

1

DESARROLLO DEL PENSAMIENTO NUMERICO DESDE LA PERSPECTIVA DE
LOS ESTANDARES CURRICULARES, EN ESTUDIANTES DEL GRADO SEXTO

 HILTON EDUARDO BARRIOS JARA

PAUL ALEXIS MIRANDA ORTIZ

UNIVERSIDAD DE LOS LLANOS

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

ESCUELA DE PEDAGOGÍA Y BELLAS ARTES

LICENCIATURA EN MATEMÁTICAS Y FÍSICA

VILLAVICENCIO

2015

2

DESARROLLO DEL PENSAMIENTO NUMERICO DESDE LA PERSPECTIVA DE
LOS ESTANDARES CURRICULARES, EN ESTUDIANTES DEL GRADO SEXTO

HILTON EDUARDO BARRIOS JARA
Código: 140000334

PAUL ALEXIS MIRANDA ORTIZ
Código: 140000334

Informe final presentado como opción de grado para obtener el título de
 Licenciado en Matemáticas y Física de la Universidad de los Llanos

Directora
IVONNE AMPARO LONDOÑO AGUDELO

Mg. en Educación

UNIVERSIDAD DE LOS LLANOS

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN
ESCUELA DE PEDAGOGÍA Y BELLAS ARTES
LICENCIATURA EN MATEMÁTICAS Y FÍSICA

VILLAVICENCIO
 2015

3

AUTORIZACIÓN

Yo, HILTON EDUARDO BARRIOS JARA, mayor de edad de Puerto López-Meta,
identificado con cédula de ciudadanía número 17.390.313 de Puerto López y
PAUL ALEXIS MIRANDA ORTIZ, mayor de edad de Granada -Meta, identificado
con cédula de ciudadanía número 86068732 de Villavicencio, actuando en
nombres propios en calidad de autores como estudiantes del Trabajo de Grado:

Denominado: DESARROLLO DEL PENSAMIENTO NUMERICO DESDE LA
PERSPECTIVA DE LOS ESTANDARES CURRICULARES, EN ESTUDIANTES
DEL GRADO SEXTO, Hacemos entrega del ejemplar, en formato digital o
electrónico (CD-ROM) y autorizamos a la universidad de los Llanos, para que en
los términos establecidos en la ley 13 de 1982, ley 44 de 1993. Decisión Andina
351 de 1993. Decreto 460 de formas, los derechos patrimoniales de reproducción
“alquiler, préstamo, público e importaciones” que me corresponde como creador
de la obra objeto del presente documento. PARÁGRAFO: La presente autorización
se hace extensiva, no solo a las facultades y derechos de uso sobre la obra en
formato o soporte material, sino también para formato virtual, electrónico, digital,
usos en red, internet, etc., y en general para cualquier conocido por conocer.

Los AUTORES - ESTUDIANTES, manifiestan que la obra objeto de la presente
autorización, es original y se realiza sin violentar o usurpar derechos de autor de
terceros, por lo tanto la obra es de exclusiva autoría y detecta la autoridad sobre la
misma.

HILTON EDUARDO BARRIOS JARA
C.C. 17.390.313

PAUL ALEXIS MIRANDA ORTIZ
C.C. 86.068.732

4

AUTORIDADES ACADÉMICAS

OSCAR DOMÍNGUEZ GONZALEZ
Rector

WILTON ORACIO CALDERÓN CAMACHO
Vicerrector Académico

DEIVER GIOVANNY QUINTERO REYES
Secretario General

MANUEL EDUARDO HOZMAN MORA
Decano Facultad de Ciencias Humanas y de la Educación

CLAUDIO VINICIO VÉLEZ SUÁREZ
Director Escuela de Pedagogía y Bellas Artes

FREDDY LEONARDO DUBEIBE MARTÍNEZ
Director Programa de Licenciatura en Matemáticas y Física

5

Villavicencio, 30 Julio de 2015

NOTA DE ACEPTACIÓN

Director Centro de Investigación de la Facultad
de Ciencias Humanas y Educación.

FREDDY LEONARDO DUBEIBE MARTÍNEZ
Director Programa Licenciatura en
Matemática y Física

IVONNE AMPARO LONDOÑO
Directora Trabajo de Grado

HENRY SANTIAGO PARDO
Jurado

MARIA CRISTINA ORDOÑEZ CLAVIJO
Jurado

6

AGRADECIMIENTOS

Los autores expresan sus agradecimientos a:

Primero, damos gracias a Dios, por estar con nosotros en cada paso que dimos,
por fortalecer nuestros corazones e iluminar nuestras mentes y por haber puesto
en nuestro camino aquellas personas que han sido un soporte y compañía durante
todo el periodo de estudio.

Agradecemos hoy y siempre a nuestras familias por el esfuerzo realizado, por su
amor y apoyo incondicional, durante nuestra formación tanto personal como
profesional.

A nuestros docentes que nos ayudaron a realizar este trabajo, por bridarnos su
guía, colaboración, sabiduría, orientación y paciencia en el desarrollo de este
trabajo investigativo, como lo fue la docente y directora de trabajo de grado
Ivonne Amparo Londoño Agudelo y a la Licenciada María Cristina Acosta por su
colaboración y sugerencias para el fortalecimiento de él.

7

DEDICATORIA

Gracias a esas personas importantes en mi vida,que siempre estuvieron listas
para brindarme toda su ayuda, ahora me toca regresar un poquito de todo lo

inmenso que me han otorgado. Con todo mi cariño este trabajo se los dedico a
ustedes, Gildardo Miranda Rojas, Magdalena Ortiz, a mi hermano Andrés

Leonardo Miranda Ortiz y a mi esposa Eyecely Garzón, también agradezco a mis
maestros que en este andar por la vida, influyeron con sus lecciones y

experiencias en formarme como una persona de bien y preparada para los retos
que pone la vida, a todos y cada uno de ellos les dedico cada una de estas

páginas de mi trabajo.

Con amor,
PAUL ALEXIS MIRANDA ORTIZ

Quiero dedicarle este trabajo a Dios que me ha dado la vida y fortaleza para
terminar este proyecto de vida, a mi hermano y en especial a mi Madre Waldina

Jara de Barrios por su ayuda y constante consideración.

Con cariño,
HILTON EDUARDO BARRIOS JARA

8

CONTENIDO

 Pág.

INTRODUCCION 19

1. MARCOS DE REFERENCIA 22
1.1 REVISIÓN DE LITERATURA 22

1.1.1 La calidad de la educación 22

1.1.2 El currículo de matemáticas organizado en torno a la resolución de
problemas a través de un eje articulador central. 23

1.1.2.1 La participación de los estudiantes en el proceso curricular. 24

1.1.3 Plan de estudios de matemáticas con eje articulador 25

1.1.3.1 La teoría General de sistemas como fundamento del eje articulador en el
currículo 25

1.1.3.2 Definiciones Nominales para Sistemas Generales 26

1.1.3.3 Clasificaciones Básicas de Sistemas Generales 27

1.1.3.4 Principios básicos de la Teoría General de Sistemas 27

1.1.3.5 Subsistemas 28

1.1.3.6 Bases filosóficas dela teoría General de sistemas 29

1.1.4 La visión del currículo con un núcleo integrador 31

1.1.5 El pensamiento numérico 35

1.1.5.1 El concepto de número natural. 37

1.2 MARCO LEGAL 38

2. MATERIALES Y METODOS 41

3. RESULTADOS Y ANALISIS 43
3.1 ENFOQUE DEL MÓDULO. 43

3.1.1 Los niveles de razonamiento 43

3.1.2 Las fases de aprendizaje 44

3.1.3 Principios de procedimiento 44

9

3.2 RECOMENDACIONES INICIALES. 44

3.3 EL MÓDULO (PROPUESTA) 45

3.4 RESULTADOS. 45

4. CONCLUSIONES 97

5. RECOMENDACIONES 98

BIBLIOGRAFÍA 99

ANEXOS 101

RESUMEN ANALÍTICO PROYECTO DE GRADO 168

10

LISTA DE TABLAS

Pág.

Tabla 1. Clasificaciones Básicas de Sistemas Generales 27

Tabla 2. Principios básicos de la Teoría General de Sistemas 28

Tabla 3. Diagrama De Flujo Del Proceso De Investigación 42

Tabla 4. Estudiantes del Grado Sexto De E.B.S De La Institución Educativa

Antonio Ricaurte Casd en el año 2013 46

Tabla 5. Resultados De La Actividad Número 1, Sistemas Numéricos, En

Términos De Desempeño; En Estudiantes Del Grado 601 De La
Institución Educativa Antonio Ricaurte Casd en el año 2013 48

Tabla 6. Resultados De La Actividad Número 2, En Términos De Desempeño;

En Estudiantes Del Grado 601 De La Institución Educativa Antonio
Ricaurte Casd En El Año 2013. 55

Tabla 7. Resultados De La Actividad 3, En Términos De Desempeño; En

Estudiantes Del Grado 601 De La Institución Educativa Antonio Ricaurte
Casd En El Año 2013 62

Tabla 8. Resultados De La Actividad 4, En Términos De Desempeño; En

Estudiantes Del Grado Sexto De La Institución Educativa Antonio Ricaurte
Casd En El Año 2013 69

Tabla 9. Resultados De La Actividad 5, En Términos De Desempeño; En

Estudiantes Del Grado Sexto De La Institución Educativa Antonio Ricaurte
Casd En El Año 2013 76

Tabla 10. Resultados De La Actividad 6, En Términos De Desempeño; En

Estudiantes Del Grado Sexto De La Institución Educativa Antonio Ricaurte
Casd En El Año 2013 83

Tabla 11. Resultados De La Actividad Siete, En Términos De Desempeño;

En Estudiantes Del Grado Sexto De La Institución Educativa Antonio
Ricaurte Casd En El Año 2013 90

11

LISTA GRAFICAS

Pág.

Gráfica 1. Represente las ventas de la semana 33

Gráfica 2. Resultados Absolutos En Términos De Desempeños En Estudiantes

De Grado 601 De La Institución Educativa Antonio Ricaurte 2013 49

Gráfica 3. Resultados Porcentuales En Términos De Desempeños En

Estudiantes De Grado 601 De La Institución Educativa Antonio
Ricaurte 2013. 49

Gráfica 4. Resultados Absolutos En Términos De Desempeños En Estudiantes

De Grado 602 De La Institución Educativa Antonio Ricaurte 2013. 50

Gráfica 5. Resultados Porcentuales En Términos De Desempeños En

Estudiantes De Grado 602 De La Institución Educativa Antonio
Ricaurte 2013 50

Gráfica 6. Resultados Absolutos En Términos De Desempeños En Estudiantes

De Grado 603 De La Institución Educativa Antonio Ricaurte 2013 51

Gráfica 7. Resultados Porcentuales En Términos De Desempeños En

Estudiantes De Grado 603 De La Institución Educativa Antonio
Ricaurte 2013 51

Gráfica 8. Resultados Absolutos En Términos De Desempeños En

Estudiantes De Grado 604 De La Institución Educativa Antonio
Ricaurte 2013 52

Gráfica 9. Resultados Porcentuales En Términos De Desempeños En

Estudiantes De Grado 604 De La Institución Educativa Antonio
Ricaurte 2013 52

Gráfica 10. Resultados Absolutos En Términos De Desempeños En

Estudiantes De Grado 605 De La Institución Educativa Antonio
Ricaurte 2013 53

Gráfica 11. Resultados Porcentuales En Términos De Desempeños En

Estudiantes De Grado 605 De La Institución Educativa Antonio
Ricaurte 2013 53

12

Gráfica 12. Resultados Absolutos En Términos De Desempeños En
Estudiantes De Grado Sexto De La Institución Educativa Antonio
Ricaurte 2013 54

Gráfica 13. Resultados Porcentuales En Términos De Desempeños En
Estudiantes De Grado Sexto General De La Institución Educativa
Antonio Ricaurte 2013 54

Gráfica 14. Resultados Absolutos, En Términos De Desempeños De La
Actividad 2, En Estudiantes De Grado 601 De La Institución Educativa
Antonio Ricaurte 2013 56

Gráfica 15. Resultados Porcentual En Términos De Desempeños En
Estudiantes De Grado 601 De La Institución Educativa Antonio
Ricaurte 2013 56

Gráfica 16. Resultados Absolutos De La Actividad 2 En Términos De
Desempeños En Estudiantes De Grado 602 De La Institución
Educativa Antonio Ricaurte 2013 57

Gráfica 17. Resultados Porcentuales De La Actividad 2 En Términos De
Desempeños En Estudiantes De Grado 602 De La Institución
Educativa Antonio Ricaurte 2013 57

Gráfica 18. Resultados Absolutos De La Actividad 2 En Términos De
Desempeños En Estudiantes De Grado 603 De La Institución
Educativa Antonio Ricaurte 2013 58

Gráfica 19. Resultados Porcentuales De La Actividad 2 En Términos De
Desempeños En Estudiantes De Grado 603 De La Institución
Educativa Antonio Ricaurte 2013 58

Gráfica 20. Resultados Absolutos De La Actividad 2 En Términos De
Desempeños En Estudiantes De Grado 604 De La Institución
Educativa Antonio Ricaurte 2013 59

Gráfica 21. Resultados Porcentuales De La Actividad 2 En Términos De
Desempeños En Estudiantes De Grado 604 De La Institución
Educativa Antonio Ricaurte 2013 59

Gráfica 22. Resultados Absolutos De La Actividad 2 En Términos De
Desempeños En Estudiantes De Grado 605 De La Institución
Educativa Antonio Ricaurte 2013 60

13

Gráfica 23. Resultados Porcentuales De La Actividad 2 En Términos De
Desempeños En Estudiantes De Grado 605 De La Institución
Educativa Antonio Ricaurte 2013 60

Gráfica 24. Resultados Absolutos De La Actividad 2 En Términos De
Desempeños En Estudiantes De Grado Sexto De La Institución
Educativa Antonio Ricaurte 2013 61

Gráfica 25. Resultados Porcentuales De La Actividad 2 En Términos De
Desempeños En Estudiantes De Grado Sexto De La Institución
Educativa Antonio Ricaurte 2013. 61

Gráfica 26. Resultados Absolutos De La Actividad 3 En Términos De
Desempeños En Estudiantes De 601 Sexto De La Institución
Educativa Antonio Ricaurte 2013 63

Gráfica 27. Resultados Porcentuales De La Actividad 3 En Términos De
Desempeños En Estudiantes De Grado 601 De La Institución
Educativa Antonio Ricaurte 2013. 63

Gráfica 28. Resultados Absolutos De La Actividad Tres En Términos De
Desempeños En Estudiantes De Grado 602 De La Institución
Educativa Antonio Ricaurte 2013 64

Gráfica 29. Resultados Porcentuales De La Actividad 3 En Términos De
Desempeños En Estudiantes De Grado 602 De La Institución
Educativa Antonio Ricaurte 2013 64

Gráfica 30. Resultados Absolutos De La Actividad 3 En Términos De
Desempeños En Estudiantes De Grado 603 De La Institución
Educativa Antonio Ricaurte 2013 65

Gráfica 31. Resultados Porcentuales De La Actividad 3 En Términos De
Desempeños En Estudiantes De Grado 603 De La Institución
Educativa Antonio Ricaurte 2013 65

Gráfica 32. Resultados Absolutos De La Actividad 3 En Términos De
Desempeños En Estudiantes De Grado 604 De La Institución
Educativa Antonio Ricaurte 2013 66

Gráfica 33. Resultados Porcentuales De La Actividad 3 En Términos De
Desempeños En Estudiantes De Grado 604 De La Institución
Educativa Antonio Ricaurte 2013 66

14

Gráfica 34. Resultados Absolutos De La Actividad 3 En Términos De
Desempeños En Estudiantes De Grado 605 De La Institución
Educativa Antonio Ricaurte 2013 67

Gráfica 35. Resultados Porcentuales De La Actividad 3 En Términos De
Desempeños En Estudiantes De Grado 605 De La Institución
Educativa Antonio Ricaurte 2013 67

Gráfica 36. Resultados Absolutos De La Actividad 3 En Términos De
Desempeños En Estudiantes De Grado Sexto Institucional De La
Institución Educativa Antonio Ricaurte 2013 68

Gráfica 37. Resultados Porcentuales De La Actividad 3 En Términos De
Desempeños En Estudiantes De Grado Sexto Institucional De La
Institución Educativa Antonio Ricaurte 2013 68

Gráfica 38. Resultados Absolutos De La Actividad 4 En Términos De
Desempeños En Estudiantes De Grado 601 De La Institución
Educativa Antonio Ricaurte 2013 70

Gráfica 39. Resultados Porcentuales De La Actividad 4 En Términos De
Desempeños En Estudiantes De Grado 601 De La Institución
Educativa Antonio Ricaurte 2013 70

Gráfica 40. Resultados Absolutos De La Actividad 4 En Términos De
Desempeños En Estudiantes De Grado 602 De La Institución
Educativa Antonio Ricaurte 2013 71

Gráfica 41. Resultados Porcentuales De La Actividad 4 En Términos De
Desempeños En Estudiantes De Grado 602 De La Institución
Educativa Antonio Ricaurte 2013 71

Gráfica 42. Resultados Absolutos De La Actividad 4 En Términos De
Desempeños En Estudiantes De Grado 603 De La Institución
Educativa Antonio Ricaurte 2013 72

Gráfica 43. Resultados Porcentuales De La Actividad 4 En Términos De
Desempeños En Estudiantes De Grado 603 De La Institución
Educativa Antonio Ricaurte 2013 72

Gráfica 44. Resultados Absolutos De La Actividad 4 En Términos De
Desempeños En Estudiantes De Grado 604 De La Institución
Educativa Antonio Ricaurte 2013 73

15

Gráfica 45. Resultados Porcentuales De La Actividad 4 En Términos De
Desempeños En Estudiantes De Grado 604 De La Institución
Educativa Antonio Ricaurte 2013 73

Gráfica 46. Resultados Absolutos De La Actividad 4 En Términos De
Desempeños En Estudiantes De Grado 605 De La Institución
Educativa Antonio Ricaurte 2013 74

Gráfica 47. Resultados Porcentuales De La Actividad 4 En Términos De
Desempeños En Estudiantes De Grado 605 De La Institución
Educativa Antonio Ricaurte 2013 74

Gráfica 48. Resultados Absolutos De La Actividad 4 En Términos De
Desempeños En Estudiantes De Grado Sexto Institucional De La
Institución Educativa Antonio Ricaurte 2013 75

Gráfica 49. Resultados Porcentuales De La Actividad 4 En Términos De
Desempeños En Estudiantes De Grado Sexto Institucional De
La Institución Educativa Antonio Ricaurte 2013. 75

Gráfica 50. Resultados Absolutos De La Actividad 5 En Términos De
Desempeños En Estudiantes De Grado 601 Cinco De La
Institución Educativa Antonio Ricaurte 2013. 77

Gráfica 51. Resultados Porcentuales De La Actividad 5 En Términos De
Desempeños En Estudiantes De Grado 601 De La Institución
Educativa Antonio Ricaurte 2013 77

Gráfica 52. Resultados Absolutos De La Actividad 5 En Términos De
Desempeños En Estudiantes De Grado 602 De La Institución
Educativa Antonio Ricaurte 2013 78

Gráfica 53. Resultados Porcentuales De La Actividad 5 En Términos De
Desempeños En Estudiantes De Grado 602 De La Institución
Educativa Antonio Ricaurte 2013 78

Gráfica 54. Resultados Absolutos De La Actividad 5 En Términos De
Desempeños En Estudiantes De Grado 603 De La Institución
Educativa Antonio Ricaurte 2013 79

Gráfica 55. Resultados Porcentuales De La Actividad 5 En Términos De
Desempeños En Estudiantes De Grado 603 De La Institución
Educativa Antonio Ricaurte 2013 79

16

Gráfica 56. Resultados Absolutos De La Actividad 5 En Términos De
Desempeños En Estudiantes De Grado 604 De La Institución
Educativa Antonio Ricaurte 2013 80

Gráfica 57. Resultados Porcentuales De La Actividad 5 En Términos De
Desempeños En Estudiantes De Grado 604 De La Institución
Educativa Antonio Ricaurte 2013 80

Gráfica 58. Resultados Absolutos De La Actividad 5 En Términos De
Desempeños En Estudiantes De Grado 605 De La Institución
Educativa Antonio Ricaurte 2013 81

Gráfica 59. Resultados Porcentuales De La Actividad 5 En Términos De
Desempeños En Estudiantes De Grado 605 De La Institución
Educativa Antonio Ricaurte 2013 81

Gráfica 60. Resultados Absolutos De La Actividad 5 En Términos De
Desempeños En Estudiantes De Grado Sexto General De La
Institución Educativa Antonio Ricaurte 2013 82

Gráfica 61. Resultados Porcentuales De La Actividad 5 En Términos De
Desempeños En Estudiantes De Grado Sexto General De La
Institución Educativa Antonio Ricaurte 2013 82

Gráfica 62. Resultados Absolutos De La Actividad 6 En Términos De
Desempeños En Estudiantes De Grado 601 De La Institución
Educativa Antonio Ricaurte 2013 84

Gráfica 63. Resultados Porcentuales De La Actividad 6 En Términos De
Desempeños En Estudiantes De Grado 601 De La Institución
Educativa Antonio Ricaurte 2013. 84

Gráfica 64. Resultados Absolutos De La Actividad 6 En Términos De
Desempeños En Estudiantes De Grado 602 De La Institución
Educativa Antonio Ricaurte 2013 85

