lista de cotejo

 Para evidenciar el aprendizaje de la competencia: Actúa y piensa matemáticamente en situaciones de cantidad (sesiones 1, 2, 3 y 4).

N° Nombre y apellidos
de los estudiantes

Expresa de forma oral o escrita el uso de números de hasta
seis o más cifras en diversos contextos de la vida diaria.

Elabora representaciones de números de
hasta seis o más cifras en forma simbólica.

Emplea procedimientos para comparar y ordenar
números naturales, con apoyo de material concreto.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

188

17

SESIÓN DE APRENDIZAJE N° 10

I.E. Nº: 2002 “Mariscal Ramón Castilla”
GRADO: 6º SECCIÓN: “A” y “B”
PROFESOR: Walter Julca Campó
FECHA 28 de agosto del 2 017
UNIDAD: “NOS ORGANIZAMOS PARA CONVIVIR EN DEMOCRACIA”
Propósito de la sesión: Hoy aprenderán a resolver problemas de porcentajes empleando diversos procedimientos.

AREA COMPETENCIA CAPACIDAD INDICADORES

MATEMÁTICA

Actúa y piensa matemáticamente
en situaciones de cantidad

Matematiza situaciones.

Emplea un modelo de solución referido a porcentajes usuales
cuando resuelve problemas.

Elabora y usa estrategias.

Emplea estrategias heurísticas, procedimientos y estrategias de
cálculo cuando resuelve problemas con porcentajes más usuales.

MATERIALES O

RECURSOS

Papelógrafo con el problema Papelotes y plumones. Tablero de valor posicional.
Cartulinas en blanco. Ábaco. Lista de cotejo.

En esta sesión, los niños y las niñas aprenderán a identificar, leer y escribir números de más de seis cifras.

SECUENCIA DIDACTICA DE LA SESION DE APRENDIZAJE

INICIO

Saluda amablemente, luego dialoga con los estudiantes todo lo relacionado a las zonas turísticas de su localidad.
Plantéales la posibilidad de que opinen por qué es importante conocer y promover las zonas turísticas de nuestra localidad si ningún niño o niña lo hubiera
mencionado. Conversa sobre qué oportunidades genera el turismo en nuestra localidad. Solicita ejemplos.
Saberes previos

¿Alguna vez te han hecho un descuento?, ¿de cuánto?, ¿lo puedes representar como porcentaje, fracción y decimal? Solicita la participación de un
estudiante para que anote sus representaciones en la pizarra.
Propósito de la sesión: hoy aprenderán a resolver problemas de porcentajes empleando diversos procedimientos.

Acuerda con los estudiantes las normas de convivencia

15

minutos

 x Logrado. No logrado.

189

Normas de convivencia
Ser constantes en nuestras tareas.
Escuchar y valorar la participación de los demás.

DESARROLLO

Presenta el papelote con la siguiente situación problemática:

Comprensión del problema.

Para ello, realiza las siguientes preguntas: ¿de qué trata el problema?, ¿qué está promoviendo la Municipalidad de Trujillo?, ¿qué datos nos brinda?,
¿Cuánto cuesta la entrada general?, ¿cuáles son los descuentos?, ¿qué nos pide el problema?
Solicita que algunos estudiantes expliquen con sus propias palabras lo que entendieron del problema.
Organiza que algunos estudiantes expliquen el problema con sus propias palabras. Organízalos en equipos de cuatro integrantes, y entrégales las
fracciones rectangulares, papelote y plumones.
Búsqueda de estrategias de solución a través de estas interrogantes: ¿cómo sabremos en qué semana habrá un mayor número de turistas?, ¿qué

procedimiento podrías realizar para resolver el problema?, ¿cómo podemos representar el costo de la entrada?, ¿podrías decir el problema de otra
forma?, ¿cómo lo resolverías?

Permite que los estudiantes conversen en equipo, se organicen y propongan de qué forma solucionarán el problema empleando los materiales entregados.
Acompáñalos en sus construcciones y discusiones matemáticas, que cada equipo aplique la estrategia que mejor lo ayude a solucionar el problema.
Puedes guiar el proceso; para ello pregúntales lo siguiente: ¿con qué fracción rectangular puedes representar el costo de la entrada?, ¿por qué?, ¿a

65

minutos

Ofertando entradas a las ruinas de Chan Chan

Por Fiestas Patrias, la Municipalidad de Trujillo está promoviendo la visita de los turistas a las ruinas de Chan Chan con entradas con
muy buenos descuentos.
Entrada general del tour: S/. 80
¡Si visitas las ruinas durante las dos primeras semanas de julio, ingresas con un descuento del 25%!
¡Si visitas las ruinas durante las dos últimas semanas de julio, ingresas con la mitad de descuento!
Si se quiere atender muy bien a los turistas y tomar previsiones, ¿en qué semana consideras que habrá un mayor número de ellos?,
¿cómo lo sabes?, ¿por qué?