Gráfica 65. Resultados Porcentuales De La Actividad 6 En Términos De
Desempeños En Estudiantes De Grado 602 De La Institución
Educativa Antonio Ricaurte 2013 85

Gráfica 66. Resultados Absolutos De La Actividad 6seis En Términos De
Desempeños En Estudiantes De Grado 603 De La Institución
Educativa Antonio Ricaurte 2013 86

17

 Gráfica 67. Resultados Porcentuales De La Actividad 6 En Términos De
Desempeños En Estudiantes De Grado 603 De La Institución
Educativa Antonio Ricaurte 2013 86

Gráfica 68. Resultados Absolutos De La Actividad 6 En Términos De
Desempeños En Estudiantes De Grado 604 De La Institución
Educativa Antonio Ricaurte 2013 87

Gráfica 69. Resultados Porcentuales De La Actividad 6 En Términos De
Desempeños En Estudiantes De Grado 604 De La Institución
Educativa Antonio Ricaurte 2013 87

Gráfica 70. Resultados Absolutos De La Actividad 6 En Términos De
Desempeños En Estudiantes De Grado 605 De La Institución
Educativa Antonio Ricaurte 2013 88

Gráfica 71. Resultados Porcentuales De La Actividad 6 En Términos De
Desempeños En Estudiantes De Grado 605 De La Institución
Educativa Antonio Ricaurte 2013 88

Gráfica 72. Resultados Absolutos De La Actividad 6 En Términos De
Desempeños En Estudiantes De Grado Sexto General De La
Institución Educativa Antonio Ricaurte 2013 89

Gráfica 73. Resultados Porcentuales De La Actividad 6 En Términos De
Desempeños En Estudiantes De Grado Sexto General De
La Institución Educativa Antonio Ricaurte 2013 89

Gráfica 74. Resultados Absolutos De La Actividad 7 En Términos De
Desempeños En Estudiantes De Grado 601 De La Institución
Educativa Antonio Ricaurte 2013 91

Gráfica 75. Resultados Porcentuales De La Actividad 7 En Términos De
Desempeños En Estudiantes De Grado 601 De La Institución
Educativa Antonio Ricaurte 2013 91

Gráfica 76. Resultados Absolutos De La Actividad 7 En Términos De
Desempeños En Estudiantes De Grado 602 De La Institución
Educativa Antonio Ricaurte 2013 92

Gráfica 77. Resultados Porcentuales De La Actividad 7 En Términos De
Desempeños En Estudiantes De Grado 602 De La Institución
Educativa Antonio Ricaurte 2013 92

18

Gráfica 78. Resultados Absolutos De La Actividad 7 En Términos De
Desempeños En Estudiantes De Grado 603 De La Institución
Educativa Antonio Ricaurte 2013 93

Gráfica 79. Resultados Porcentuales De La Actividad 7 En Términos De

Desempeños En Estudiantes De Grado 603 De La Institución
Educativa Antonio Ricaurte 2013 93

Gráfica 80. Resultados Absolutos De La Actividad 7 En Términos De

Desempeños En Estudiantes De Grado 604 De La Institución
Educativa Antonio Ricaurte 2013 94

Gráfica 81. Resultados Porcentuales De La Actividad 7 En Términos De

Desempeños En Estudiantes De Grado 604 De La Institución
Educativa Antonio Ricaurte 2013 94

Gráfica 82. Resultados Absolutos De La Actividad 7 En Términos De

Desempeños En Estudiantes De Grado 605 De La Institución
Educativa Antonio Ricaurte 2013 95

Gráfica 83. Resultados Porcentuales De La Actividad 7 En Términos De

Desempeños En Estudiantes De Grado 605 De La Institución
Educativa Antonio Ricaurte 2013 95

Gráfica 84. Resultados Absolutos De La Actividad 7 En Términos De

Desempeños En Estudiantes De Grado Sexto General De
La Institución Educativa Antonio Ricaurte 2013 96

Gráfica 85. Resultados Porcentuales De La Actividad 7 En Términos De

Desempeños En Estudiantes De Grado 605 De La Institución
Educativa Antonio Ricaurte 2013 96

19

INTRODUCCION

En las décadas de los años setentas y ochentas del siglo pasado la organización
curricular para la educación secundaria se podía resumir que se dividía en cuatro
grandes etapas:

Grados sexto y séptimo: Aritmética y geometría

Grados Octavos y novenos: Algebra

Grado Decimo: trigonometría

Grado Once: Calculo.

Con la aparición de la tecnología educativa se introdujeron nuevas temáticas,
como la lógica y la teoría de conjuntos, estructuras algebraicas, el análisis,
elementos de topología y la estructuración de las matemáticas mediante la
axiomatización.

Producto del desarrollo de las matemáticas hoy en día se puede decir que en su
interior hay múltiples asignaturas que conforman el mundo matemático como: la
lógica, la teoría de conjuntos, el álgebra, las estructuras algebraicas, los sistemas
numéricos, calculo infinitesimal, geometría, sistemas de medición, matemáticas
financiera, matemáticas comercial, estadística, topología, geometría diferencial,
geometrías no Euclidianas. Etc., lo que harían demasiado complejo una
organización curricular de las matemáticas por asignaturas

El Ministerio de Educación Nacional mediante la divulgación en el año 2006 de los
Estándares Básicos de Competencias en Lenguaje, Matemáticas, Ciencias y
Ciudadanas y el decreto 1290 de 2009, ha señalado la necesidad de una
educación por competencias y también plantea la necesidad de establecer
"estándares" que garanticen equidad y competitividad.

Para algunos expertos, estos lineamientos promueven una educación basado en
el desarrollo de competencias básicas necesarias para desenvolverse como
ciudadanos y desde esta perspectiva establecen unidades temáticas por estándar
para cada ciclo de educación, llegando a elevar el rango de estándar a una
asignatura, lo que hace que la organización curricular se plantee en general 4 o 5
unidades temáticas de acuerdo a los tópicos de los estándares, muchas veces sin
ninguna relación entre ellas, creando una incoherencia dentro del plan de estudios
de la asignatura a tratar como el caso de las competencias matemáticas donde en
general se establecen las unidades temáticas de la siguiente manera:

 Pensamiento numérico y sistemas numéricos

 Pensamiento espacial y sistemas geométricos

 Pensamiento métrico y sistemas de medidas

20

 Pensamiento aleatorio y sistemas de datos

 Pensamiento variacional y sistemas algebraicos y analíticos

Sin embargo, otros, igualmente con fundamento, afirman que los estándares se no
se limitan al nivel cognitivo, pues hay otros factores que afectan el aprendizaje
como la realidad socioeconómica y las condiciones individuales; además que su
visión de diseño curricular lo plantean desde la integración, por lo tanto es
producto del ejercicio de la autonomía escolar, donde los docentes deben plantear
un eje articulador alrededor del cual giran los demás estándares, que se
desarrollan continua y permanentemente dentro de las actividades del aula de
clase a lo largo de cada uno de los cicles de formación del estudiante.

En cada una de estas posiciones aplica una filosofía de la educación y unos
criterios para explicar la educación y comprender el acto pedagógico. Se trata,
entonces, de tematizar la segunda opción, pues la primera es la forma de
organización curricular que se ha generalizado en las instituciones educativas,
producto de la influencia de los textos escolares de las diferentes editoriales de
Colombia, por lo tanto se trata de presentar unas concepciones que subyacen en
el momento de pensar la educación para apropiarnos de elementos de juicio que
nos permitan aportar a la actual coyuntura educativa de modo que la escuela
contribuya no sólo cognoscitivamente sino también social y afectivamente.

Los estudios sobre diseños curriculares, cuyo propósito es ofrecer alternativas
para el sistema educativo, tienen interés por su carácter integrador de los aportes
de distintas líneas y campos de investigación y porque constituyen, almenos
idealmente, uno de los principales espacios de impacto de la investigación en
educacion matematicas, mas aun cuando esta esta en un proceso de cear un
amplio vagaje teorico, que permitan ver la enseñanza de las matematicas como
una disciplina independiente.

Se requiere de estudios exhaustivos para poder desarrollar planes alternativos que
respondan más eficazmente a los retos planteados por los problemas sociales, la
relación entre teoría-metodología y práctica educativa, y por la necesidad de
aprovechar racionalmente los recursos asignados a la educación”.

Actualmente, en el país, se reportan dos documentos valiosos para orientar la
formacion matematica de los estudiantes como son los lineamientos curriculares y
los estandares por competencias de matematicas para la calidad, en las cuales
se ven reflejadas algunas de las problemáticas actuales en la enseñanza y el
aprendizaje de la matemática. Todo esto hace suponer necesario un análisis del
panorama actual enfocado a los planes y programas de estudio y a todo lo
implícito dentro de éstos, para de cierta forma subsanar las debilidades actuales y
evitarlas afuturo. En Colombia las pruebas saber aplicadas a los estruduantes de
los grados Tercero, Quinto, Noveno y Once reflejan resultados que colocan a los

21

esstudiantes por debajo de las competencias matematicas basicas en cuanto a
temas fundamentales como son los pensamientos numericos, algebraicos,
estadisticos, metricos y probalisticos. Esta situación semanifiesta en el descenso
de la matrícula escolar, en bajos índices de egreso y altos de reprobación, en el
área de matemáticas, así como en las dificultades que atraviesan los estudiantes
en estudios posteriores.Algunos de estos factores influyeron en el rediseño de los
actuales planteamientos curriculares que, a este nivel, promueven por ejemplo una
enseñanza centrada en el alumno mediante la utilización de secuencias didácticas
buscando una ciertain dependencia del alumno, trayendo consigo un reacomodo
estructural a nivel de institución y de aula. Solo faltaría convencerse a través de
estudios de lo adecuadoo inadecuado, de los planteamientos y de lo que se
promueve en éstos.Atendiendo a éstas necesidades se desarrolla este trabajo con
la idea de realizar un diseño de una propuesta de desarrollo curricular para el
grado sexto de educación básica secundaria desde la perspectivas de los
estándares curriculares del ministerio de educación teniendo como eje articulador
central el pensamiento y el sistema numérico, para que reforma propuesta por los
estandarespor competencias se incorpore en poco tiempo al quehacer duario de
las instituciones educativas de Colombia.

Para el desarrollo del trabajo, se estudió la situación actual del currículo de
matemáticas en instituciones de educacion basica primaria, basica secundaria y
media en algunos colegios del departamento del Meta. Específicamente, se
realizó un análisis de la coherencia entre los objetivos curriculares propuestos por
los estandares del Ministerio de Educacion Nacional, con la organización y
estructuración del currículo de matemáticas propuesto en las instituciónes.

Como producto derivado de este estudio, se presenta una propuesta de hacia
donde se encaminan las matemáticas por competencias y el desarrollo de los
pensamientos y sistemas matematicos como lo propone los estandares del
Ministerio de educacion nacional y cómo debe presentarse estos contenidos al
alumno, fundamentado en el análisis previo.Esto será importante considerarlo para
la estructuración futura de planes y programas para este nivel en el área de
matemáticas, ya que orienta dichos documentos y proporciona a las instituciones
un panorama amplio y fundamentadode hacia donde se dirige la tendencia
educativa a futuro para la educación matemática, con el fin de proveer a los
egresados de bachillerato de las herramientas necesarias para cursar
satisfactoriamente estudios superiores y deformar individuos responsables que se
integren a la sociedad para mejorar suscondiciones de vida. Esto marcará la pauta
para el cumplimento de las necesidades sociales y a la atención de su desarrollo
tecnológico y científico.Por otro lado, este trabajo proporciona a los profesores una
guía o una perspectivade lo que en materia de educación matemática se pretende,
de manera prospectiva,llevar a cabo.

22

1. MARCOS DE REFERENCIA

1.1 REVISIÓN DE LITERATURA

1.1.1 La calidad de la educación. El Ministerio de Educación Nacional contempla
una serie de indicadores de calidad que permitan mejorar las condiciones
económicas, sociales y culturales que se expresen en el nivel de vida de una
sociedad. Estos indicadores muestran la calidad del sistema educativo en su
conjunto, entre los que se puede señalar, el rendimiento de los escolares en una
serie de saberes básicos, que comprenden los dominios de lectura comprensiva,
competencia matemática y científica; esto se ve reflejado claramente dentro de los
estándares para el mejoramiento de la calidad de la educación1.

La calidad de la formación que proporciona un sistema educativo está relacionada
con la relevancia de los fines formativos pretendidos y señalados en el artículo 5
de la ley 115 de 1994, la eficacia en los logros y la eficacia en la gestión y
recursos. La noción de rendimiento en educación trata de establecer el alcance de
los estándares básicos propuestos y que están acordes con las disponibilidades
de cada institución educativa.

El propósito de los estándares básicos es permitir que el estado cumpla con sus
metas relativas al crecimiento sostenible de la economía y del empleo, así como
una progresión del nivel de vida de los colombianos, que permitan sacar al país de
los indicadores de pobreza tan altos que hoy tiene. El Ministerio de Educación
Nacional utiliza diversas estrategias para medir la calidad, entre las que se
encuentran recoger datos, promover estudios y realizar pruebas estandarizadas
como las pruebas saber; resulta así factible publicar informes, analizar resultados
y establecer previsiones para encauzar el mejoramiento de la cobertura y la
calidad de la educación. Las estadísticas y datos ayudan a determinar indicadores,
que sirven para cuantificar magnitudes con las que caracterizar y comparar el
desarrollo educativo del país a lo largo de su historia o con otros Estados que
tienen la misma característica social, política, económica y cultural.

Las pruebas saber, pretenden conocer en qué medida los jóvenes que finalizan la
escolaridad obligatoria están preparados para la sociedad del siglo XXI y sus
desafíos del mundo globalizado y de paso es un modo de evaluar la calidad de
sus sistemas educativos, por lo tanto, os exámenes del estado, se establecieron
para contribuir al análisis de la calidad de la educación dentro del marco de las
competencias generales y generar indicadores del capital en educación para una
sociedad. Tal capital lo constituyen los conocimientos, destrezas, competencias y
otros rasgos individuales de sus educandos, que son relevantes para el bienestar

1Ministerio de Educación Nacional. Estándares Básicos de Competencias en Lenguaje,
Matemáticas, Ciencias y Ciudadanas. Imprenta Nacional de Colombia. 2006

23

personal, social y económico. La información procede de los resultados obtenidos
en pruebas estandarizadas de papel y lápiz que proporcionan los estudiantes que
al terminar los grados 3, 5, 9 y 11 y que se llevan a cabo mediante una evaluación
de competencias.

Es propósito de este trabajo explicitar el marco teórico que sustenta la evaluación
por competencias sobre matemáticas en el grado sexto de educación básica
secundaria, en el marco de un eje articulador central como lo es el pensamiento
numérico y sobre giran los demás pensamientos, pues el propósito de las pruebas
por competencias es que el estudiante utilice el saber matemático en toda su
potencialidad ante una situación problemática.

Este es un centro de debate, pues se han confundido los pensamientos
matemáticos como 5 islas separadas sin conexiones, ni articulaciones,
conllevando a que el proceso de formación matemática se divida en 5 asignaturas
diferentes, las cuales organizan por lo general en los establecimientos educativos
de Villavicencio, en 4 unidades temáticas y una asignatura independiente como lo
es la geometría. Este hecho hace que se desdibuje por completo las pretensiones
articuladoras y de integración de las matemáticas que se presentan en los
estándares para la calidad, donde no puede haber fronteras entre los diferentes
pensamientos propuestos.

1.1.2 El currículo de matemáticas organizado en torno a la resolución de
problemas a través de un eje articulador central. La organización actual del
plan de estudios, en las instituciones educativas, hace hincapié en el
fortalecimiento de los cinco procesos generales que se contemplaron en los
Lineamientos Curriculares de Matemáticas como son: formular y resolver
problemas; modelar procesos y fenómenos de la realidad; comunicar; razonar, y
formular comparar y ejercitar procedimientos y algoritmos. Estas habilidades son
herramientas necesarias, pero no debe determinar el alcance y la secuencia del
currículo. La necesidad del estudiante para hacer frente a las experiencias
personales, profesionales y cotidianas de la vida requiere de un plan de estudios
que haga hincapié en la selección y uso de las habilidades en la configuración
inesperado, no planificado.

Los programas de Matemáticas propuestos por los estándares para la calidad
están diseñados para equipar a los estudiantes con los métodos matemáticos que
apoyan la gama completa de la resolución de problemas, incluyendo: o los
conceptos y técnicas tradicionales y las aplicaciones de las matemáticas para
resolver problemas del mundo real, lo racional y lo real de los sistemas de
numeración, la noción de función, el uso del simbolismo matemático para describir
las relaciones del mundo real, el uso del razonamiento deductivo e inductivo para
sacar conclusiones sobre dichas relaciones, y las nociones geométricas tan útil
para que los representen; esto se ve reflejado en los cinco tipos de pensamiento
matemático, haciendo énfasis en los métodos de recopilación, organización e

24

interpretación de información, elaboración y prueba de inferencias a partir de datos
y comunicación de los resultados; o el uso de las capacidades de resolución de
problemas de equipos para ampliar los enfoques tradicionales para resolver
problemas y para implementar nuevas estrategias de interacción y la simulación;
el uso de imágenes, visualización, y los conceptos espaciales.

En la puesta en marcha de los programas de matemáticas, se debe tener en
cuenta que a los estudiantes les corresponden apropiarse en la solución de
problemas, lo que conlleva a tener como estrategia de solución por lo menos los
siguientes procesos: formular las preguntas clave; analizar y conceptualizar
problemas; definir el problema y la meta; descubrir patrones y similitudes; buscar
los datos apropiados; experimento; habilidades y estrategias de transferencia a
las nuevas situaciones; aprovechar los conocimientos de fondo para aplicar las
matemáticas

De lo anterior, se deduce que para el desarrollo de la capacidad de resolución de
problemas se requiere una mente abierta, una actitud de curiosidad y exploración,
una voluntad de probar, probar… y hacer conjeturas inteligentes.

La definición y el lenguaje de la resolución de problemas en matemáticas deben
ser desarrollados y ampliado para incluir una amplia gama de estrategias,
procesos y modos de presentación que abarcan todo el potencial de aplicaciones
matemáticas.

1.1.2.1 La participación de los estudiantes en el proceso curricular.
Concientizar e interesar a los estudiantes sobre el manejo de las matemáticas en
el mundo de hoy en día se torna un reto para los docentes del área, pues es
notoria la apatía y falta de interés que algunos de ellos presentan debido a la
pereza mental ya que el estudio dejo de ser una de sus prioridades.

Buscar metodologías innovadoras para que los alumnos se apropien de los
diferentes conceptos que le permitan entender y llevar a la práctica sus
conocimientos es de vital importancia, debido a esto para diseñar un plan
curricular es imperativo centrarse en las necesidades y preferencias de estos
pues son los principales protagonistas de todo el proceso.

Es por esto que el currículo debe ser elaborado no solo teniendo en cuenta los
aportes de los grandes pedagogos, sino que además debe permitir la participación
de todos sus actores y así con el intercambio de diversos puntos de vista para
lograr establecer unas bases sólidas, de este modo poder garantizar un buen
resultado que para nuestro caso sería que los estudiantes alcances sus objetivos
escolares viéndolos no como una obligación, si no como una oportunidad que
deben aprovechar pues lo que está en juego es su futuro.

25

Por esto es recomendable que cuando se inicia la elaboración de un proyecto y
más si es educativo se debe hacer un diagnóstico, para ubicar las posibles causas
del problema que se pretende solucionar con el desarrollo del dicho proyecto y
esto a su vez permite involucrar a los participantes con el proyecto, de lo contrario
parecería no tener rumbo fijo, pues es difícil ubicar su horizonte, por todo esto el
currículo debe ser elaborado no solo teniendo en cuenta los aportes de los
grandes pedagogos, sino que además debe permitir la participación de todos sus
actores y así con el intercambio de diversos puntos de vista para lograr establecer
unas bases sólidas, de este modo poder garantizar un buen resultado que para
nuestro caso sería que los estudiantes alcancen sus objetivos escolares viéndolos
no como una obligación, si no como una oportunidad que deben aprovechar pues
lo que está en juego es su futuro.

En el mundo moderno gran parte del conocimiento gira en torno a las
matemáticas, ya que esta es la base de diferentes áreas, esta es una de las
principales razones de que se presente deserción en las universidades pues si no
se cuenta con buenas bases es casi imposible continuar, ya que no solo se
necesitan conocimientos sobre esta sino que además deben llevarse a la práctica.

Esta actividad busca que los futuros Maestros en educación, empiecen un rol de
evaluadores, donde analizar los aspectos positivos que en él se encuentran y
donde se podrá hacer críticas constructivas sobre aquello que se considere está
mal con base a las lecturas consultadas, con el fin de mejorar. Todo esto implica
un reto para cada educador matemático, por ser una experiencia nueva, debido a
que lastimosamente los profesores no se han preocupado por mejorar en este
aspecto, ya sea por ignorancia o por falta de capacitación, que es lo que la
secretaria de educación y el ministerio de educación no hacen.

1.1.3 Plan de estudios de matemáticas con eje articulador. El ideal sería que
al elaborar un plan de estudio se tuviera en cuenta que debe estar inmersa toda la
temática, pero al ser tan extensa es muy difícil incluirla a pesar de que en la
mayoría de las instituciones es una de las áreas que cuenta con mayor cantidad
de horas a la semana por esta razón al diseñar el plan de área se ven obligados a
impartir solo los temas que presentan mayor relevancia, y muchas veces no son
suficientes para sentar unas bases para los estudiantes que van a la universidad,
debido a la visión asignaturista y temática que se tiene de la organización
curricular.
1.1.3.1 La teoría General de sistemas como fundamento del eje articulador en
el currículo. Lo primero que hay que señalar es que el las matemáticas tiene otra
forma de verse, para ello se toma como referencia a Ludwig
von Bertalanffyreconocido fundamentalmente por su teoría de sistemas, que es
una visión integradora de los saberes específicos bajo la que se conceptualizaba
el objeto matemático como un sistema abierto, en constante intercambio con otros
sistemas circundantes por medio de complejas interacciones. Von Bertalanffy
utilizó los principios allí expuestos para explorar y explicar temas científicos y

26

filosóficos, incluyendo una concepción humanista de la naturaleza humana,
opuesta a la concepción mecanicista y robótica.

En un sentido amplio, la Teoría General de Sistemas (TGS) se presenta como una
forma sistemática y científica de aproximación y representación de la realidad y, al
mismo tiempo, como una orientación hacia una práctica estimulante para formas
de trabajo transdisciplinarias, sobre todo cuando en el campo de las matemáticas
se plantean las categorías como copias entre los diferentes saberes de las
matemáticas.

La Teoría General de Sistemas se caracteriza por su perspectiva holística e
integradora, en donde lo importante son las relaciones y los conjuntos que a partir
de ellas emergen. En tanto, la Teoría General de Sistemas ofrece un ambiente
adecuado para la interrelación y comunicación fecunda entre los diferentes
saberes y pensamientos de las matemáticas.

Los objetivos originales de la Teoría General de Sistemas son los siguientes:

 Investigar el isomorfismo de conceptos, leyes y modelos en varios campos y
facilitar las transferencias entre aquellos.

 Promoción y desarrollo de modelos teóricos en campos que carecen de ellos.

 Reducir la duplicación de los esfuerzos teóricos

 Promover la unidad de la ciencia a través de principios conceptuales y
metodológicos unificadores.

La primera formulación en tal sentido es atribuible al biólogo Ludwig von
Bertalanffy, quien acuñó la denominación "Teoría General de Sistemas". Para él,
la teoría de sistemas debería constituirse en un mecanismo de integración entre
las ciencias naturales y sociales y ser al mismo tiempo un instrumento básico para
la formación y preparación de científicos.

Como se puede señalar, la perspectiva de la Teoría General de Sistemas surge en
respuesta al agotamiento e inaplicabilidad de los enfoques analítico-reduccionistas
(forma de ver el currículo en Colombia) y sus principios mecánico-causales
(pregunta respuesta de un problema particular). Se desprende que el principio
clave en que se basa la Teoría General de Sistemas es la noción de totalidad
orgánica de las matemáticas, mientras que el paradigma anterior estaba fundado
en una imagen de las matemáticas como una reunión de disciplinas que no se
relacionan entre sí, y si se llegan a relacionar lo hacen es de forma casual.

1.1.3.2 Definiciones Nominales para Sistemas Generales. Siempre que se
habla de sistemas se tiene en vista una totalidad cuyas propiedades no son
atribuibles a la simple adición de las propiedades de sus partes o componentes.

http://es.wikipedia.org/wiki/Mecanicista

27

En las definiciones más corrientes se identifican los sistemas como conjuntos de
elementos que guardan estrechas relaciones entre sí, que mantienen a través de
las propiedades intrínsecas o de sus operaciones, así como de las relaciones
entre sus elementos mantienen al sistema directo o indirectamente unido de modo
más o menos estable y cuyo comportamiento global persigue, normalmente, algún
tipo de objetivo. Esas definiciones que nos concentran fuertemente en procesos
sistémicos internos deben, necesariamente, ser complementadas con una
concepción de sistemas abiertos, en donde queda establecida como condición
para la continuidad sistémica el establecimiento de un flujo de relaciones con el los
diferentes subsistemas.

Las perspectivas de sistemas en donde las distinciones conceptuales se
concentran en una relación entre el todo (sistema) y sus partes (elementos). Las
perspectivas de sistemas en donde las distinciones conceptuales se concentran
en los procesos de frontera (ejemplo las fronteras de los pensamientos
matemáticos).

1.1.3.3 Clasificaciones Básicas de Sistemas Generales. Es conveniente
advertir que no obstante su papel renovador para la ciencia clásica, la TGS no se
despega –en lo fundamental– del modo cartesiano (separación sujeto/objeto). Así
forman parte de sus problemas tanto la definición del status de realidad de sus
objetos, como el desarrollo de un instrumental analítico adecuado para el
tratamiento lineal de los comportamientos sistémicos (esquema de causalidad).
Bajo ese marco de referencia los sistemas pueden clasificarse de las siguientes
maneras:

Tabla 1. Clasificaciones Básicas de Sistemas Generales

Por el carácter de sus objetos
Al origen de los

objetos

Tangibles

(Reales)

Existen independiente mente del

observador
Naturales

Intangibles
Ideales

La lógica

Las matemáticas Artificiales

Modelos Abstracciones de la realidad

Fuente. http://rehue.csociales.uchile.cl/publicaciones/moebio/03/frames45.htm

También, con relación al ambiente o grado de aislamiento los sistemas pueden ser
cerrados o abiertos, según el tipo de intercambio que establecen con sus
ambientes.

1.1.3.4 Principios básicos de la Teoría General de Sistemas. La teoría de
sistemas tiene tres principios básicos a saber:

28

Tabla 2. Principios básicos de la Teoría General de Sistemas

PRINCIPIO CARACTERÍSTICAS

El Conglomerado
La suma de las partes, componentes y
atributos en un conjunto es igual al todo

El Elemento
Se entiende por elemento de un sistema las
partes o componentes que lo constituyen.
Estas pueden referirse a objetos o procesos.

La Entropía

El segundo principio de la termodinámica
establece el crecimiento de la entropía, es
decir, la máxima probabilidad de los sistemas
es su progresiva desorganización y,
finalmente, su homogeneización con el
ambiente.

La Estructura

Las interrelaciones más o menos estables
entre las partes o componentes de un
sistema, que pueden ser verificadas
(identificadas) en un momento dado,
constituyen la estructura del sistema

La Frontera

Los sistemas consisten en totalidades y, por
lo tanto, son indivisibles como sistemas
(sinergia). Poseen partes y componentes
(subsistema), pero estos son otras
totalidades (emergencia).

La Función

Se denomina función de producción de un
sistema que está dirigido a la mantención del
sistema mayor en el que se encuentra
inscrito.

Fuente. Ludwig Von Bertanfanffy

Los modelos son diseñados por un observador que persigue identificar y mensurar
relaciones sistémicas complejas. Todo sistema real tiene la posibilidad de ser
representado en más de un modelo. La decisión, en este punto, depende tanto de
los objetivos del modelador como de su capacidad para distinguir las relaciones
relevantes con relación a tales objetivos.

Los sistemas complejos (humanos, sociales y culturales) se caracterizan por sus
capacidades para elaborar o modificar sus formas con el objeto de conservarse
viables (retroalimentación positiva). Se trata de procesos que apuntan al
desarrollo, crecimiento o cambio en la forma, estructura y estado del sistema.
Ejemplo de ello son los procesos de diferenciación, la especialización, el
aprendizaje y otros.

1.1.3.5 Subsistemas. Se entiende por subsistemas a conjuntos de elementos y
relaciones que responden a estructuras y funciones especializadas dentro de un

29

sistema mayor. En términos generales, los subsistemas tienen las mismas
propiedades que los sistemas (sinergia) y su delimitación es relativa a la posición
del observador de sistemas y al modelo que tenga de éstos. Desde este ángulo se
puede hablar de subsistemas, sistemas o supersistemas, en tanto éstos posean
las características sistémicas (sinergia).En matemáticas son tres los subsistemas
que subyacen en la estructura general de las matemáticas:

Figura 1. Subsistemas

Fuente. Jerónimo Gamboa Mimeo 2005

1.1.3.6 Bases filosóficas dela teoría General de sistemas. La visión de la
teoría de sistemas dentro de las ciencias, entendida ésta como un método de
pensamiento y de interpretación del mundo, tanto de la naturaleza como de la
sociedad. Es una forma de analizar el universo que parte del axioma de que todo
se encuentra en un estado de constante cambio y flujo. Pero no sólo eso, el
pensamiento sistémico explica que el cambio y la moción implican contradicción, y
sólo pueden darse a través de contradicciones. Así, que, en lugar de una línea
suave e ininterrumpida de progreso, lo que tenemos es un línea interrumpida por
períodos explosivos en los que los cambios lentos que se han ido acumulando
(cambios cuantitativos) sufren una rápida aceleración y la cantidad se transforma
en calidad. La visión sistémica es la lógica de la contradicción.

Hegel formuló detalladamente las leyes del pensamiento sistémico, a través de la
dialéctica en sus escritos, aunque de una forma mística e idealista.. "Gracias al
poderoso impulso dado al pensamiento por la Revolución Francesa, Hegel anticipó
el movimiento general de la ciencia. Pero porque era solamente una anticipación,
aunque hecha por un genio, recibió de Hegel un carácter idealista. Hegel operaba
con sombras ideológicas como realidad final. Bartalaffi demostró que el

30

movimiento de estas sombras ideológicas no reflejaban otra cosa que el
movimiento de cuerpos materiales"2.

En los escritos de Hegel hay muchos ejemplos sobre la concepción sistémica
extraídos de la historia y de la naturaleza. Pero el idealismo de Hegel,
inevitablemente, imprimió a al pensamiento sistémico un carácter altamente
abstracto, mistificado y, a veces, arbitrario. Para que la dialéctica encajase con la
"Idea Absoluta", Hegel se vio forzado a imponer un esquema a la naturaleza y la
sociedad, en flagrante contradicción con el método de la teoría de sistemas, que
exige deducir las leyes de un fenómeno determinado a partir de un estudio
escrupuloso del sujeto. Así, el método de Bertalaffi, lejos de ser una simple
regurgitación de la dialéctica idealista de Hegel, arbitrariamente aplicado a la
historia y la sociedad, como sus críticos frecuentemente afirman, fue precisamente
el contrario.

Como Él mismo explica: "El modelo de la teoría de sistemas, no sólo difiere en su
base del hegeliano, sino que además es todo lo contrario de Éste. Para Hegel, el
movimiento del pensamiento, que Él encarna con el nombre de Idea, es el
demiurgo de la realidad, que no es más que la forma fenoménica de la Idea. Para
mí, en cambio, el movimiento del pensamiento es la reflexión del movimiento real,
trasportado y traspuesto en el cerebro del hombre".3

Cuando contemplamos por primera vez el mundo que nos rodea, vemos una
inmensa y sorprendente serie de fenómenos complejos; una maraña de cambios
aparentemente sin final, causa y efecto, acción y reacción. La fuerza motriz de la
investigación científica es el deseo de obtener una visión racional de este confuso
laberinto, el deseo de entenderlo para poder conquistarlo. Buscamos leyes que
puedan separar lo general de lo particular, lo accidental de lo necesario, y que nos
permitan comprender las fuerzas que dan pie a los fenómenos a los que nos
enfrentamos. En palabras del físico y filósofo inglés David Bohm: "En la naturaleza
nada permanece constante. Todo se encuentra en un estado perpetuo de
transformación, movimiento y cambio. Sin embargo, descubrimos que no hay nada
que simplemente surja de la nada sin tener antecedentes que existan
previamente. De la misma forma, no hay nada que desaparezca sin dejar rastro,
en el sentido de que no dé origen absolutamente a nada que exista
posteriormente. Esta característica general del mundo puede ser expresada en
términos de un principio que resume un enorme terreno de diferentes tipos de
experiencia y que hasta la fecha no ha sido contradicho por ninguna observación o
experimento, sea científica o de otro tipo; es decir, todo surge de otras cosas y da
origen a otras cosas".4

2Arnold, M. "Teoría de Sistemas, Nuevos Paradigmas: Enfoque de NiklasLuhmann". Revista Paraguaya de Sociología. Año
26. Nº75. Mayo-Agosto. 1989. Páginas 51-72.
3Ibedem
4 Bertalanffy Von, L. Teoría General de los Sistemas. Editorial Fondo de Cultura Económica. México. 1976.

31

El principio fundamental de la teoría de sistemas es que todo está sometido a un
proceso constante de cambio, moción y desarrollo. Incluso cuando nos parece que
no está pasando nada, en realidad, la materia siempre está cambiando. Las
moléculas, los átomos y las partículas subatómicas están cambiando de lugar
constantemente, siempre en movimiento. La teoría de sistemas, por lo tanto, es
una interpretación esencialmente dinámica de los fenómenos y procesos a todos
los niveles de la materia, orgánica e inorgánica.

"A nuestros ojos, nuestros imperfectos ojos, nada cambia", dice el físico
americano Richard P. Feynman, "pero si pudiéramos verlo ampliado mil millones
de veces, veríamos que desde su propio punto de vista cambia continuamente:
moléculas abandonan la superficie, moléculas regresan"5.

Esta idea es tan fundamental para interpretación sistémica del mundo. Como en
muchos otros casos, esta concepción del mundo ya había sido anticipada por
Aristóteles, que escribió: "Por lo tanto (É) la significación primaria y correcta de la
‘naturaleza' es la esencia de las cosas que tienen en sí mismas (É) el principio del
movimiento".22 Esta no es la concepción mecánica de la naturaleza como algo
impreso a una masa inerte por una fuerza "externa", sino un concepto totalmente
diferente de la materia con movimiento propio. Para ellos, materia y energía eran
la misma cosa, dos maneras de expresar la misma idea. Esta idea fue confirmada
brillantemente por la teoría de Einstein de la equivalencia de masa y energía. Así
es como lo explica Bertalanffy:

"El movimiento, en su sentido más general, concebido como modo de existencia,
atributo inherente a la materia, abarca todos los cambios y procesos que se
producen en el universo, desde el simple cambio de lugar hasta el pensamiento.
La investigación de la naturaleza del movimiento es claro, debía comenzar por las
formas inferiores, más simples, y aprender a entenderlas antes de llegar a una
explicación de las formas más elevadas y complicadas".6

1.1.4 La visión del currículo con un núcleo integrador. Es un modelo con
características de flexibilidad que intenta acercar los contenidos a la realidad
concreta del alumno , plantea que puede producir una integración que sirve a las
necesidades del alumno y promueve el aprendizaje activo y una relación
significativa entre la vida y el aprendizaje.

El término integral se utiliza de varias maneras, en general se usa para diferenciar
las partes del currículo que requieren todos los estudiantes, de aquellas que
desempeñan funciones específicas o que son optativas. Se describen como
programa integral los cinco tipos de pensamiento matemático diferentes,

5 Richard P. Feynman. Seis piezas fáciles; La física explicada por un genio. Grijalbo Mondadori. 1998
6Bertalanffy Von, L. Teoría General de los Sistemas. Editorial Fondo de Cultura Económica. México. 1976.

32

ordenados según su grado de alejamiento de la organización convencional del
currículo:

El núcleo integrador integral lo conforma, para el caso del presente trabajo, el
pensamiento numérico y sistemas numéricos, organizados lógico y secuencial a lo
largo de la unidad didáctica. El núcleo integral, el pensamiento numérico y los
sistemas numéricos están organizados lógicamente, y este a su vez está
correlacionado con los otros cuatro pensamientos matemáticos. Como lo muestra
la siguiente gráfica:

Figura 2. El núcleo integral

Fuente. Tyler E Hilda Taba

El núcleo de integración consiste en problemas amplios; unidades de trabajo o
temas unificadores, elegidos para proporcionar los medios para enseñar
eficazmente el contenido básico de ciertas asignaturas o campos de conocimiento.

Se puede observar a través de un problema concreto:

“En un surtidor el día lunes amanece con 48.000 galones de gasolina. El lunes se
venden 8.000 galones; el martes 18.000 galones; el miércoles 12.000 galones; el
jueves llega un carro tanque y lo surte con 26.000 galones, ese mismo día se
venden 7000, el viernes las ventas son de 6500 galones. Si el precio por galón es
de $6300= y se gana por galón $350=. ¿Cuál es la existencia de gasolina al
cerrar el día viernes? ¿Cuánto fueron las ventas durante los 5 días? ¿Cuál fue la
ganancia?”. Este es un problema que puede pasar el ámbito del sistema y el
pensamiento numérico.

33

Previamente se puede decir al estudiante que represente las ventas de la semana
en un gráfico de barras:

Gráfica 1. Represente las ventas de la semana

Fuente. Ministerio de educación nacional

Para realizar el grafico el estudiante debe saber trazar líneas, rectas, paralelas y
perpendiculares, tener noción de representación en tres dimensiones es decir
tener un pensamiento geométrico como el propuesto por los estándares
curriculares del Ministerio de educación nacional para los grados sexto y séptimo.

Además realiza actividades de medición y escala (pensamiento métrico)

Se le puede pedir al estudiante que determine el promedio de ventas de la
semana, que señale el día de mayor ventas y el de menor, etc… (Pensamiento
aleatorio y sistema de datos).

Se puede, también, pedirá que represente un gráfico en función de ventas por
ingresos, donde el estudiante hará un cambio de variable para poderlo representar
(pensamiento variacional).

Es decir el problema inicialmente con preguntas del pensamiento numérico, se
puede hacer explotar y crearen los estudiantes fortalezas de los otros 4
pensamientos, a través de los problemas como eje articulador. Es este el centro
del planteamiento, no es un tema en particular es un problema el que nos permite
integrar y no aislar en temáticas separadas, porque ahí se pierde las pretensiones
del Ministerio de Educación Nacional en su propuesta de los estándares
curriculares para la calidad.

De lo anterior se deduce que el núcleo integrador consiste en:

34

 En diversos campos del conocimiento matemático unificados o fusionados; por lo
general, una pensamiento o sistema como centro de la integración.

 En áreas amplias de problemas, previamente planificadas, de las cuales se
seleccionan experiencias de aprendizaje conforme a las necesidades psicológicas
y sociales, los problemas e intereses de los estudiantes.

 En unidades de trabajo amplias o actividades, proyectadas por el maestro y los
estudiantes conforme a las necesidades grupales; por lo que no se establece
ninguna estructura básica para el currículo.

De las modalidades que toma esta forma de currículo, representan una forma de
organización que difiere del currículo por cada pensamiento, en muchos casos el
currículo integral, en la práctica, se convierte en solamente en una manera de
programar clases en un periodo más largo y con la asignación de más de un
maestro y no propiamente en un modelo curricular.

Debido al manejo que se hace de este tipo de currículo, es necesario conocer de
manera muy puntual sus principales características:

La principal es que promueve una organización curricular en la que se propicie
una mayor integración de los aprendizajes mediante la unificación de las
matemáticas, los métodos usados para lograr esta unificación son diversos, como
por ejemplo: la correlación sistemática de los pensamientos alrededor de temática
extraída de la realidad cotidiana; en otros los problemas vitales o de actualidad se
convierten en el eje vertebral de la organización. Algunos pensamientos y
sistemas se organizan en torno a las necesidades y problemática de los
participantes.

Para considerar el alcance de estos programas, se puede realizar de maneras
diversas, pero de manera general son dos formas: los núcleos de la organización y
su equilibrio, asimismo el equilibrio de los pensamientos y sistemas que
constituyen el programa integral. De esta forma un programa integral puede incluir
temas de los diferentes sistemas matemáticos que permitan solucionar problemas
de índole social y al mismo tiempo el uso de los lenguajes incorporándose
además temática de las ciencias formales, todas girando en torno a núcleos de
organización que conserven el equilibrio y posibiliten una formación integral.

Este tipo de organización se constituye en general, en un esfuerzo para relacionar
los intereses y problemática vital de los estudiantes, generalmente este esfuerzo
se acompaña de la intención de emplear métodos de solución de problemas, los
centros de organización de esta forma de currículo pueden ser muy variados
pensamientos matemáticos -consideradas en los sistemas-, no temáticas

35

correlacionadas o unificadas, temas cotidianos, problemas sociales y/o
personales.

Entre las principales ventajas de este currículo sobre el de unidades por
pensamiento, se puede mencionar la existencia de una gama más amplia de
horarios, recursos de diferentes materias, los programas utilizan unidades más
amplias, procedimientos de instrucción más flexibles y una mayor variedad de
experiencias de aprendizaje. Destaca particularmente la importancia que tiene la
formulación de las unidades temáticas a partir de problemas pertinentes para los
estudiantes.

Se hace mucha insistencia sobre los métodos para la solución de problemas, el
promover la formación del pensamiento crítico y el empleo de las capacidades
académicas dentro de un contexto significativo. Las habilidades se enseñan a
medida que resultan necesarias y la especialización se va a contemplar a medida
que surge la necesidad concreta, mediante proyectos de carácter individual o
cursos especiales.

El aspecto que más se critica de los programas integrales por núcleo articulador
es que a pesar de todos sus planteamientos en la práctica se ha observado que
no puede ofrecer conocimientos significativos y sistemáticos. Esto se debe a las
deficiencias que se tienen para poner en práctica proyectos de esta naturaleza;
entre esta destaca el que la verdadera interdisciplinariedad, tanto en la
investigación, como en la elaboración de materiales se ha trabajado solamente de
manera muy incipiente y por personas con escasa formación, provocando esto
que al intentar integrar aprendizajes en torno a temas o problemas más amplios,
solamente sea un trabajo realizado con “retazos” de los contenidos de los cursos
participantes, o bien que alguno de ellos se vuelva dominante, violentando con
esto los principios elementales y la forma de construcción del pensamiento de las
disciplinas que conforman las matemáticas.