190

cuánto representa?, ¿por qué? Escribe la equivalencia que observas.
Pregúntales lo siguiente: ¿será importante saber cuánto se pagará en cada semana?, ¿cómo lo averiguamos?, ¿con qué fracción rectangular puedes
expresar cada semana respecto a julio?, ¿cómo sería su representación gráfica?

Formaliza lo aprendido con la participación de los estudiantes; para ello pregúntales lo siguiente: ¿qué procedimientos hemos realizado para resolver

problemas con porcentajes?, ¿fue necesario encontrar equivalencias?, ¿cuáles encontraste? Consolida ideas fuerza junto con tus
estudiantes. Pasos para resolver problemas con porcentajes:
1. Representar con material concreto o gráficamente el 100%.
2. Encontrar equivalencias entre fracción y porcentaje.
3. Representar simbólicamente.
4. Realizar los cálculos.

Reflexiona sobre el proceso por el que ha transitado el estudiante para emplear diversos procedimientos al resolver problemas con porcentajes; para ello

pregunta, por ejemplo, ¿los procedimientos que utilizaste fueron útiles?, ¿por qué fue necesario emplear la representación gráfica y el uso de
equivalencias?, ¿en otros problemas podemos aplicar lo que hemos construido?

Plantea otros problemas

Plantea el siguiente problema:

¿Qué nos pide el problema?, ¿cómo podemos representarlo gráficamente?, ¿será necesario encontrar algunas equivalencias?, ¿por qué?

CIERRE Conversa con los estudiantes sobre lo siguiente: ¿qué hemos aprendido hoy?, ¿cómo han hallado el porcentaje de una cantidad?, ¿dio
resultados?, ¿por qué?, ¿cómo se han sentido?, ¿les gustó?, ¿trabajar en equipo te ayudó a superar las dificultades?, ¿por qué?, ¿qué debemos
hacer para mejorar?, ¿para qué te sirve lo que has aprendido?, ¿en qué situaciones de tu vida cotidiana has empleado los descuentos?, ¿cómo
complementarías este aprendizaje?
Tarea para la casa

Pide a los niños y a las niñas que, con ayuda de sus padres u otros familiares, investiguen y averigüen hace cuánto tiempo vivieron los dinosaurios en la

El monto recaudado de las entradas a las ruinas de Chan Chan es igual a S/. 50 000. Si de esta cantidad se debe

descontar el pago a los guías turísticos, que representa el 20% del total de los ingresos, ¿cuál fue la ganancia durante este

mes?, ¿qué fracción del total representa el pago a los guías?

10

minutos

191

Tierra. Luego deberán representar sus afirmaciones en el tablero de valor posicional y de forma escrita y simbólica.

Bibliografía Minedu Sesiones de aprendizaje Perú, 2016.

192

Anexo 1

Sexto Grado
Lista de cotejo

 Para evidenciar el aprendizaje de la competencia: Actúa y piensa matemáticamente en situaciones de cantidad (sesiones 1, 2, 3 y 4).

N°
Nombre y apellidos
de los estudiantes

Expresa de forma oral o escrita el uso de números de hasta
seis o más cifras en diversos contextos de la vida diaria.

Elabora representaciones de números de hasta
seis o más cifras en forma simbólica.

Emplea procedimientos para comparar y ordenar
números naturales, con apoyo de material concreto.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

193

17

ANEXO 8

PRIN DE RESULTADOS SPSS

 Base de Datos utilizar para realizar el análisis de comparaciones de medias relacionadas.

 x Logrado. No logrado.

194

 Pasos para realizar la comparaciones de medias

195

Paso 2 seleccionar Prueba T para medias relacionadas.
 Se seleccionan las dos variables a relacionar Prest Test y Post test

196

 Se Introducen las variables seleccionadas

197

198

 Para realizar el análisis de Kolmogorov Smirnov

199

 Paso 4. Se selecciona distribución normal y aceptar.

200

 Para el segundo análisis de Kolmogorov Smirnov, se realiza con esta misma base de datos en las siguientes pasos.

 Paso 1.

201

 Pasos dos se selecciona

202

203

204

205

206

11/10/2018

207