Por último se considera también que, otra dificultad estriba en elegir problemas
pertinentes y con alcance suficiente para los fines del currículo. Cualquier proyecto
curricular nuevo sufre en la práctica la escasez de personal docente capacitado
para trabajar de acuerdo con el plan, esta escasez y la falta de guías y materiales
apropiados se ha constituido en un obstáculo para probar adecuadamente si este
tipo de organización, puede servir o no a los propósitos para los que fue creada, y
al mismo tiempo, proporcionar un pensamiento disciplinado y un contenido
significativo y válido (Hilda Taba, 1980).

1.1.5 El pensamiento numérico. La concepción de número desde la época de los
griegos ha sido un problema para la comprensión del ser humano ha estado
íntimamente ligada a los principios filosóficos, de hecho el pensamiento platónico
de la concepción de número ha permeado hasta nuestros días, pues para muchas

36

practicas pedagógicas el numero sigue siendo la esencia de las cosas, es decir la
concepción griega que “Dios había el mundo en el lenguaje de las matemáticas”.

Este hecho, profundamente arraigado en la filosofía, fue determinante para que los
números Enteros y Racionales entraran al mundo de las estructuras matemáticas
solo hasta el siglo XVIII. Indudablemente la concepción de numero como la
esencia de las cosas, es una los obstáculos didácticos que tienen los estudiantes
para aceptar y comprender otras estructuras matemáticas diferentes a el sistema
de los Números Naturales.

Desde esta perspectiva, cuando se habla de los conjuntos numéricos los textos
escolares a todo nivel parece que eluden el problema señalado, pues presentan a
los números naturales como 1, 2, 3, 4, ... y sus operaciones como el hecho de unir
elementos de la naturaleza 5 naranjas + 10 naranjas son -5 naranjas y por tanto
esa es la suma de los números naturales, las propiedades son unos axiomas que
se dan por decreto, se le agrega el cero, como una simple necesidad de
representar la carencia de algo; aparecen los negativos como por encanto y
entonces se forma el conjunto de los números enteros; al cual se le agregan las
fracciones equivalentes y entonces se tienen los números racionales. Al final se
termina concluyendo que los números están el naturaleza, sus operaciones son
verdades tangibles evidentes y las propiedades son normas frías que se aplican
para resolver uno que otro problema.

El trabajo se realizará dentro de las perspectivas de sistemas en donde las
distinciones conceptuales se concentran en una relación entre el todo (sistema) y
sus partes (elementos). Las perspectivas de sistemas en donde las distinciones
conceptuales se concentran en los procesos de frontera (sistema/ambiente). En el
primer caso, la cualidad esencial de un sistema está dada por la interdependencia
de las partes que lo integran y el orden que subyace a tal interdependencia. En el
segundo, lo central son las corrientes de entradas y de salidas mediante las cuales
se establece una relación entre el sistema creado sus deficiencias y la necesidad
de la creación de un sistema que sea más eficiente y mejore las interrelaciones
entre las partes.

El trabajo se hace dentro del contexto de darle cuerpo a la Matemática como un
sistema material, donde los objetos matemáticos no son tangibles, sino
abstracciones y construcciones realizadas por el hombre, pues la escuela asume
las matemáticas simplemente como un sistema de comunicación y un sistema
sociocultural, dejando a las matemáticas como una simple herramienta de la
ciencia, la tecnología y el contorno social del hombre.

El presente trabajo pretende ser un material útil, para que los estudiantes de
pregrado de la licenciatura en Matemáticas y Física de la Universidad de los
Llanos, tenga una visión de cómo se construyen los sistemas numéricos, como
entes abstractos sustentados en la teoría de conjuntos y en la axiomatización de la

37

aritmética, para ello se utilizará un lenguaje sencillo y una presentación amena al
lector, que permita tener una visión didáctica de la construcción de los números
Naturales, Enteros y racionales como parte de la concepción sistémica de los
números planteados por las reformas curriculares de los años 80 del siglo pasado
por el Padre Carlos Vasco; que establece que un sistema numérico es un
conjunto, con sus operaciones suma y producto y las relaciones de orden del
mismo.

1.1.5.1 El concepto de número natural. A la pregunta ¿Qué es un número
natural? se le pueden dar varios tipos de respuesta: decir simplemente que, es un
número de los que se utilizan para contar, y salir olímpicamente por la tangente.

O podemos discutir con Russell, si las palabras que designan un número natural
son sustantivos, o adjetivos o ambas cosas, por ejemplo en la frase: Ese conjunto
tiene tres elementos, Se usa como adjetivo, pero en la frase; 3 + 5 = 8 es un
sustantivo.

Russell, por su parte, replicó que no estaba interesado en si las nociones lógicas
son psicológicamente anteriores a las nociones aritméticas, sino en un sentido
estrictamente lógico, la aritmética es reducible a la lógica y la teoría de conjuntos,
su definición es buena en el lenguaje de la lógica y la teoría de conjuntos, pues la
definición dada caracteriza la propiedad de tener tres elementos7 .

En las presentaciones axiomáticas se parte de unos términos no definidos, se
enuncian unas relaciones entre ellos, que aceptamos como ciertas (los Axiomas),
estos no tienen que ser evidentes o universalmente aceptados; se presume una
forma correcta de razonar, usualmente la lógica bivalente clásica, y con esto se
deducen otras afirmaciones que llamamos teoremas. Los teoremas son ciertos en
la medida de que los axiomas lo sean y que los razonamientos sean correctos.

La axiomática no se ocupa de explicar la naturaleza de los objetos matemáticos
que forman parte de la teoría, sino las propiedades y las relaciones entre ellos, En
particular la Axiomática de Peano no se pregunta por el significado de lo que es un
número natural, supone que existe y pretende encontrar un sistema simple de
axiomas que caractericen a los números naturales y nos permitan deducir a partir
de ellos todas8 las propiedades de los números naturales, utilizando las reglas de
la lógica.9 ,

7 FRENGE, G,. Los fundamentos de la Aritmética, UNAM. 1972. RUSSEL B. Introducción a la
filosofía matemática, Ediciones Paidos, 1982.
8En 1931 KurtG¨odel demostró que no existe una teoría matemática que sea consistente, incluya
la aritmética y sea completa en el sentido de que toda afirmación formulada en términos de la
teoría sea demostrable o refutable.
9En 1881 Charles S Peirce publico el artículo Onthelogic of Numberen el American Journal of
Mathematical (1881),85-95., donde aparece una versión axiomática de los números naturales.

38

1.2 MARCO LEGAL

El proyecto de investigación atiende a parámetros y normas legales pertinentes
vigentes, como la constitución política de Colombia, la ley 115 de 1994 y sus
decretos reglamentarios y la propuesta de estándares para el mejoramiento de la
calidad de la educación.

La educación es un derecho fundamental establecido en el artículo 67 de la
constitución política de Colombia “la educación es un derecho de la persona y un
servicio público que tiene una función social: con ella se busca el acceso al
conocimiento, a la ciencia y a los demás bienes y valores de la cultura. La
educación formará al colombiano en el respeto a los derechos humanos a la paz y
en la práctica de trabajo y la recreación, para el mejoramiento cultural, científico,
tecnológico y para la protección del ambiente. El estado la sociedad y la familia
son responsables de la educación, que será obligatoria entre los cinco y los quince
años de edad y que comprenderá como mínimo un año de preescolar y nueve
años de educación básica (Constitución política Nacional, 1991).

Se parte de reconocer el concepto de educación plasmado en el artículo 1 de la
ley 115 de 1994 “la educación es un proceso de formación permanente personal,
cultural y social, que se fundamenta en una concepción integral de la persona
humana, de su dignidad, de sus derechos y sus deberes. La presente ley señala
las normas generales para regular el servicio público de la educación, que cumple
una función social acorde a las necesidades e intereses de las personas, de la
familia y de la sociedad. Se fundamenta en los principios de la constitución política
sobre el derecho a la educación que tiene toda persona en las libertades de
enseñanza, aprendizaje, investigación y cátedra y en su carácter de servicio
público” (Ley 115 de 1994)10

De igual forma, en cuanto a la formación matemática, el proyecto atiende a lo
establecido en los fines que persigue el educación, Artículo 5 de la ley 115 de
1994 que está relacionado con el artículo 67 de la constitución política Nacional,
que se puede interpretar en el numeral 5,7 y 9 que establecen como fines de la
educación acoplados a la formación matemática como:

 La adquisición y generación de los conocimientos científicos y técnicos más
avanzados, humanísticos, históricos, sociales, geográficos y estéticos, mediante la
apropiación de hábitos intelectuales adecuados para el desarrollo del saber.


El acceso al conocimiento, la ciencia, la técnica y demás bienes y valores de la
cultura, el fomento de la investigación y el estímulo a la creación artística en sus
diferentes manifestaciones.

10Ley general de Educación – Ley 115 de 1994, art 1.

39

El desarrollo de la capacidad crítica, reflexiva y analítica que fortalezca el avance
científico y tecnológico nacional, orientado con prioridad al mejoramiento cultural y
de la calidad de la vida de la población, a la participación en la búsqueda de
alternativas de solución a los problemas y al progreso social y económico del país.

Para el desarrollo del presente trabajo de investigación, es un sendero sobre
mecanismos de los estándares para la calidad por competencias, teniendo
presente los objetivos comunes a todos los niveles en el artículo 13 de la ley 115
de 1994 que en cuanto a la educación matemática establece: “El desarrollo de las
capacidades para el razonamiento lógico, mediante el dominio de los sistemas
numéricos, geométricos, métricos, lógicos, analíticos, de conjuntos, de
operaciones y relaciones, así como para su utilización en la interpretación y
solución de los problemas de la ciencia, de la tecnología y los de la vida cotidiana.”
Uno de los factores que más ha motivado, para la ejecución del presente proyecto
de investigación es el bajo resultado obtenidos por los estudiantes del
Departamento del Meta en las pruebas académicas externas, llevadas a cabo por
el M.E.N a través del ICFES (pruebas saber), por lo tanto es irrelevante para el
equipo de trabajo lo dispuesto en el Artículo 80 de la ley 115 de 1994. “Evaluación
de la educación. De conformidad con el artículo 67 de la Constitución Política, el
Ministerio de Educación Nacional, con el fin de velar por la calidad, por el
cumplimiento de los fines de la educación y por la mejor formación moral,
intelectual y física de los educandos, establecerá un Sistema Nacional de
Evaluación de la Educación que opere en coordinación con el Servicio Nacional de
Pruebas del Instituto Colombiano para el Fomento de la Educación Superior -
ICFES y con las entidades territoriales y sea base para el establecimiento de
programas de mejoramiento del servicio público educativo.

El Sistema diseñará y aplicará criterios y procedimientos para evaluar la calidad de
la enseñanza que se imparte, el desempeño profesional del docente y de los
docentes directivos, los logros de los alumnos, la eficacia de los métodos
pedagógicos, de los textos y materiales empleados, la organización administrativa
y física de las instituciones educativas y la eficiencia de la prestación del servicio.

Las instituciones que presenten resultados deficientes deben recibir apoyo para
mejorar los procesos y la prestación del servicio. Aquéllas cuyas deficiencias se
deriven de factores internos que impliquen negligencia o irresponsabilidad darán
lugar a sanciones por parte de la autoridad administrativa competente. El Gobierno
Nacional reglamentará todo lo relacionado con este artículo.”11.Todo modelo
curricular debe atender a los planes y programas de un modelo pedagógico, por
tal motivo la investigación se basa, en los lineamientos del M.E.N sobre este
aspecto, y los estándares para la calidad de la educación en el área de
matemáticas y que debe contener al menos los siguientes aspectos:

11Ley general de Educación – Ley 115 de 1994, art 80.

40

a. La intensión e identificación de los contenidos temas y problemas de cada área
señalando las correspondientes actividades pedagógicas.

b. La distribución del tiempo y las secuencias del proceso educativo señalando en
qué grado y periodo lectivo se ejecutarán las diferentes actividades.

c. Los logros, competencias y conocimientos que los educandos deben alcanzar y
adquirir al finalizar cada uno de los periodos del año escolar, en cada área y
grado, según hayan sido definidos en el proyecto educativo institucional – PEI – en
el marco de las normas técnicas curriculares establecidos en los estándares para
la calidad, igualmente incluirá los criterios y procedimientos para evaluar el
aprendizaje, el rendimiento y desarrollo de capacidades de los educandos.

d. El diseño general de planes especiales de apoyo para estudiantes con dificultades
en su proceso de aprendizaje.

e. La metodología aplicable a cada una de las áreas, señalando el uso del material

didáctico, textos escolares, laboratorios, ayudas audiovisuales, informática
educativa o cualquier otro medio que oriente o soporte la acción pedagógica.

f. Indicadores de desempeño y metas de calidad que permitan llevar a cabo la auto
evaluación institucional”.12

Definitivamente como el eje primordial de nuestra investigación, es la evaluación
del aprendizaje de nuestros educandos, no podemos dejar pasar por alto lo
concerniente a este aspecto plasmados en el decreto 1290 de 2010 “Evaluación
de los educandos. La evaluación de los educandos, será continua e integral y se
hará con referencia a cuatro periodos de igual duración en los que se dividirá el
año escolar.

Los principales objetivos de la evaluación son:

a. Valorar el alcance y obtención de logros, competencias y conocimientos por parte
de los educandos.

b. Determinar la promoción o no de los educandos en cada grado de la educación
básica y media.

c. Diseñar e implementar estrategias para apoyar a los educandos que tengan
dificultad en sus estudio.

d. Suministrar información que contribuya a la autoevaluación académica de la
institución y a la actualización permanente de su plan de estudios.”13

12 Ministerio de Educación Nacional. DECRETO 1290 de 2010.
13 Ibit

41

2. MATERIALES Y METODOS

La investigación es de tipo fundamentalmente interpretativa; donde se hizo una
descripción y reconstrucción analítica de las diferentes aproximaciones existentes
sobre la forma como se puede dar un tratamiento metodológico a la creación del
pensamiento numérico de estudiantes del grado sexto grado de educación básica
secundaria que permitan la construcción de los conjuntos numéricos y; tomando
tópicos que a consideración de los autores Paul Alexis Miranda Ortiz y Hilton
Eduardo Barrios Jara, son relevantes para la práctica en la construcción de los
sistemas numéricos en estudiantes de grado sexto y logre por otro lado, que se
apliquen los principios de los estándares curriculares establecidos por el Ministerio
de Educación Nacional. Para lograr, los objetivos propuestos se realizó el trabajo
acorde a los criterios generales de las líneas de acción, para los trabajos de
investigación, establecidas por la Universidad de los Llanos en la Escuela de
Pedagogía, que se enmarca dentro de la elaboración de material didáctico, y que
se puede visualizar en el diagrama de flujo de la figura 1 y que se puede
sintetizarse en:

a. Se hizo una revisión de diferentes trabajos de investigación y/o ensayos

sobre la construcción de los conjuntos numéricos, así como las herramientas

bases para la construcción de un discurso sobre el carácter sistémico de las

matemáticas desde el punto de vista teórico.

b. A partir de la revisión bibliográfica, se establecieron las condiciones
iniciales y campos contextuales sobre la cual se pueden presentar las diferentes
visiones acerca de la forma como se construyen los sistemas numéricos y en
especial el sistema de los números Naturales.

c. Se seleccionaron los criterios de presentación del trabajo a realizar

partir del impacto, de la teoría de conjuntos, las relaciones y las clases de

relación dentro de diferentes contextos, se construyen los números naturales

con sus operaciones suma y multiplicación desde la perspectiva de la

necesidad social, partiendo desde el punto de vista socio cultural, mostrando

que existen otros sistemas de numeración en las diferentes culturas, como los

mayas, aztecas, babilonios y romanos, después se un dijeron a entender que

los sistemas trabajan sobre la base de un sistema numérico sencillo de dos

elementos, para después darle un cuerpo estructurado al conjunto de los

números Naturales.

d. A partir de los criterios establecidos, se elaboraron los parámetros, que
permitieron hacer el análisis de los fundamentos teóricos de las matemáticas

42

desde la visión sistémica; así como se establecerá la secuencia temática que debe
abordarse dentro del presente trabajo. Del cual se concluyó el siguiente orden
Sistema Decimal.
Sistema binario

Otros Sistemas de numeración

 Números Romanos

 Números babilónicos

 Mayas y aztecas

Los números naturales.
Operaciones básicas con números Naturales y sus propiedades
Polinomios aritméticos
Problemas de aplicación

e. Se revisó si el material a presentar y los tópicos de análisis se ajustaron a
los requerimientos establecidos.

f. Se procedió a elaborar el material completo y a hacer el análisis definitivo
de la propuesta elaborada y a diseñar criterios de presentación que cumplieran
con requerimientos de un módulo metodológico, que permitan la reflexión por
parte del futuro lector, acorde a los criterios previamente establecidos.

g. Se elaboró el informe final, con el material completo y los resultados y
recomendaciones que surgieron del proceso de elaboración del trabajo.

Tabla 3. Diagrama De Flujo Del Proceso De Investigación14

a. Revisión de fuentes de información sobre la educación matemática

b. Establecimiento de las condiciones iniciales

c. Selección de criterios de presentación del trabajo a realizar

d. Elaboración de parámetros, acorde a los criterios establecidos y elaboración

de unidad prototipo.
e. Cumple con los requerimientos?

f. Elaboración del material acorde a los objetivos propuestos

g. Presentación del material final

Fuente. Autores

14GAMBOA, Jerónimo. Propuesta de diagrama para elaboración de material didáctico. Mimeo. Villavicencio. 1998

43

3. RESULTADOS Y ANALISIS

El presente trabajo se realizó conforme a la propuesta de trabajo de
implementación de diseños y elaboración de soluciones tecnológicas o material
didáctico, acorde con los criterios establecidos en la resolución 2743 del 4 de
agosto de 1999, emanada de la Facultad de Ciencias Humanas.

El Módulo se han elaborado primordialmente, con destino a la población estudiantil
del programa de Licenciatura en Matemáticas y Física, que se inician en su
proceso de formación.

Para cumplir con los objetivos el módulo se dividió en siete lecciones a saber:

 Sistema numéricos

 Los números Romanos

 Sistema Binario

 Conversión de base 2 a base 10

 Sistema de los números Naturales (N)

 Propiedades de los números Naturales (N)

3.1 ENFOQUE DEL MÓDULO.

El presente trabajo pretende ser un ayuda para los formadores mejoren la calidad
de su razonamiento. De esta forma se pretende que los estudiantes al abordar el
Módulo aplique en su proceso de aprendizaje, cuyos componentes principales del
modelo se pueden resumir en la "teoría de los niveles de razonamiento", que
explica cómo se produce el desarrollo en la calidad de razonamiento y la
deducción de los estudiantes cuando éstos estudian temas acerca de diferentes
tópicos, también se enfocan las lecciones a que se sigan las "fases de
aprendizaje", que constituye su propuesta didáctica para la secuenciación de
actividades de enseñanza-aprendizaje en el aula, con el objeto de facilitar el
ascenso de los estudiantes de un nivel de razonamiento al inmediatamente
superior.

3.1.1 Los niveles de razonamiento. Los niveles de razonamiento describen los
distintos tipos de razonamiento de los estudiantes a lo largo de su formación, que
va desde el razonamiento intuitivo hasta el formal y abstracto de los estudiantes.
De acuerdo con el modelo que se propone si el estudiante es guiado por
experiencias y prácticas adecuadas, avanza a través de los cinco niveles de
razonamiento. El modelo es recursivo, es decir cada nivel se construye sobre el
anterior, concediéndose el desarrollo de los conceptos, como una secuencia
desde planteamientos inductivos y cualitativos, hacia formas de razonamiento
cada vez más deductivas y abstractas. En la bibliografía existente sobre el tema

44

se pueden encontrar listas muy completas de las características de los distintos
niveles.

3.1.2 Las fases de aprendizaje. Mientras que los niveles de razonamiento nos
orientan acerca de cómo secuenciar y organizar de una forma global, el objetivo
de las Fases de aprendizaje es favorecer el desplazamiento del estudiante de un
nivel al inmediatamente superior mediante la organización de las actividades de
enseñanza-aprendizaje.

Resumiendo. Las características fundamentales del Módulo, es pretender en un
primer momento poner a discusión del estudiante material clarificador del contexto
de trabajo; aplique las técnicas de estudio señaladas anteriormente, por medio del
cual el estudiante aprende las principales nociones del campo de conocimiento
que se está explorando. El material y las nociones a trabajar, se seleccionaron en
función del nivel de razonamiento de los estudiantes. Se busca que el estudiante
se apropie del lenguaje pertinente. Se invita a los estudiantes a reflexionar sobre
sus propias acciones en las fases anteriores. Como resultado, los autores
entienden que el estudiante accede a un nuevo nivel de razonamiento. El
estudiante adopta una nueva red de relaciones que conecta con la totalidad del
dominio explorado. Este nuevo nivel de pensamiento, que ha adquirido su propia
intuición, ha sustituido al dominio de pensamiento anterior.

3.1.3 Principios de procedimiento. Las siete lecciones propuestas presentan las
siguientes características:

 Un título, el cual sirva a la vez de orientador del contenido que va a
desarrollarse a lo largo del taller.

 Un cuadro Orientador, el cual presenta el propósito de formación que se tiene
como objetivo del taller, además de presentar los niveles de competencia que
puede desarrollar el estudiante al analizar, sintetizar e interpretar el texto, para
que pueda tener una posición coherente acerca de la construcción de los
sistemas numéricos.

 Las lecciones se presentan a dos columnas, la de la izquierda de 11 cms de
ancho, donde va la información básica y la del lado derecho donde se da
información adicional, detalles o anécdotas relacionados con el tema.

3.2 RECOMENDACIONES INICIALES.

Para lograr una mejor comprensión del presente material, se recomienda se
aplique las técnicas de estudio acorde al siguiente modelo:

Prelectura: Es una lectura rápida que se le hace al material presentado,
observando títulos y bosquejos generales.

45

Lectura de reconocimiento: Se lee detenidamente subrayando las palabras
desconocidas, y con ellas se elabora un glosario que permita enriquecer el
vocabulario de quien lee.

 Subraye las palabras desconocidas

 Busque su significado en un diccionario

 Lectura analítica: Se lee el documento detenidamente y resaltado los aspectos
principales del mismo, que permitan la comprensión de la intención del escritor
al escribir el texto.

 Resalte lo que considere el centro de la lectura.

 Lectura de afianzamiento: Una vez realizado el paso anterior, se hace un
repaso general a la lectura, para una mejor comprensión.

 Elaboración de un mapa conceptual: Con las lecturas realizadas del texto, se
hace un esquema gráfico general del mismo, preferiblemente usando mapas
conceptuales dinámicos, que permitan interrelacionar cada uno de los
aspectos relevantes de la lectura y que sirvan como guía para una
reconstrucción del texto presentado en la lección.

 Realice un mapa conceptual con las ideas principales

 Reconstrucción del texto: A partir del mapa conceptual, como única ayuda
didáctica, el lector reconstruye el texto, en sus propias palabras, interpretando
lo más cercano posible al autor. Una vez reconstruido el texto, puede reafirmar
algunos aspectos del mismo a través de citas textuales, reconociendo la
autoría de las mismas.

3.3 EL MÓDULO (PROPUESTA)

En el anexo 1 se presenta el resultado del trabajo, el cual se ha diseñado en un
módulo, que contiene diez lecciones con sus respectivas evaluaciones, que
recogen las aspiraciones de los autores, plasmados en los objetivos propuestos.

3.4 RESULTADOS.

Para observar el impacto del módulo, se implementó como material de prueba en
la institución educativa Antonio Ricaurte CASD, a los estudiantes del grado Sexto
de E.B.S, que cuenta con 5 grados de sexto de E.B.S y que se muestran en la
siguiente tabla.

46

Tabla 4. Estudiantes del Grado Sexto De E.B.S De La Institución Educativa
Antonio Ricaurte Casd en el año 2013

HOMBRES MUJERES

TOTAL

601 20 16 36

602 16 14 30

603 13 22 35

604 16 12 28

605 12 18 30

TOTAL 77 82 159

Fuente: Listados oficiales de la institución Educativa Antonio Ricaurte CASD en el
año 2012.

Los grados 601 y 602 corresponden a la sede “20 de julio, donde los estudiantes
son de estratos 1 y 2, provenientes de los barrios 20 de Julio, Porvenir, Vainilla,
Industrial, santa fe, Gaitán y san Marcos.

Los grados 603, 604 y 605 se encuentran ubicados en la sede principal y son
estudiantes provenientes de diferentes sitios de Villavicencio, pero destacando
que el grado 604 es de características especiales, pues ellos sin estudiantes que
están en procesos de repetición del grado y provienen de otras instituciones
educativas, muchos de ellos con edades superiores a los 13 años y que han
tenido problemas de convivencia y de orden académico.

Se planteó el logro en términos del desarrollo del pensamiento numérico, con tres
elementos planteados dentro de los criterios de la Institución educativa Antonio
Ricaurte CASD; el saber, el hacer y el ser y que se redactó como: Comprende
que los números naturales son un sistema numérico con operaciones,
propiedades y relaciones que permite solucionar problemas prácticos, mostrando
orden en las estrategias para resolver una situación de la vida cotidiana.

Alrededor de ellos giraran los demás estándares planteados por el Ministerio de
educación Nacional, donde se centra la actividad de los estudiantes en la solución
de problemas prácticos y resaltando como valor el orden y la presentación de los
trabajos.

A partir de lo planteado se diseñaron 7 actividades prácticas a saber:
Actividad 1: sistemas numéricos
Actividad 2. Sistemas binarios
Actividad 3: Conversión de base 10 a base 2
Actividad 4: Conversión de base 2 a base 10
Actividad 5: valor posicional

Actividad 6: sistema de los números naturales ()

47

Actividad 7: propiedades de los números naturales ()

En la actividad 1, se parte porque el estudiante a partir de su lenguaje propio
construya otra manera de crear y representar un sistema numérico, para después
a través de la historia reconozca que cada civilización de la antigüedad creo un
sistema de numeración con fortalezas y debilidades, hasta llegar a nuestro
sistema de numeración en base 10.

Cada grupo en el desarrollo de actividad tubo su propia dinámica y un estado de
competencia producto de sus condiciones sociales, culturales y económicas, que
para el análisis es importante tener presente, si se observa los grupos 601 y 602,
corresponden a los estudiantes de la sede Antonio Ricaurte ubicada en el barrio
20 de Julio, niños, provenientes de los barrios Santafé, Industrial, Brisas del
Guatiquía, porvenir, Ricaurte y 20 de julio, comunidades que se caracterizan por
su alto estado de agresividad. Descomposición familiar y resentimiento social, la
mayoría de niños trabajadores, en estado de abandono o dependiendo de los
hogares sustituto de bienestar familiar, lo que hace que sean grupos
heterogéneos, en cuanto a su edad, interés y motivación, que con clases
tradicionales, y haciendo el análisis de resultados de años anteriores el índice de
estudiantes con valoración de nivel bajo estaba por encima del 50/%, y en este
primera practica se logra que el mas del 80% de los estudiantes superan el nivel
básico requerido por la institución para su aprobación.

El grupo 603, ubicado en la sede principal tiene unas características especiales,
pues fueron seleccionados por edad y que no hubiesen estado en condición de
reprobación, aunque son de estratos diferentes (uno, dos y tres), se nota una
mayor estabilidad familiar y unas condiciones de edad uniforme (entre los 10 y los
12 años) y al observar los resultados encontramos que hay muchos más
estudiantes en desempeño alto y superior, y que si bien están en nivel bajo un
20%, no son situaciones graves, pues sus conceptos en la escala de la institución
escolar están por encima de 2,5. Aquí se mostró agrado por el trabajo, mayor
pulcritud y prontitud en los mismos, se notó un fuerte apoyo en la casa y una
motivación mayor por parte del estudiante.

El grado 604, la institución lo caracterizó como el grupo de inclusión escolar, pues
todos los estudiantes provenían de otras instituciones educativas, donde habían
sido excluidos por su bajo rendimiento académico y su convivencia, todos estaban
por encima de los 12 años de edad, es de caracterizar que el conflicto al interior
del grupo es el predominio de su convivencia, en otras áreas del saber el
desempeño de bajo estaba por encima del 75%, donde la mayor caracterización
que se hace en el caracterizador del alumno es la indisciplina, la evasión de clase,
el poco trabajo y la poca motivación, sin embargo en la aplicación del presente
trabajo y en la actividad uno se encontró que el 75% de los estudiantes lograron
por lo menos el concepto de nivel básico, lo que hace de por si una satisfacción,
pues es muy escaso que la asignatura de menor reprobación en un grado sea las

48

matemáticas, sobre todo en las condiciones de actitud y aptitud del grupo frente a
su responsabilidad académica.

El grupo 605, es grupo normal dentro de los parámetros de la educación en
Villavicencio de una institución pública, donde se puede observar, el logro de los
objetivos del presente trabajo de grado, la aprobación la alcanza un 87% y el nivel
de desempeño básico está en un13%, lo que no es satisfactorio, pero si se mira el
histórico de las matemáticas, deja una sensación de estar mejorando en los
procesos de aprendizaje.

La característica de los talleres, es que el docente observa a lo largo del desarrollo
del niño la actividad, corrige a tiempo y orienta el proceso, nunca se toma la
evaluación escrita como herramienta punitiva de evaluación, cuando se da el
concepto, este es integral y teniendo presente los tres momentos de la evaluación:
el saber, el hacer y el ser. Los resultados pueden observarse en las gráficas 2 a la
13, donde se presenta una visión general del taller grupo a grupo en términos de
desempeño, y las gráficas 12 y 13 un consolidado general de la institución
educativa.

Tabla 5. Resultados De La Actividad Número 1, Sistemas Numéricos, En Términos
De Desempeño; En Estudiantes Del Grado 601 De La Institución Educativa
Antonio Ricaurte Casd en el año 2013

601 602 603 604 605 TOTAL

 % % % % % %

SUPERIOR 5 13,9 6 20 9 25,7 5 17,9 3 10 28 17,6

ALTO 8 22,2 7 23,3 8 22,9 4 14,3 7 23,3 34 21,4

BÁSICO 15 41,7 12 40 10 28,6 12 42,9 15 50 64 40,3

BAJO 8 22,2 5 16,7 8 22,9 7 25 5 16,7 33 20,8

TOTAL 36 100,0 30 100 35 100,0 28 100,0 30 100,0 159 100,0

Fuente: Autores

49

Gráfica 2. Resultados Absolutos En Términos De Desempeños En Estudiantes De
Grado 601 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 3. Resultados Porcentuales En Términos De Desempeños En Estudiantes
De Grado 601 De La Institución Educativa Antonio Ricaurte 2013.

Fuente: Autores

50

Gráfica 4. Resultados Absolutos En Términos De Desempeños En Estudiantes De
Grado 602 De La Institución Educativa Antonio Ricaurte 2013.

Fuente: Autores

Gráfica 5. Resultados Porcentuales En Términos De Desempeños En Estudiantes
De Grado 602 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

51

Gráfica 6. Resultados Absolutos En Términos De Desempeños En Estudiantes De
Grado 603 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 7. Resultados Porcentuales En Términos De Desempeños En Estudiantes
De Grado 603 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

52

Gráfica 8. Resultados Absolutos En Términos De Desempeños En Estudiantes De
Grado 604 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 9. Resultados Porcentuales En Términos De Desempeños En Estudiantes
De Grado 604 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

53

Gráfica 10. Resultados Absolutos En Términos De Desempeños En Estudiantes
De Grado 605 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 11. Resultados Porcentuales En Términos De Desempeños En
Estudiantes De Grado 605 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

54

Gráfica 12. Resultados Absolutos En Términos De Desempeños En Estudiantes
De Grado Sexto De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 13. Resultados Porcentuales En Términos De Desempeños En
Estudiantes De Grado Sexto General De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

La actividad 2, sistemas binarios, a través de un trabajo gráfico, permite que el
estudiante agrupe de dos en dos, y pueda visualizar situaciones, de
representación en el sistema binario, es un trabajo practico de agrupamiento y
abstracción, sin que se pretenda dar algún tipo de algoritmo, sino que el

55

estudiante a través de la utilización de colores, pueda preguntar en un proceso de
empacar bolitas, cuantas cajas puede obtener, siempre con la condición de
empacar de 2 en dos.

En trabajo consiste en empacar bolitas en cajitas, de tal manera que en cada caja
se ubican dos bolitas y a su vez cada caja de empaca en una caja más grande,
donde caben dos cajitas, de donde al final pueden surgir varias preguntas sobre
cuantas cajitas se necesitan para empacar cierta cantidad de bolitas, o dentro de
una caja determinada cuantas bolitas pueden existir.

Al final se espera que el estudiante no haga el ejercicio de forma gráfica, sino que
pueda hacer abstracciones mentales, en la gran mayoría de estudiantes se notó
que utilizaron métodos y estrategias mentales diferentes para contestar una
pregunta o situación determinada,

El resultado se mantiene con las mismas característica del nivel 1, pero que cabe
resaltar que la actividad propuesta requiere orden y seguimiento de secuencias, es
decir un alto grado de concentración el grupo 604, logra estar motivado y
desarrolla la tarea conforme a lo establecido el taller propuesto, aunque en un
principio los estudiantes mostraron una gran apatía, a través de la motivación y la
sensibilidad se logró que realizaran la actividad y cambiaran su predisponían al
trabajo, pues para ellos utilizar colores les representaba una actividad propia del
preescolar y según su edad de pre adolescencia, se sentían desubicados de su
edad cronológica y de sus expectativas sociales. Pero a través de estrategias
como el compromiso, la belleza del trabajo y el sentido de pulcritud se lograron
alcanzar la suficiente motivación por parte de los estudiantes.

Los resultados de la actividad 2 pueden verse en la tabla 3 y las gráficas 14 a 25,
donde se mantiene la idea de mostrar el resultado por grupo y el condensado
institucional en las gráficas 24 y 25.

Tabla 6. Resultados De La Actividad Número 2, En Términos De Desempeño; En
Estudiantes Del Grado 601 De La Institución Educativa Antonio Ricaurte Casd En
El Año 2013.

601 602 603 604 605 TOTAL

 % % % % % %

SUPERIOR 3 8,3 5 16,7 7 20,0 3 10,7 3 10 21 13,2

ALTO 8 22,2 6 20,0 8 22,9 5 17,9 4 13,3 31 19,5

BÁSICO 18 50,0 14 46,7 13 37,1 13 46,4 19 63,3 77 48,4

BAJO 7 19,4 5 16,7 7 20,0 7 25,0 4 13,3 30 18,9

TOTAL 36
100,

0 30 100 35 100,0 28 100,0 30 100 159 100,0

Fuente: Autores

56

Gráfica 14. Resultados Absolutos, En Términos De Desempeños De La Actividad
2, En Estudiantes De Grado 601 De La Institución Educativa Antonio Ricaurte
2013

Fuente: Autores

Gráfica 15. Resultados Porcentual En Términos De Desempeños En Estudiantes
De Grado 601 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

57

Gráfica 16. Resultados Absolutos De La Actividad 2 En Términos De Desempeños
En Estudiantes De Grado 602 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 17. Resultados Porcentuales De La Actividad 2 En Términos De
Desempeños En Estudiantes De Grado 602 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

58

Gráfica 18. Resultados Absolutos De La Actividad 2 En Términos De Desempeños
En Estudiantes De Grado 603 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 19. Resultados Porcentuales De La Actividad 2 En Términos De
Desempeños En Estudiantes De Grado 603 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

59

Gráfica 20. Resultados Absolutos De La Actividad 2 En Términos De Desempeños
En Estudiantes De Grado 604 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 21. Resultados Porcentuales De La Actividad 2 En Términos De
Desempeños En Estudiantes De Grado 604 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

60

Gráfica 22. Resultados Absolutos De La Actividad 2 En Términos De Desempeños
En Estudiantes De Grado 605 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 23. Resultados Porcentuales De La Actividad 2 En Términos De
Desempeños En Estudiantes De Grado 605 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

61

Gráfica 24. Resultados Absolutos De La Actividad 2 En Términos De Desempeños
En Estudiantes De Grado Sexto De La Institución Educativa Antonio Ricaurte
2013

Fuente: Autores

Gráfica 25. Resultados Porcentuales De La Actividad 2 En Términos De
Desempeños En Estudiantes De Grado Sexto De La Institución Educativa Antonio
Ricaurte 2013.

Fuente: Autores

La actividad 3 (conversión de base 10 a base 2) se plantea inicialmente por el
método de divisiones sucesivas, siendo un taller de contenido algorítmico, donde

62

se mantiene la dinámica de los talleres anteriores en cuanto al nivel de resultados,
pero del que cabe destacar la dificultad que presentan los estudiantes al hacer la
división por el número 2, lo que hace que el trabajo se haga lento y el estudiante
se desmotive fácilmente.

Para la aplicación del presente taller, se utilizó la estrategia de trabajar en grupos
y hacer el seguimiento, identificando a los estudiantes con dificultades, para hacer
un seguimiento individualmente con ellos y poder reforzar, y poder así superar sus
debilidades. Hubo estudiantes en la mayoría d grupos que terminaron el taller
antes del tiempo propuesto. Una vez estos lograron terminar su actividad, ellos
cumplieron la función de monitores y así fue posible no aumentar el número de
estudiantes en nivel bajo, lo que mostro que al aprovechar los estudiantes
sobresalientes, es posible que los estudiantes con dificultades logren comprender
a sus propios compañeros, pues logran desarrollar la actividad, sin la presión del
profesor, que muchas veces los pone los nerviosos. Para lograr la aplicación de la
estrategia, los grupos se formaron por los niveles alcanzados en los talleres
anteriores, dejando los estudiantes de nivel superior y alto en grupos homogéneos
y los de nivel bajo para trabajar con mayor seguimiento con ellos, de esta manera
se evita que los estudiantes trascriban los ejercicios y adquieran el reto de
realizarlos.

Las características del trabajo y los resultados obtenidos en cada uno de los
grupos se mantienen dentro de los mismos parámetros establecidos, cabe
destacar que si bien se logra llevar a los estudiantes al nivel básico, se encuentra
un porcentaje significativo de estudiantes en nivel bajo, pero esto se debe
fundamentalmente al ausentismo escolar, cuyas principales razones son de índole
económico y de salud. Es de destacar que los estudiantes del grupo 64 (programa
de inclusión), presentaron un alto índice de nivel bajo, lo que significa que tienen
problemas de concentración, dedicación y esfuerzo, podría sospecharse que se
trata de estudiantes con atención dispersa, pero que no es el objeto de la presente
trabajo, pero que puede ayudar a determinar la formulación de un proyecto de
investigación

Tabla 7. Resultados De La Actividad 3, En Términos De Desempeño; En
Estudiantes Del Grado 601 De La Institución Educativa Antonio Ricaurte Casd En
El Año 2013

601 602 603 604 605 TOTAL

 % % % % % %

SUPERIOR 2 5,6 4 13,3 7 20,0 3 10,7 5 16,67 21 13,2

ALTO 6 16,7 5 16,7 3 8,6 5 17,9 6 20,0 25 15,7

BÁSICO 23 63,9 14 46,67 16 45,7 11 39,3 13 43,33 77 48,4

BAJO 5 13,9 7 23,3 9 25,7 9 32,1 6 20,0 36 22,6

TOTAL 36 100,0 30 100 35 100,0 28 100,0 30 100 159 100,0

Fuente: Autores

63

Gráfica 26. Resultados Absolutos De La Actividad 3 En Términos De Desempeños
En Estudiantes De 601 Sexto De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 27. Resultados Porcentuales De La Actividad 3 En Términos De
Desempeños En Estudiantes De Grado 601 De La Institución Educativa Antonio
Ricaurte 2013.

Fuente: Autores

64

Gráfica 28. Resultados Absolutos De La Actividad Tres En Términos De
Desempeños En Estudiantes De Grado 602 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

Gráfica 29. Resultados Porcentuales De La Actividad 3 En Términos De
Desempeños En Estudiantes De Grado 602 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

65

Gráfica 30. Resultados Absolutos De La Actividad 3 En Términos De Desempeños
En Estudiantes De Grado 603 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 31. Resultados Porcentuales De La Actividad 3 En Términos De
Desempeños En Estudiantes De Grado 603 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

66

Gráfica 32. Resultados Absolutos De La Actividad 3 En Términos De Desempeños
En Estudiantes De Grado 604 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 33. Resultados Porcentuales De La Actividad 3 En Términos De
Desempeños En Estudiantes De Grado 604 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

67

Gráfica 34. Resultados Absolutos De La Actividad 3 En Términos De Desempeños
En Estudiantes De Grado 605 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 35. Resultados Porcentuales De La Actividad 3 En Términos De
Desempeños En Estudiantes De Grado 605 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

68

Gráfica 36. Resultados Absolutos De La Actividad 3 En Términos De Desempeños
En Estudiantes De Grado Sexto Institucional De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

Gráfica 37. Resultados Porcentuales De La Actividad 3 En Términos De
Desempeños En Estudiantes De Grado Sexto Institucional De La Institución
Educativa Antonio Ricaurte 2013

Fuente: Autores

69

La actividad 4 (conversión de base 2 a base 10) se hace mediante la utilización de
potencias sucesivas de 2, plasmadas en una tabla de conversión, que facilita la
comprensión y la dinámica de la conversión, pues se puede utilizar en los dos
sentidos.

Es importante este método porque permite tener el sentido de agrupar y
desagrupar en potencias de dos y su significado, lo que permite que el estudiante
visualice y tenga la posibilidad de abstraer la representación numérica en
diferentes bases, de ahí que al finalizar el taller propone como actividad el diseño
de diferentes bases y la creación de un sistema de conversión.

Por ser un trabajo menos algorítmico y más de visualización, se logró de nuevo
tener la constante de superación de logro en términos de niveles de desempeño,
lo que hace que el trabajo se en rute por una misma dinámica y poder hacer un
análisis de los estudiantes que tienen dificultades en el proceso de aprendizaje
que son aproximadamente un 17,6%, que aunque dentro del histórico de la
institución y los resultados de otros grados en el primer periodo y de tener un
grupo en estado de inclusión y dos grupos provenientes de población de riesgo, no
es satisfactorio tener un índice tan alto del no alcance del logro, pero que
altamente significativo para los objetivos propuestos en el presente trabajo.

E s de destacar que aquí ya se nota una gran diferencia de rendimiento
académico de los estudiantes de 603, pues solo el 11,4% no alcanzaron los
mínimos requeridos y un 48,6% están entre alto y superior. El grado de inclusión
también se ubica como el de mayor dificultad en el momento de alcanzar las
metas propuestas, pero que hoy, se sienten mucho mejor frente al resultado, que
lo logrado por ellos mismos en años anteriores, en manifestaciones realizadas por
ellos mismos, pero que señalan que la no superación del taller se debe a su
pereza y al ausentismo escolar.

Los resultados pueden verse en la tabla 5 y las gráficas 38 a la 49.

Tabla 8. Resultados De La Actividad 4, En Términos De Desempeño; En
Estudiantes Del Grado Sexto De La Institución Educativa Antonio Ricaurte Casd
En El Año 2013

601 602 603 604 605 TOTAL

 % % % % % %

SUPERIOR 4 11,1 4 13,3 8 22,9 2 7,1 3 10 21 13,2

ALTO 6 16,7 4 13,3 9 25,7 3 10,7 4 13,3 26 16,4

BASICO 21 58,3 16 53,3 14 40,0 16 57,1 17 56,7 84 52,8

BAJO 5 13,9 6 20,0 4 11,4 7 25,0 6 20,0 28 17,6

TOTAL 36 100,0 30 100 35 100,0 28 100,0 30 100 159 100,0

Fuente: Autores

70

Gráfica 38. Resultados Absolutos De La Actividad 4 En Términos De Desempeños
En Estudiantes De Grado 601 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 39. Resultados Porcentuales De La Actividad 4 En Términos De
Desempeños En Estudiantes De Grado 601 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

71

Gráfica 40. Resultados Absolutos De La Actividad 4 En Términos De Desempeños
En Estudiantes De Grado 602 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 41. Resultados Porcentuales De La Actividad 4 En Términos De
Desempeños En Estudiantes De Grado 602 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

72

Gráfica 42. Resultados Absolutos De La Actividad 4 En Términos De Desempeños
En Estudiantes De Grado 603 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 43. Resultados Porcentuales De La Actividad 4 En Términos De
Desempeños En Estudiantes De Grado 603 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

73

Gráfica 44. Resultados Absolutos De La Actividad 4 En Términos De Desempeños
En Estudiantes De Grado 604 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 45. Resultados Porcentuales De La Actividad 4 En Términos De
Desempeños En Estudiantes De Grado 604 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

74

Gráfica 46. Resultados Absolutos De La Actividad 4 En Términos De Desempeños
En Estudiantes De Grado 605 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 47. Resultados Porcentuales De La Actividad 4 En Términos De
Desempeños En Estudiantes De Grado 605 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

75

Gráfica 48. Resultados Absolutos De La Actividad 4 En Términos De Desempeños
En Estudiantes De Grado Sexto Institucional De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

Gráfica 49. Resultados Porcentuales De La Actividad 4 En Términos De
Desempeños En Estudiantes De Grado Sexto Institucional De La Institución
Educativa Antonio Ricaurte 2013.

Fuente: Autores

La actividad 5 (valor posicional) pretende que el estudiante logre la comprensión
del sentido posicional del sistema en base 10, el utilizado en la vida cotidiana, pero

76

dando un sentido matemático que permite la ubicación y el agrupamiento de
acuerdo a regla preestablecidas por la humanidad.

Este taller se debe partir que los estudiantes tienen unas preconcepciones
establecidas en los años anteriores de su formación matemática, por lo tanto se
debe tener gran flexibilidad en el momento de hacer los requerimientos y antes de
dar una opinión sobre el trabajo del estudiante, se debe indagar sobre el algoritmo
o método que está utilizando para la representación del valor posicional de un
número, pues es posible que solo haya que corregir algunos aspectos del proceso
aplicado por el estudiante y crear una ruptura que pueda bloquear el proceso de
apropiación del conocimiento.

Aquí ya cabe notar, que los resultados tienen una tendencia claramente definida,
un grupo 603 con alta satisfacción de los niveles de desempeño logrados, un
grado 605 en términos normales de los resultados esperados, y una tendencia
homogénea en los grupos 6’1, 602 y 604, donde el índice de nivel de desempeño
bajo oscila entre el 17 y el 20%.

Cabe destacar que la lectura y escritura de números de orden superior a 5 cifras
presenta gran dificultad en el momento de identificarlos, sobre todo en el caso que
estas cantidades tengan ceros intermedios, como por ejemplo 1’000.001, pues la
carencia de números en las respectivas casillas, se les obstaculiza para su
representación, es bueno ejercitar a los estudiantes en la identificación, lectura y
escritura de los números.

Este taller es donde más estudiantes se encuentran en nivel básico, casi una
tendencia de un 50%, con in nivel bajo del 17% y entre el nivel superior 34,6%, lo
que hace buscar estrategias de profundización para que los estudiantes logren
subir su nivel, pies esta es una herramienta básica fundamental para que el
estudiante se desempeñe con éxito en su vida social y laboral. Los resultados
pueden verse en la tabla 6 y las gráficas 50 a 61.

Tabla 9. Resultados De La Actividad 5, En Términos De Desempeño; En
Estudiantes Del Grado Sexto De La Institución Educativa Antonio Ricaurte Casd
En El Año 2013

601 602 603 604 605 TOTAL

 % % % % % %

SUPERIOR 4 11,1 5 16,7 8 22,9 3 10,7 4 13,3 24 15,1

ALTO 7 19,4 4 13,3 10 28,6 5 17,9 5 16,7 31 19,5

BÁSICO 18 50,0 15 50 13 37,1 15 53,6 15 50 76 47,8

BAJO 7 19,4 6 20,0 4 11,4 5 17,9 6 20,0 28 17,6

TOTAL 36 100,0 30 100 35 100,0 28 100,0 30 100 159 100,0

Fuente: Autores

77

Gráfica 50. Resultados Absolutos De La Actividad 5 En Términos De Desempeños
En Estudiantes De Grado 601 Cinco De La Institución Educativa Antonio Ricaurte
2013.

Fuente: Autores

Gráfica 51. Resultados Porcentuales De La Actividad 5 En Términos De
Desempeños En Estudiantes De Grado 601 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

78

Gráfica 52. Resultados Absolutos De La Actividad 5 En Términos De Desempeños
En Estudiantes De Grado 602 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 53. Resultados Porcentuales De La Actividad 5 En Términos De
Desempeños En Estudiantes De Grado 602 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

79

Gráfica 54. Resultados Absolutos De La Actividad 5 En Términos De Desempeños
En Estudiantes De Grado 603 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 55. Resultados Porcentuales De La Actividad 5 En Términos De
Desempeños En Estudiantes De Grado 603 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

80

Gráfica 56. Resultados Absolutos De La Actividad 5 En Términos De Desempeños
En Estudiantes De Grado 604 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 57. Resultados Porcentuales De La Actividad 5 En Términos De
Desempeños En Estudiantes De Grado 604 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

81

Gráfica 58. Resultados Absolutos De La Actividad 5 En Términos De Desempeños
En Estudiantes De Grado 605 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 59. Resultados Porcentuales De La Actividad 5 En Términos De
Desempeños En Estudiantes De Grado 605 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

82

Gráfica 60. Resultados Absolutos De La Actividad 5 En Términos De Desempeños
En Estudiantes De Grado Sexto General De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

Gráfica 61. Resultados Porcentuales De La Actividad 5 En Términos De
Desempeños En Estudiantes De Grado Sexto General De La Institución Educativa
Antonio Ricaurte 2013

Fuente: Autores

La actividad 6 (el sistema de los números naturales), es el aterrizaje del viaje por
los sistema numéricos, pues le dan el sentido nuestro sistema de numeración,

83

pero ya no visto como una simple visión del concepto d enumero, sino como un
sistema propiamente dicho, es decir un conjunto, con sus relaciones, operaciones
y propiedades.

De esta manera, se parte de estructurar el conjunto de los números naturales e
identificar sus operaciones, las operaciones se hacen primero con una
representación gráfica, para dar sentido a la operación y después la aplicación
algorítmica. En el sentido de adición, no se hace la propuesta de manera
meramente mecánica, sino que el estudiante pueda identificar un sumando dando
el otro y su resultado.

Al finalizar el taller, se proponen problemas para que el estudiante busque
estrategias de solución, planteados de la forma que el estudiante pueda expresar
el análisis que está haciendo al mismo y que concuerde con la pregunta que se le
hace, pues de una buena lectura del problema, una deducción de la pregunta,
permite tener una estrategia para su solución.

Este es el taller con mejor resultado desde el punto de vista de promoción, pero el
de mayor cantidad porcentual y absoluta de estudiantes en nivel de desempeño
básico, pues aplican bien los algoritmos, pero en el momento de la solución de
problemas se les dificulta la identificación de las operaciones a realizar masi como
incluso el responder a la pregunta que se le hace. En la propuesta de los
problemas se suele dar datos que no son necesarios para dar respuesta a la
pregunta elaborada, pues existe una gran tendencia de los estudiantes a querer
utilizar todas las cifras plateadas en la situación problema y no preguntarse por la
cuestión a solucionar. El docente debe insistir en que el estudiante lea y relea el
problema y de la respuesta acorde algo que se le ha preguntado.

Los resultados obtenidos pueden verse grupo a grupo y en general institucional en
la tabla 7 y las gráficas 62 a la 73.

Tabla 10. Resultados De La Actividad 6, En Términos De Desempeño; En
Estudiantes Del Grado Sexto De La Institución Educativa Antonio Ricaurte Casd
En El Año 2013

601 602 603 604 605 TOTAL

 % % % % % %

SUPERIOR 6 16,7 7 23,3 9 25,7 2 7,1 4 13,3 28 17,6

ALTO 5 13,9 8 26,7 8 22,9 2 7,1 6 20,0 29 18,2

BASICO 21 58,3 11 36,7 13 37,1 18 64,3 16 53,3 79 49,7

BAJO 4 11,1 4 13,3 5 14,3 6 21,4 4 13,3 23 14,5

TOTAL 36 100,0 30 100,0 35 100,0 28 100,0 30 100 159 100,0

Fuente: Autores

84

Gráfica 62. Resultados Absolutos De La Actividad 6 En Términos De Desempeños
En Estudiantes De Grado 601 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 63. Resultados Porcentuales De La Actividad 6 En Términos De
Desempeños En Estudiantes De Grado 601 De La Institución Educativa Antonio
Ricaurte 2013.

Fuente: Autores

85

Gráfica 64. Resultados Absolutos De La Actividad 6 En Términos De Desempeños
En Estudiantes De Grado 602 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 65. Resultados Porcentuales De La Actividad 6 En Términos De
Desempeños En Estudiantes De Grado 602 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

86

Gráfica 66. Resultados Absolutos De La Actividad 6seis En Términos De
Desempeños En Estudiantes De Grado 603 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

 Gráfica 67. Resultados Porcentuales De La Actividad 6 En Términos De
Desempeños En Estudiantes De Grado 603 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

87

Gráfica 68. Resultados Absolutos De La Actividad 6 En Términos De Desempeños
En Estudiantes De Grado 604 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 69. Resultados Porcentuales De La Actividad 6 En Términos De
Desempeños En Estudiantes De Grado 604 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

88

Gráfica 70. Resultados Absolutos De La Actividad 6 En Términos De Desempeños
En Estudiantes De Grado 605 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 71. Resultados Porcentuales De La Actividad 6 En Términos De
Desempeños En Estudiantes De Grado 605 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

89

Gráfica 72. Resultados Absolutos De La Actividad 6 En Términos De Desempeños
En Estudiantes De Grado Sexto General De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

Gráfica 73. Resultados Porcentuales De La Actividad 6 En Términos De
Desempeños En Estudiantes De Grado Sexto General De La Institución
Educativa Antonio Ricaurte 2013

Fuente: Autores

La actividad 7 (Propiedad de los números Naturales) es el centro del trabajo de
grado, pues es aquí donde se puede ver con claridad la integración y aplicación de
los diferentes estándares, pues un solo problema puede aprovecharse al máximo,

90

para que el estudiante refleje u nivel de desempeño en los diferentes
pensamientos matemáticos planteados por los estándares del ministerio de
educación nacional.

El taller se inicia con el enunciado de las propiedades de la suma y el producto de
números naturales. Después del enunciado se ambienta todo la actividad hacia la
solución de problemas en diferentes contextos, y con un problema se le pide al
estudiante, representarlos de acuerdo a las diferentes situaciones, aplicar
principios de geometría, estadística. Análisis, métrico y espacial, el maestro
diseñara estrategias para el desarrollo de los diferentes pensamientos, elaborara
ayudas, sin que ello signifique que se centre en el contenido, es buen recordar que
lo que se pretende es desarrollar pensamiento y no abarcar contenido.

Cada problema y de acuerdo a la situación plateada se hacen preguntas con
respecto a otros pensamientos, para ver la capacidad que tiene el estudiante para
moverse en el mundo de las representaciones, además de ser en el contexto de
los problemas donde se puede ver claramente que el estudiante tiene un saber,
que se ve plasmada en un hacer dentro de un contexto particular y tiene una
posibilidad de mostrarse como un ser humano que resuelve problemas con
honestidad y responsabilidad, que son los términos en que está redactada la
competencia propuesta por la competencia redactada para cumplir con el primer
periodo académico de la institución Educativa Antonio Ricaurte CASD.

Los resultados son altamente satisfactorios, pues hay un porcentaje significativo
de estudiantes que se encuentra en nivel de desempeño superior y alto, pues
entre ellos se encuentra el 26,6%, mientras que el 56,7% en nivel básico y un
16,7% no alcanzaron los mínimos requeridos. En el momento de tomar la decisión
integral de la promoción este porcentaje de estudiantes que no alcanzan el nivel
de promoción se reduce a un 14%, pues no son los mismos estudiantes los que
fueron reincidentes a lo largo de los 7 talleres propuestos. Los resultados en
detalle pueden verse en la tabla y las gráficas 74 a 85.

Tabla 11. Resultados De La Actividad Siete, En Términos De Desempeño; En
Estudiantes Del Grado Sexto De La Institución Educativa Antonio Ricaurte Casd
En El Año 2013

601 602 603 604 605 TOTAL

 % % % % % %

SUPERIOR 6 16.7 5 16.7 8 22.9 1 3.6 4 13.3 24 15.1

ALTO 7 19.4 4 13.3 12 34.3 5 17.9 4 13.3 32 20.1

BASICO 17 47.2 15 50 12 34.3 15 53.6 17 56.7 76 47.8

BAJO 6 16.7 6 20.0 3 8.6 7 25.0 5 16.7 27 17.0

TOTAL 36 100.0 30 100 35 100.0 28 100.0 30 100 159 100.0

Fuente: Autores

91

Gráfica 74. Resultados Absolutos De La Actividad 7 En Términos De Desempeños
En Estudiantes De Grado 601 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 75. Resultados Porcentuales De La Actividad 7 En Términos De
Desempeños En Estudiantes De Grado 601 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

92

Gráfica 76. Resultados Absolutos De La Actividad 7 En Términos De Desempeños
En Estudiantes De Grado 602 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 77. Resultados Porcentuales De La Actividad 7 En Términos De
Desempeños En Estudiantes De Grado 602 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

93

Gráfica 78. Resultados Absolutos De La Actividad 7 En Términos De Desempeños
En Estudiantes De Grado 603 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 79. Resultados Porcentuales De La Actividad 7 En Términos De
Desempeños En Estudiantes De Grado 603 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

94

Gráfica 80. Resultados Absolutos De La Actividad 7 En Términos De Desempeños
En Estudiantes De Grado 604 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 81. Resultados Porcentuales De La Actividad 7 En Términos De
Desempeños En Estudiantes De Grado 604 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

95

Gráfica 82. Resultados Absolutos De La Actividad 7 En Términos De Desempeños
En Estudiantes De Grado 605 De La Institución Educativa Antonio Ricaurte 2013

Fuente: Autores

Gráfica 83. Resultados Porcentuales De La Actividad 7 En Términos De
Desempeños En Estudiantes De Grado 605 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

96

Gráfica 84. Resultados Absolutos De La Actividad 7 En Términos De Desempeños
En Estudiantes De Grado Sexto General De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

Gráfica 85. Resultados Porcentuales De La Actividad 7 En Términos De
Desempeños En Estudiantes De Grado 605 De La Institución Educativa Antonio
Ricaurte 2013

Fuente: Autores

97

4. CONCLUSIONES

El Módulo didáctico fue de agrado para los estudiantes y motivo a la solución de
las lecciones gracias a su diseño.

La unidad didáctica enfoco al estudiante en el desarrollo de las tres competencias
básicas del conocimiento: Interpretativa, argumentativa y Propositiva.

Al validar las actividades propuestas se descubre que las principales deficiencias
en los estudiantes se presentan en el manejo de conceptos previos.

98

5. RECOMENDACIONES

Al abordar el Módulo se debe tener presente que:

Se presenta una información básica, agradable para el estudiante, con ayuda de
gráficos y dibujos que facilitan la lectura. Los autores consideran que la
presentación de un texto didáctico, debe ser de fácil comprensión y presentación
que invite a leer con facilidad, esto es independiente del nivel de escolaridad que
tenga a quien va dirigida.

Los textos se presentan con comentarios y aclaraciones al lado derecho de la hoja
en párrafos cortos o dibujos ilustrativos.

Lo más importante, es que al finalizar se pueda verificar el nivel de competencia a
través de una disertación por parte del lector, que puede ser en forma oral o
escrita; individual o grupal.

La necesidad ahora, es la de profundizar y definir más adecuadamente las Fases
de aprendizaje, investigando su valor y aplicación didáctica, así como desarrollar
materiales y proyectos curriculares inspirados en el modelo, que permitan evaluar
el interés del mismo a través de su puesta en práctica en el aula, ahora que el
modelo y las investigaciones desarrolladas en torno a él, han dejado por lo menos
una cosa clara:

99

BIBLIOGRAFÍA

ALONSO, F. y otros, Aportaciones al debate sobre las matemáticas en los 90,
Simposio de Valencia 1987 Editorial Mestral, Valencia, 1987.

ARNOLD, M. "Teoría de Sistemas, Nuevos Paradigmas: Enfoque de
NiklasLuhmann". Revista Paraguaya de Sociología. Año 26. Nº75. Mayo-Agosto.
1989. Páginas 51-72.

ARNOLD, M & D. Rodríguez. "Crisis y Cambios en la Ciencia Social
Contemporánea". Revista de Estudios Sociales (CPU). Santiago. Chile. Nº65.
1990b.

ASHBY, W.R. "Sistemas y sus Medidas de Información". En: von Bertalanffy, et.
al. Tendencias en la Teoría General de los Sistemas. Alianza Editorial. Madrid. 3º
Edición. 1984.

BARBEAU, EDWARD J “Matemáticas para el Público”. Presentado en la reunión
de la Comisión Internacional de instrucción matemática. Leeds University,
Inglaterra, Septiembre, 1989.

BERTALANFFY Von, L. Teoría General de los Sistemas. Editorial Fondo de
Cultura Económica. México. 1976.

BLUM, W. y NISS, M., las tendencias y problemas en la enseñanza de las
matemáticas, Estudios Educativos en la Matemática 22. 1991.

BOYER, C.B.,Historia de las Matemáticas Traducido al castellano en Alianza
Editores, Madrid. 1988.

BUCKLEY, W. La Sociología y la Teoría Moderna de los Sistemas. Editorial
Amorrortu. Buenos Aires. 1973

DAVIS, P.J. y HERSH, R., Experiencia matemática MEC-Labor, Madrid-Barcelona,
1988

DEDEKIND, R., ¿Qué son y para qué sirven los números? Alianza editorial, 1998

FREGE, G., Los fundamentos de la Aritmética, UNAM, 1972.

GARCÍA VALDÉS, Margarita de las Mercedes.Uso de la primera ronda del
método Delphi para delimitar competencias autor reflexivas del psicólogo.2 de
marzo de 2012 en http://www.ems.sld.cu/index.php/ems/article/view/48/38.

http://www.ems.sld.cu/index.php/ems/article/view/48/38

100

GUZMÁN, M. de, Enfoque heurístico de la enseñanza de la matemática, Aspectos
didácticos de matemáticas 1, Publicaciones del Instituto de Ciencias de la
Educación de la Universidad de Zaragoza, 1985

HOWSON, A. G. Y KAHANE, J.-P., La popularización de las matemáticas.
Universidad de Cambridge, 1990

JOHANNSEN, O. Introducción a la Teoría General de Sistemas. Facultad de
Economía y Administración. Universidad de Chile. 1975

KLINE, M., El pensamiento matemático de la antigüedad a los tiempos modernos.
Traducción al castellano en Alianza, Madrid. 1996.

LANDAU, E., La AritméticaFundamentos y Análisis, TheArithmetic. Chelsea
Publishing Company, New York, 1966.

101

ANEXOS

Anexo A. Cartilla Sistemas Numéricos

UNIDAD

 PAUL ALEXIS MIRANDA ORTIZ
HILTON EDUARDO BARRIOS JARA

 1

102

PAUL ALEXIS MIRANDA ORTIZ

HILTON EDUARDO BARRIOS JARA

103

SISTEMAS NUMERICOS

MATERIAL DE PRUEBA

AUTORES:

PAUL ALEXIS MIRANDA ORTIZ

HILTON EDUARDO BARRIOS JARA

TODOS LOS DERECHOS RESERVADOS
PROHIBIDA SU REPRODUCCION

CON FINES COMERCIALES

VILLAVICENCIO

2009.

104

PRESENTACION

Las matemáticas es un sistema que permite el desarrollo del pensamiento, también,

permite al ser humano satisfacer necesidades de comunicación y un proceso de cuantificar

y ordenar los elementos del contexto, la ciencia y la tecnología por ello es probablemente la

actividad que más influye en el comportamiento humano. Dada a la importancia de la de las

matemáticas para la comprensión del mundo por parte de los seres en los seres humanos,

no es de extrañar que la enseñanza de la aritmética sea uno de los temas más sobresalientes

en la educación formal. Toda enseñanza escolar se ofrece mediante el uso de los sistemas

de numeración, ya que no se puede prescindir de éstos para comunicar pensamientos o

impartir conocimiento.

Las instituciones escolares tienen como propósito de formación que los niños aprendan

matemáticas, este proceso comienza con la enseñanza de la lectura y la escritura de los

números en el grado primero de Educación Básica profundizándose a lo largo de toda la

formación escolar y para el caso del presente trabajo la meta de la enseñanza de las

matemáticas en Institución Educativa Antonio Ricaurte CASD de Villavicencio es

desplegar las competencias básicas de la matemáticas en los estudiantes, o sea, desarrollar

dominio de las cinco pensamientos establecidos por los estándares curriculares del

Ministerio de Educación Nacional: numérico, espacial, métrico, aleatorio y variacional ,

sin perder de vista que estos componentes son interdependientes entre si, y deben ser

enseñados simultáneamente.

En estos talleres se presenta un método de enseñanza-aprendizaje de las matemáticas que

está enmarcado dentro de la concepción de las competencias básicas establecidas en los

estándares curriculares del Ministerio de Educación Nacional. Si se parte de que toda

enseñanza formal se da mediante el desarrollo de habilidades y destrezas, el desarrollo de

las competencias matemática que adquieran los estudiantes durante la educación básica

secundaria influye considerablemente en todo su aprendizaje. Es por esto, que el proceso

de aprendizaje matemático es de gran importancia dentro de la propuesta de las autores del

presente trabajo, porque parte de un vocabulario básico matemático, de la misma manera

que se introducen contenidos en la aritmética que corresponden a temáticas de otros saberes

y la solución de problemas de su entorno regional. De ahí la diferencia con los textos

escolares de las editoriales tradicionales, que tienen una visión global de la enseñanza de

las matemáticas, pero no particular de las condiciones sociales en la que habita los niños.

El presente presente trabajo enfoca el aprendizaje desde una perspectiva didáctica como

necesidad escolar, que debe realizarse mediante el trabajo directo de los estudiantes;

requiriendo para ello, un procedimiento sistémico de la acción educadora y carácter

procesal basado en la identificación de los contextos que permitan el acceso al contenido

del texto. En la práctica es una relación entre pensamiento, numero y contexto. Este sistema

da prioridad a los elementos lógicos y técnicos del las matemáticas, poniendo todo el

énfasis en el proceso del aprendizaje y no en el resultado. Bajo la concepción del

reconocimiento de los sistemas matemáticos, los autores proponen un método mixto entre

el algoritmo y la concepción global de la solución de problemas para así adquirir una

competencia matemática.

Los autores

105

VISION DE LA EDUCACIÓN MATEMATICA DE LA INSTITUCIÓN

EDUCATIVA ANTONIO RICARTE CASD

La educación matemática en la INSTITUCIONN EDUCATIVA ANTONIO RICAURTE

CASD forma estudiantes en matemática para desarrollar en los estudiantes una capacidad

crítica, reflexiva y analítica que fortalezca el avance científico y tecnológico nacional,

orientado con prioridad al mejoramiento cultural y de la calidad de la vida de la población,

a la participación en la búsqueda de alternativas de solución a los problemas y al progreso

social y económico del país.

MISION DE LA EDUCACIÓN MATEMATICA DE LA INSTITUCIÓN

EDUCATIVA ANTONIO RICARTE CASD

Dinamizar procesos de excelencia académica a través de estrategias pedagógicas

significativas, que formen personas criticas, analíticas y reflexivas, que usen los

conocimientos matemáticos en la solución problemas propios del entorno social y de la

formación especifica que ofrece la institución, para mejorar sus procesos de pensamiento,

reflexión y análisis, que permitan mejorar la calidad de vida de la comunidad ricaurtista

como integrante útil de la sociedad llanera.

PROPÓSITOS DE FORMACION

La institución educativa Antonio Ricaurte CASD tomara como propósito de formación los

objetivos establecidos en la Ley General de educación en los artículos 21 y 22 y para ello

establece:

PARA LA EDUCACION BASICA PRIMARIA

 El desarrollo de los conocimientos matemáticos necesarios para manejar y utilizar

operaciones simples de cálculo y procedimientos lógicos elementales en diferentes

situaciones, así como la capacidad para solucionar problemas que impliquen estos

conocimientos.

PARA LA EDUCACION BÁSICA SECUNDARIA

 El desarrollo de las capacidades para el razonamiento lógico, mediante el dominio

de los sistemas numéricos, geométricos, métricos, lógicos, analíticos de conjuntos ,

de operaciones y de relaciones , así como para la utilización de la interpretación y

solución de problemas de la ciencia, la tecnología y la vida cotidiana.

PARA LA EDUCACION MEDIA TECNICA Y MEDIA ACADEMICA.

 El desarrollo de las capacidades para el razonamiento en el contexto de la

aproximación local, el continuo matemático y del infinito actual, mediante el

dominio de los sistemas numéricos, trigometricos, lógicos, analíticos de conjuntos ,

de operaciones y de relaciones , así como para la utilización de la interpretación y

solución de problemas de la ciencia, la tecnología y la vida cotidiana, haciendo

106

énfasis en situaciones problemáticas de cada una de las modalidades que ofrece una

institución.

 EPISTEMOLOGIA

"la matemática, no sólo difiere en su base a las concepciones existentes

acerca de la naturaleza de las matemáticas, sino que además es todo lo

contrario de éstas. Para las epistemólogos idealistas de las matemáticas,

éstas no son más que el movimiento del pensamiento, que encarna con el

nombre de construcciones mentales, son éstas el demiurgo de la realidad

(creadoras y ordenadoras del mundo), que no es más que la forma

fenoménica de la Idea. Para los materialistas dialécticos, en cambio, el

movimiento del pensamiento es la reflexión del movimiento real,

trasportado y transpuesto en el cerebro del hombre y en este ámbito que

se debe plantear una concepción acerca de la naturaleza de las

matemáticas".

FEDERICO ENGELS

Los educadores matemáticos de la INSTITUCIÓN EDUCATIVA ANTONIO RICAURTE

CASD abordamos las matemáticas desde la perspectiva de la teoría de sistemas entendida

esta como la interacción entre 4 sistemas: un sistema material, un sistema de comunicación,

un sistema socio cultural y un sistema del desarrollo del pensamiento, ello significa que

entendemos las matemáticas como una forma de pensar, una forma de actuar, una forma de

comunicación y una forma especifica al interior mismo de las matemáticas entendida esta

como un conjunto de objetos no tangibles, con sus operaciones y sus relaciones, dentro del

contexto de la solución de problemas que permite que la forma como actúan estos sistemas

interactúen y su calidad depende de la mayor intersección de los 4 conjuntos sistémicos

que forman el saber matemático. Al mirar las matemáticas como la interacción de las

matemáticas la visualizamos como un tetraedro regular donde en cada vértice se encuentra

uno de los sistemas del saber matemático.

Comenzaremos por señalar que abordaremos la educación matemática desde la perspectiva

de la solución de problemas, no como algo novedoso, sino entendiendo que las matemáticas

en toda su historia se ha desarrollado a través de problemas y son los problemas el que

hacer diario de la actividad del aula de clase de cualquier profesor de matemáticas, luego

los problemas en matemáticas siempre han existido, se puede cuestionar la calidad del

problema, pero no se puede decir que ahora si se resuelve las matemáticas a través de

107

problemas; y desde las épocas mas remotas el aprendizaje y la enseñanza de las

matemáticas han utilizado estrategias que utilizan elementos del contexto para posibilitar la

comprensión de las matemáticas.

En la institución Educativa Antonio Ricarte CASD se establece la educación matemática

en sus pilares en la necesidad que las matemáticas formen estudiantes que piensen,

razonen y se inserten responsablemente la sociedad con los conocimientos

matemáticos apropiados en el colegio, de por sí las matemáticas es una área del

conocimiento que permite formar personas criticas, analíticas y reflexivas y es el centro de

la propuesta del formato 1, que conlleva a formar ciudadanos que aprenden para vivir las

matemáticas en las necesidades del desarrollo tecnológico y en cada una de las modalidades

que ofrece la institución.

El departamento entiende las matemáticas como una tarea compleja, que requiere esfuerzo,

dedicación y disciplina. Quien halla aprendido algo de matemáticas sabe que es producto

del esfuerzo intelectual, de la dedicación y de la practica diaria lo que ha permite tener un

dominio relativo del saber matemático, de hecho cualquier curso de matemáticas parte de la

premisa de ejercitar la creación a través de la practica matemática diaria.

Se parte de ver las Matemáticas, no como un relativismo lógico, por el contrario los

principios matemáticos son valederos independientemente de los niveles categóricos sobre

la cual se hace un análisis matemático, que en el fondo son copias de los principios

preestablecidos (categorías matemáticas), luego no hay un relativismo de las matemáticas,

sino que existe un principio de la relatividad, pero los principios lógicos se cumplen.

Entendemos que la puerta de entrada a cualquier lógica, es la lógica clásica, es entender el

principio del tercer excluido, pues es este principio el que nos lleva necesariamente a crear

la crisis, para abordar otro tipo de lógica, es aprender que una proposición determina es

verdadera o falsa, pero no ambas a la vez. Después no es que se rompa con el principio del

tercer excluido, sino que existen niveles de verdad, en una lógica continua.

Es precisamente el problema de la contradicción del principio del tercer excluido, pero que

sin dicha contradicción no se puede tener la posibilidad de trasformar la cantidad en

calidad, me explico, los programas señalados en los estándares curriculares del ministerio

de Educación nacional acabaron de un tajo con la lógica y la teoría de conjuntos sobre la

pase que ahora predomina son las inteligencias múltiples y por lo tanto el desarrollo lógico

matemático formal, está relegado debido a los lógicas difusas. Tamaña barbaridad si no se

comprende el fenómeno explicado de la contradicción y entender que para lograr la

comprensión misma de la lógica difusa, su puerta de entrada es indudablemente la

comprensión elemental de los elementos básicos de los métodos inductivos y deductivos de

las matemáticas. Solo de esta manera se puede llevar al estudiante en los términos que ellos

mismos señalan ser constructores de matemáticas, pues se es constructor de nuevo

conocimiento, cuando existen elementos contradictorios que permiten el avance en el

mismo. Es decir de la nada no se puede construir algo.

108

Como la base de la construcción matemática a partir del desarrollo lógico, se hace sobre las

bases de la teoría de conjuntos, es por esta visión particular de ver las matemáticas, que los

estándares curriculares de matemáticas establecidos por el Ministerio de Educación

Nacional. Desprecian la lógica y la teoría de conjuntos. Y entonces cabe destacar que la

cacareada expresión de los pensamientos matemáticos, no quedan mas que en la teoría,

porque desproveen a la matemática de un lenguaje propio (el de la lógica y la teoría de

conjuntos), de un sostén material al no recocer los objetos matemáticos sino dentro de un

contexto particular y desconoce de un tajo los desarrollo sociales y culturales de las

matemáticas, es decir que el conocimiento tiene su propia historia (materialismo histórico),

dejando las matemáticas a un simple juego libre del pensamiento, que fácilmente puede ser

suplantado por un puzle, sopa de letras, razonamiento abstracto, o el sudoku. Entonces la

matemáticas fácilmente puede ser reemplazado por otras estrategias para el desarrollo del

pensamiento.

Los estudiantes aprenden matemáticas con las experiencias que los profesores

proporcionan. Los profesores deben saber y entender profundamente las matemáticas que

están enseñando y entender y ser confiados a sus estudiantes como principiantes de las

matemáticas y como seres humanos. No hay una única forma de enseñar. Sin embargo,

mucho se sabe sobre la enseñanza eficaz de las matemáticas. Seleccionar y usar los

materiales. tener del plan de estudios convenientes, usar las herramientas educacionales

apropiadas y las técnicas para apoyar el aprendizaje, y perseguir de una manera continua

son y han sido el accionar diario de los profesores de matemáticas, independiente de su

posición epistemológica y pedagógica. De hecho, el profesor es responsable de crear un

ambiente intelectual en la sala de clase donde está la norma que el pensamiento matemático

es una actividad que requiere disciplina, esfuerzo y dedicación para ser considerado un

trabajo serio. La enseñanza eficaz requiere decidir qué aspectos de una tarea se deben

destacar, cómo organizar el trabajo de estudiantes, qué situaciones problemas plantear,

acorde a sus niveles de desempeño, y cómo apoyar a estudiantes sin asumir el control

absoluto de los procesos del pensamiento de ellos.

La enseñanza eficaz requiere esfuerzos de continuación de aprender y de mejorar. Los

profesores necesitan aumentar su conocimiento sobre matemáticas y pedagogía, aprender

de sus estudiantes y colegas, y a la reflexión de su quehacer profesional. La solicitud de

colaboración con profesores mas experimentado o incluso con profesores nuevos,

formando una comunidad de profesores que reflexionan sobre la practica diaria - para

observar, analizar, y discutir la enseñanza y el pensamiento de los estudiantes es una de

gran alcance, con todo descuidado, forma de desarrollo profesional. Los profesores

necesitan oportunidades para diseñar nuevas estrategias para utilizar en la clase, de hecho

es un aprender continuo. La vida del trabajo de profesores se debe estructurar para permitir

y para apoyar diversos modelos del desarrollo profesional que los beneficien y logren

mejores resultados con sus estudiantes. Pero imponiendo un modelo único se pierde la

esencia misma del papel del educador como hacedor del currículo.

Por otro lado, La investigación ha establecido sólidamente la importancia de la

comprensión conceptual es prioritaria para el dominio de un tema. Cuando los estudiantes

109

entienden matemáticas, pueden utilizar su conocimiento flexiblemente. Combinan

conocimiento efectivo, la facilidad procesal, y la comprensión conceptual de muchas

maneras y en perspectivas de gran alcance. Aprender los "fundamentos" es importante; sin

embargo, los estudiantes con fuertes desarrollo del pensamiento, cuando se enfrentan a

hechos o procedimientos sin entender a menudo no son seguros cuando o cómo utilizar sus

capacidades. En contraste, la comprensión conceptual permite a estudiantes ocuparse de

problemas y de ajustar el conocimiento a situaciones nuevas. Pueden solucionar los

problemas que no han encontrado antes.

El aprender con entender también ayuda a estudiantes a sentir bien como principiantes

autónomos. Los estudiantes aprenden más y mejoran cuando están desafiados tareas

apropiadamente elegidas, los estudiantes pueden hacer alarde de su capacidad de abordar

los problemas difíciles, en explorar ideas matemáticas, y querer perseverar cuando las

tareas son desafiadoras y se tienen los elementos matemáticos necesarios para encontrar la

solución y no se deja campo a la incertidumbre y la angustia. Pero, si realmente tienen un

conocimiento en su cerebro que permita tomar decisiones correctas, sin conocimiento no es

posible tomar decisiones. Los estudiantes de todas las edades deben tener en la clase de

matemáticas una base de conocimiento considerable en la cual puedan tener las

herramientas para solucionar problemas. Eso si, las experiencias de la escuela no deben

inhibir la inclinación natural de los estudiantes de entender sugiriendo que las matemáticas

son un cuerpo del conocimiento que se puede dominar solamente por algunos.

Cuando los estándares establecen que lo primordial es el desarrollo del pensamiento, de que

pensamiento hablan?, de que estrategia?, sí el hombre piensa y decide sobre la información

que tiene su cerebro, no es posible el desarrollo del pensamiento, sin una información

previa. Es el contenido por lo tanto el que establece la calidad de la educación y no puede

ser considerado como el medio para alcanzar el método, como pretende los hacedores de

currículo del Ministerio de educación nacional.

No es solamente, para el pensamiento científico estricto que el conocimiento matemático

se hace preciso, sino que también en ámbitos muy diversos de la actividad humana es muy

conveniente. La razón es que esta ciencia acostumbra al rigor, al sentido crítico, la

precisión, al buen uso de la argumentación. Sólo hay el reconocimiento del valor que tiene

esta ciencia para conformar bien el cerebro humano. Es muy instructivo el proceso

matemático de crear modelos que permitan interpretar determinados aspectos de la vida

real. El modelo es, en todo caso, abstracto, y se trabaja en él con seguridad, sin

ambigüedades, y ello permite hacer deducciones aplicables con éxito a lo real. La razón por

la que el espíritu matemático radica en que las verdades son deducidas válidamente de

unos principios establecidos. Sabemos que en esta ciencia el criterio de verdad

desaparecería si surgiera un Si y un No para la misma cosa. Ojalá en otros ámbitos hubiera

una preocupación análoga. Digamos también que los problemas reales suelen ser complejos

y difíciles, pero se pueden aislar y tratar con métodos matemáticos.

Por otro lado, olvidan, que el desarrollo de las matemáticas, siempre ha estado

estrechamente vinculado al de las fuerzas productivas, no había alcanzado un nivel

110

suficientemente alto como para permitir que los hombres y las mujeres entendiesen el

mundo en que vivían. En ausencia de un conocimiento científico y de un conocimiento

matemático, o de los medios materiales para obtenerlo, se vieron obligados a depender del

único instrumento que poseían para interpretar el mundo y, así, conquistarlo: la mente

humana. La lucha para comprender el mundo estaba identificada con la lucha de la

humanidad para arrancarse del nivel de existencia meramente animal, para ganar el control

sobre las fuerzas ciegas de la naturaleza y para liberarse en el sentido real, no legalista, de

la palabra. Esta lucha es como un hilo conductor rojo que recorre toda la historia de la

humanidad.

¿Cómo se ha llegado a proponer entonces los estándares curriculares en matemáticas? Lo

que ha motivado este cambio es, en mi opinión, una interpretación equivocada del papel de

la matemática en el proceso educativo: Se ha pasado de poner el énfasis en su valor

formativo (resolución de problemas que se entienden, situaciones que pueden ser

controladas completamente por el alumno,...) a ponerlo en su valor de conjeturas

problemáticas que requieren para su “solución” elaborar supuestas estructuras mentales,

que permitan darle un valor de relatividad de las matemáticas, cuyos problemas, que no lo

son realmente, sino meras rutinas especulativas para contestar. La culminación del

bachillerato viene siendo un simple entrenamiento rutinario para el examen de las pruebas

saber.

ESTÁNDARES DE MATEMATICAS PARA GRADO SEXTO Y SEPTIMO A

UTLIZAR EN LA UNIDAD DIDACTICA

 ESTANDAR

P
E

N
S

A
M

IE
N

T
O

 N
U

M
É

R
IC

O

 Resuelvo y formulo problemas utilizando propiedades básicas de la teoría

de números, como las de la igualdad, las de las distintas formas de la

desigualdad y las de la adición, sustracción, multiplicación, división y

potenciación.

 Justifico procedimientos aritméticos utilizando las relaciones y

propiedades de las operaciones.

 Formulo y resuelvo problemas en situaciones aditivas y multiplicativas,

en diferentes contextos y dominios numéricos.

 Justifico la pertinencia de un cálculo exacto o aproximado en la solución

de un problema y lo razonable o no de las respuestas obtenidas.

 Justifico la elección de métodos e instrumentos de cálculo en la resolución

de problemas.

 Reconozco argumentos combinatorios como herramienta para

interpretación de situaciones diversas de conteo.

111

P
E

N
S

A
M

IE
N

T
O

 E
S

P
A

C
IA

L

 Represento objetos tridimensionales desde diferentes posiciones y

vistas.

 Identifico y describo figuras y cuerpos generados por cortes rectos y

transversales de objetos tridimensionales.

 Clasifico polígonos en relación con sus propiedades.

 Predigo y comparo los resultados de aplicar transformaciones rígidas

(traslaciones, rotaciones, reflexiones) y homotecias (ampliaciones y

reducciones) sobre figuras bidimensionales en situaciones

matemáticas y en el arte.

 Resuelvo y formulo problemas que involucren relaciones y

propiedades de semejanza y congruencia usando representaciones

visuales.

 Resuelvo y formulo problemas usando modelos geométricos.

 Identifico características de localización de objetos en sistemas de

representación cartesiana y geográfica.

P
E

N
S

A
M

IE
N

T
O

M
É

T
R

IC
O

 Utilizo técnicas y herramientas para la construcción de figuras planas

y cuerpos con medidas dadas.

 Resuelvo y formulo problemas que involucren factores escalares

(diseño de maquetas, mapas).

 Calculo áreas y volúmenes a través de composición y descomposición

de figuras y cuerpos.

 Identifico relaciones entre distintas unidades utilizadas para medir

cantidades de la misma magnitud.

 Resuelvo y formulo problemas que requieren técnicas de estimación.

P
E

N
S

A
M

IE
N

T
O

 A
L

E
A

T
O

R
IO

 Comparo e interpreto datos provenientes de diversas fuentes (prensa,

revistas, televisión, experimentos, consultas, entrevistas).

 Reconozco la relación entre un conjunto de datos y su representación.

 Interpreto, produzco y comparo representaciones gráficas adecuadas

para presentar diversos tipos de datos. (diagramas de barras,

diagramas circulares.)

 Uso medidas de tendencia central (media, mediana, moda) para

interpretar comportamiento de un conjunto de datos.

 Uso modelos (diagramas de árbol, por ejemplo) para discutir y

predecir posibilidad de ocurrencia de un evento.

 Conjeturo acerca del resultado de un experimento aleatorio usando

proporcionalidad y nociones básicas de probabilidad.

 Resuelvo y formulo problemas a partir de un conjunto de datos

presentados en tablas, diagramas de barras, diagramas circulares.

 Predigo y justifico razonamientos y conclusiones usando información

estadística

112

P
E

N
S

A
M

IE
N

T
O

 V
A

R
IA

C
IO

N
A

L

 Describo y represento situaciones de variación relacionando

diferentes representaciones (diagramas, expresiones verbales

generalizadas y tablas).

 Reconozco el conjunto de valores de cada una de las cantidades

variables ligadas entre sí en situaciones concretas de cambio

(variación).

 Analizo las propiedades de correlación positiva y negativa entre

variables, de variación lineal o de proporcionalidad directa y de

proporcionalidad inversa en contextos aritméticos y geométricos.

 Utilizo métodos informales (ensayo y error, complementación) en la

solución de ecuaciones.

 Identifico las características de las diversas gráfi cas cartesianas (de

puntos, continuas, formadas por segmentos, etc.) en relación con la

situación que representan.

COMPETENCIA

Comprende que los números naturales son un sistema numérico con
operaciones, propiedades y relaciones que permite solucionar
problemas prácticos, mostrando orden en las estrategias para

resolver una situación de la vida cotidiana

AL FINALIZAR EL PERIODO EL RESULTADO DE LA

EVALAUCION SERA ACORDE CON

NIVEL

SUPERIOR

Tiene actitudes y aptitudes en las matemáticas que lo
refleja en la presentación de sus trabajos y el resultado de
sus actividades académicas en el contexto del sistema de
los números Naturales

NIVEL ALTO

Tiene capacidades intrínsecas para las matemáticas, que
se reflejan en sus habilidades para resolver problemas en
el contexto del sistema los números naturales

NIVEL BASICO

Domina los algoritmos propios de las operaciones con
números naturales

NIVEL BAJO

No presenta los trabajos a tiempo y no practica
operaciones con números naturales, así como problemas
con ellos y/o no domina los algoritmos

113

TEMAS A DESARROLLAR: CRITERIOS DE

EVALUACION

SISTEMAS NUMERICOS
Sistema Decimal.
Sistema binario
Otros Sistemas de numeración

Números Romanos
Números babilónicos
Mayas y aztecas

LOS NÚMEROS NATURALES.
Operaciones básicas con números Naturales y sus
propiedades
Polinomios aritméticos
Problemas de aplicación

Trabajo en clase
Facilidad de comprensión lectora
Deducción de la información.
Cumplimiento de tareas
Calidad del taller
Calidad de la tarea
Análisis del problema
Estrategias de solución
Aplicación de algoritmos
Comprensión de algoritmos
Solución de problemas

114

SISTEMA NUMERICOS
ACTIVIDAD

1

La historia de cómo contaba el hombre en la
antigüedad

Una de las primeras actividades

matemáticas del hombre primitivo

fue contar. Prueba de eso son las

marcas sistemáticas que se han

encontrado sobre huesos y piedras,

que indican que él observaba en la

naturaleza fenómenos cuantitativos:

una oveja, un rebaño, piedra o un

montón de piedras, etc.

Para contar, el hombre hace

correspondencias asociando a cada objeto observado una marca o signo

que le fuera familiar, de esta forma lograba hacer distinción entre una

unidad y muchas unidades.

Inicialmente el hombre realizaba correspondencias entre partes de su

cuerpo y lo que estaba contando. Por ejemplo, p3ara referirse a un grupo

de cuatro, cinco o seis animales, podía decir simplemente que era una

"mano" de animales; entonces todos entendían lo que eso significaba: que

había, mas o menos, tantos animales como dedos hay en la mano.

Esta clase de asociación entre· partes del cuerpo y objetos, condujo al

hombre a trabajar con distintas agrupaciones.

Algunos usaron los dedos de las manos; de este modo, contaron de diez

en diez; otros utilizaron los dedos de las manos y los pies, para contar de

veinte en veinte. Algunos tomaron como referencia las falanges de cuatro

dedos de una mano (índice, corazón, anular y meñique). Una vez

terminaban el conteo de las 12 falanges de una mano, lo indicaban con el

dedo pulgar y cerraban un dedo de la otra mano. Repetían el proceso

hasta cerrar todos los cinco dedos obteniendo así 5 grupos de 12 falanges,

por tanto, las agrupaciones que realizaban eran de sesenta en sesenta. En

general, fue la necesidad de contar la que dio origen a los números

naturales, en especial, cuando fue necesario contar agrupaciones muy

numerosas. En ocasiones también era importante tener en cuenta el orden

en el que aparecían los objetos, identificando así el número como ordinal

(para indicar el orden de aparición) y el número como cardinal (para

indicar el número de objetos).

115

EJERCIOS INICIALES

2. Halle el valor representado por cada letra

a. 2 c d 9 b. 6 b 3 c. 9 5 e 4

 + 3 5 a x 8 - h 7 t
 ___________ _________ ________

 3 0 8 9 5 f 2 4 8 5 3 5

d = _______

c = ________ b = ______ e = _________

a = ________ f = ______ h = _________

 t = _________

2. Así como hay un lenguaje para el internet que expresa

sentimientos, vamos a usar símbolos diferentes para los números los

cuales vamos a crear cada uno, como representaríamos los números

del 0 al 6:

0 ________________ 4 __________________

1 ________________ 5 _________________

2 _________________ 6 _________________

3 _________________

3. Usando únicamente los símbolos anteriores como representaría el
numero:

9 _______________

15______________

20______________

23______________

29______________

30 ______________

60 _______________

LENGUAJE DE

SIGNOS EN

INTERNET

El uso de emociones

como descriptores del

estado de ánimo es

válido, con reservas,

pero válido, y nos

acercará y nos hará

más "humana" a esa

persona que tenemos

a muchos kilómetros

de distancia.

:) Sonrisa

:)))))) Muy sonriente

:-) Sonrisa básica :

DD Sonriente ;

D Sonriente guiñando

el ojo

:-(Tristeza

:-I Indiferencia :

-> Comentario

sarcástico

>:-> Comentario

diabólico

:-{} Usuaria tiene la

boca pintada

{:-) Usuario usa

peluca }

:-** Usuario manda

besitos

:-^) Usuario está

resfriado

http://1.bp.blogspot.com/_CF_Xo1z7m_0/SPyA9nq4egI/AAAAAAAABGc/2rL9wk8L4Ls/s1600-h/smile.jpg

116

EL SISTEMA EGIPCIO

Entre los sistemas de numeración no posicionales, desarrollados por

antiguas civilización se destaca el de los egipcios, cultura que floreció

hace más de 4.600 años. Ellos tenían símbolos para representar sus

números, distintos a los que

El número 134 se puede representar de diferentes maneras:

Como vemos la posición de no afecta su valor, en ambos casos
su valor es 100
EJEMPLO:
Escribamos el número 2541 con los símbolos egipcios

1.Escribo en notación egipcia cada número que aparece en la lectura.

La pirámide de Khufu, construida hace más de 4.600 años, tiene una
altura de 146 m y ocupa una superficie de 48.000 m

2
. Las· caras tienen

una inclinación aproximada de 52°. En la pirámide no sólo estaba la
tumba del faraón, sino también una embarcación de 43 m de largo, que
había sido fraccionada en 1.224 pedazos.

EGIPTO
Tierra de Faraones

117

9. Escribo en notación decimal cada uno de los numerales representados
a continuación.

Sistema de Numeración Maya

Los mayas tuvieron una civilización con un gran desarrollo de la

astronomía y la matemática. Ellos poseían un símbolo para el cerolo que

les permitió desarrollar un sistema con muy pocos símbolos y con los

cuales podían escribir cualquier número.

El sistema de numeración maya es vertical, lo que quiere decir que se

escribe de arriba hacia abajo. Este sistema de numeración esvigesimal,

de base 20 (se basa en agrupaciones de 20),posicional .

Los símbolos utilizados en este sistema de numeración eran:

Este sistema de numeración es aditivo, porque se suman los valores de los

símbolos para conocer un número. El punto no se repite más de 4 veces.

Si se necesitan 5 puntos, entonces se sustituyen por una raya. La raya no

aparece más de 3 veces. Si se necesitan 4 rayas, entonces quiere decir que

se quiere escribir un número igual o mayor que 20.

LOS MAYAS

Los mayas eran una

antigua civilización

sedentaria localizada

en el sur de México y

norte de América

central. El sistema de

numeración maya

esta basado en base

vigesimal (base 20) y

como auxiliar base 5.

Se representa

mediante puntos y

rayas

que, debidamente

colocadas, hacen que

tengamos muchas

variables de números.

https://sites.google.com/site/sistemasdenumeracion/Home/sistema-de-numeracion-maya/mayas2.jpg?attredirects=0

118

 Observa los siguientes números

Para los número mayores que el 19, los símbolos cambian su valor según la posición en

la que se encuentran.

Para escribir un número más grande que veinte se usan los mismos

símbolos, pero cambian su valor dependiendo de la posición en la que se

pongan. Los números mayas se escriben de abajo hacia arriba. En el

primer orden (el de hasta abajo) se escriben las unidades (del 0 al 19), en

el segundo se representan grupos de 20 elementos. Por esto se dice que el

sistema de numeración maya es vigesimal.

https://sites.google.com/site/sistemasdenumeracion/Home/sistema-de-numeracion-maya/mayas.bmp?attredirects=0
https://sites.google.com/site/sistemasdenumeracion/Home/sistema-de-numeracion-maya/Dibujo.jpg?attredirects=0

119

EJERCICIOS

1. Una con una línea cada numero maya con el que corresponda

2. escribo en numeración maya el conjunto que se representa

120

3. escriba el numero en nuestro sistema de numeración

4. escriba en numeración Maya

17 14 7 9 11

4. lea y piense

Escriba el numero que corresponde:

121

NUMERACIÓN ROMANA

Es un sistema de numeración que usa letras mayúsculas a las que se ha

asignado un valor numérico.

Este tipo de numeración debe utilizarse lo menos posible, sobre todo por

las dificultades de lectura y escritura que presenta.

Se usa principalmente:

 En los números de capítulos y tomos de una obra.

 En los actos y escenas de una obra de teatro.

 En los nombres de papas, reyes y emperadores.

 En la designación de congresos, olimpiadas, asambleas,

certámenes...

REGLAS PARA ESCRIBIR NUMEROS ROMANOS:

La numeración romana utiliza siete letras mayúsculas a las que

corresponden los siguientes valores:

Letras I V X L C D M

Valore

s
1 5

1

0

5

0

10

0

50

0

1.00

0

Ejemplos: XVI = 16; LXVI = 66

Si a la derecha de una cifra romana de escribe otra igual o menor, el valor

122

de ésta se suma a la anterior.

Ejemplos: VI = 6; XXI = 21; LXVII = 67

La cifra "I" colocada delante de la "V" o la "X", les resta una unidad; la

"X", precediendo a la "L" o a la "C", les resta diez unidades y la "C",

delante de la "D" o la "M", les resta cien unidades.

Ejemplos: IV = 4; IX = 9; XL = 40; XC = 90; CD = 400; CM = 900

En ningún número se puede poner una misma letra más de tres veces

seguidas. En la antigüedad se ve a veces la "I" o la "X" hasta cuatro veces

seguidas.

Ejemplos: XIII = 13; XIV = 14; XXXIII = 33; XXXIV = 34

La "V", la "L" y la "D" no pueden duplicarse porque otras letras ("X",

"C", "M") representan su valor duplicado.

Ejemplos: X = 10; C = 100; M = 1.000

Si entre dos cifras cualesquiera existe otra menor, ésta restará su valor a

la siguiente.

Ejemplos: XIX = 19; LIV = 54; CXXIX = 129

El valor de los números romanos queda multiplicado por mil tantas veces

como rayas horizontales se coloquen encima de los mismos.

Ejemplos: = 1.000.000

ALGUNOS NÚMEROS ROMANOS

OBSERVA DETENIDA

1 = I 2 = II 3 = III 4 = IV 5 = V

7 = VII 8 = VIII 9 = IX 10 = X 11 = XI

13 = XIII 14 = XIV 15 = XV
16 =

XVI
17 = XVII

19 = XIX 20 = XX 21 = XXI
29 =

XXIX
30 = XXX

39 = XXXIX 40 = XL 50 = L 51 = LI 59 = LIX

61 = LXI
68 =

LXVIII

69 =

LXIX

70 =

LXX
71 = LXXI

123

75 = LXXV
77 =

LXXVII

78 =

LXXVIII

79 =

LXXIX
80 = LXXX

88 =

LXXXVIII

89 =

LXXXIX
90 = XC

91 =

XCI
99 = XCIX

101 = CI
109 =

CIX

114 =

CXIV

149 =

CXLIX

399 =

CCCXCIX

444 =

CDXLIV

445 =

CDXLV

449 =

CDXLIX

450 =

CDL

899 =

DCCCXCIX

989 =

CMLXXXIX

990 =

CMXC

999 =

CMXCIX

1.000 =

M
1.010 = MX

Escriba en numeración Romana los siguientes números

105 325 419

123 317 182

155 357 523

282 182 265

535 768 2990

567 1111 1980

982 1387 10285

1002 1578 12817

Escriba en numeración decimal los siguientes números romanos

VI CLXVIII DCCC

XIX
CLXXXI

X
 CMI

XXV CCIII MI

XLIII
CCCLXX

V

MDCXL

V

LIX CDI MDCCC

LXXVI DLXXIII MMD

XC
DCXXXII

I
 MMMDII

CI DCCXII
MMMD

C

124

SISTEMA BINARIO
ACTIVIDAD

2

El sistema de numeración más simple que usa la notación posicional es el sistema de

numeración binario. Este sistema, como su nombre lo indica, usa solamente dos dígitos

(0,1).

Por su simplicidad y por poseer únicamente dos dígitos diferentes, el sistema de

numeración binario se usa en computación para el manejo de datos e información.

Normalmente al dígito cero se le asocia con cero voltios, apagado, desenergizado, inhibido

(de la computadora) y el dígito 1 se asocia con, encendido, energizado (de la computadora)

con el cual se forma la lógica positiva.

A la representación de un dígito binario se le llama bit (de la contracción binary digit) y al

conjunto de 8 bits se le llama byte, así por ejemplo: 110 contiene 3 bits, 1001 contiene 4 y

1 contiene 1 bit. Como el sistema binario usa la notación posicional entonces el valor de

cada dígito depende de la posición que tiene en el número, así por ejemplo el número

110101b es:

1*(2
0
) + 0*(2

1
) + 1*(2

2
) + 0*(2

3
) + 1*(2

4
) + 1*(2

5
) = 1 + 4 + 16 + 32 = 53d

La computadora está diseñada sobre la base de numeración binaria (base 2). Por eso este

caso particular merece mención aparte. Siguiendo las reglas generales para cualquier base

expuestas antes, tendremos que:

Existen dos dígitos (0 o 1) en cada posición del número.

Numerando de derecha a izquierda los dígitos de un número, empezando por cero, el valor

decimal de la posición es 2n.

Por ejemplo,11012 (en base 2) quiere decir:

1*(2
3
) + 1*(2

2
) + 0*(2

1
) + 1*(2

0
) = 8 + 4 + 0 + 1 = 1310

El sistema de numeración binario o de base 2 es un sistema posicional que utiliza sólo dos

símbolos para representar un número. Los agrupamientos se realizan de 2 en 2: dos

unidades de un orden forman la unidad de orden superior siguiente. Este sistema de

numeración es sumamente importante ya que es el utilizado por las computadoras para

realizar todas sus operaciones.

125

CONSIDERACION INICIAL

Para entender el sistema decimal vamos a representar el número 25 en el sistema binario,

para ello suponga que queremos empacar 25 bolitas rojas en cajas azules donde solo caben

2 bolitas rojas.

25 bolas al empacarlas tenemos

Tenemos 12 cajitas

Sobra

1

Ahora empaquemos las cajitas azules en cajitas verdes, sabiendo que en cada cajita verde

me caben solo y solamente 2 cajitas azules

Ahora tenemos seis cajitas verdes

Y

sobren

0

cajitas

azules

Ahora empaquemos las cajitas verdes en cajitas zapotes, donde caben 2 verdes y tenemos:

126

Ahora tenemos tres cajitas zapotes

Y

Sobran

0

cajitas

verdes

Finalmente empaquemos las cajitas zapotes en cajitas moradas, donde caben dos zapotes:

Ahora tenemos una cajita morada

Sobra 1

cajita

zapote

Como las cajas no son trasparentes, entonces, miraremos lo siguiente:

1 caja morada

1 caja zapote

0 cajas verdes

O cajas azules

1 bola suelta

Simbólicamente diremos que en base dos tenemos la representación:

Observe que se ha comenzado en la izquierda por la caja mas grande.

Si has comprendido ahora repitamos el ejercicio para empacar 15 bolitas:

La representación quedaría entonces:

_________(2)

127

Repitamos en papel cuadriculado oficio el proceso para empacar las siguientes cantidades de

bolitas y llenemos la tabla para mostrar su equivalente en base 2

9 (2) 16 (2)

11 (2) 19 (2)

12 (2) 27 (2)

14 (2) 35 (2)

El sistema binario consiste en representar las cantidades que existen solo con dos números el 0

y el 1, como si estuviéramos empacando en cajas de dos unidades

128

Conversión de base 10 a
base 2

ACTIVIDAD

3

Conversión de un número Natural del sistema numérico decimal al sistema de binario.

Seguidamente realizaremos la operación inversa, es decir, convertir un número perteneciente al

sistema numérico decimal (base 10) a un número binario (base 2). Utilizamos primero el

número 189 como dividendo y el 2, correspondiente a la base numérica binaria del número que

queremos hallar, como divisor. A continuación el resultado o cociente obtenido de esa división

(94 en este caso), lo dividimos de nuevo por 2 y así, continuaremos haciendo sucesivamente

con cada cociente que obtengamos, hasta que ya sea imposible continuar dividiendo. Veamos el

ejemplo:

Una vez terminada la operación, escribimos los números correspondientes a los residuos de

cada división en orden inverso, o sea, haciéndolo de abajo hacia arriba. De esa forma

obtendremos el número binario, cuyo valor equivale a 189, que en este caso será: 101111012 .

129

EJERCICIOS EN CLASE:

Convertir por sumas sucesivas los siguientes números que están en base 10 a base 2. Como se

mostró en el ejemplo anterior.

numero Operación Resultado

87

123

164

130

67

78

136

131

19

165

132

99

29

133

59

33

134

Conversión de base 2 a base

10

ACTIVIDAD

4
CONVERSIÓN DE UN SISTEMA NUMÉRICO A OTRO

Matemáticamente, existe la posibilidad de convertir un número de un sistema numérico a otro.

 Descomposición en factores de un número base 2 (binario) y su conversión a un número

equivalente en el sistema numérico decimal.

Veamos ahora cómo llevamos el número binario 101111012 a su equivalente en el sistema

numérico decimal. Para descomponerlo en factores será necesario utilizar el 2,

correspondiente a su base numérica y elevarlo a la potencia que le corresponde a cada

dígito, de acuerdo con el lugar que ocupa dentro de la serie numérica. Como exponentes

utilizaremos el “0”, “1”, “2”, "3" y así sucesivamente, hasta llegar al "7", completando así

la cantidad total de exponentes que tenemos que utilizar con ese número binario. La

descomposición en factores la comenzamos a hacer de izquierda a derecha empezando

por el mayor exponente, como podrás ver a continuación en el siguiente ejemplo:

 101111012 = (1 . 2
7
) + (0 . 2

6
) + (1 . 2

5
) + (1 . 2

4
) + (1 . 2

3
) + (1 . 2

2
) + (0 . 2

1
) + (1 . 2

0
)

 = (128) + (0) + (32) + (16) + (8) + (4) + (0) + (1)

 = 18910

En el resultado obtenido podemos ver que el número binario 101111012 se corresponde con el

número entero 189 en el sistema numérico decimal.

Para hacer conversiones sencilla hagamos una tabla de conversión:

Noveno

orden

Octavo

orden

Séptimo

orden

Sexto

orden

Quinto

orden

Cuarto

orden

Tercer

orden

Segundo

orden

Primer

orden

 2
8

2
7

2
6

2
5

2
4

2
3

2
2

2
1

2
0

 256 128 64 32 16 8 4 2 1

Entonces vamos a pasar el número 110011(2) a base 10 entonces escribimos

Noveno

orden

Octavo

orden

Séptimo

orden

Sexto

orden

Quinto

orden

Cuarto

orden

Tercer

orden

Segundo

orden

Primer

orden

 2
8

2
7

2
6

2
5

2
4

2
3

2
2

2
1

2
0

 256 128 64 32 16 8 4 2 1

 1 1 0 0 1 1

135

Escrito en numero tenemos entonces: 1x32 + 1x16 + 0x8 + 0x4 + 1x2 + 1x1

 = 32 + 16 + 0 + 0 + 2 + 1 = 51(10)

Es decir que el numero 110011(2) ≈ 51(10)

EJERCICIOS:

1. Pasar el número que esta en base dos a base 10, como lo muestra el ejemplo:

N
o
v
en

o

o
rd

en

O
ct

a
v
o

o
rd

en

S
ép

ti
m

o

o
rd

en

S
ex

to

o
rd

en

Q
u

in
to

o
rd

en

C
u

a
rt

o

o
rd

en

T
er

ce
r

o
rd

en

S
eg

u
n

d
o

o
rd

en

P
ri

m
er

o
rd

en

 2
8

2
7

2
6

2
5

2
4

2
3

2
2

2
1

2
0

 256 128 64 32 16 8 4 2 1

1100001(2) 1 1 0 0 0 0 1 97(10)

1001111(2)

100000001(2)

111111111(2)

101010101(2)

1000100(2)

111000(2)

110011000(2)

11111(2)

1000011(2)

10000001(2)

111111(2)

1000000(2)

100000111(2)

1111100(2)

136

2. El numero esta ahora en base 10, pasarlo a base 2 como lo muestra el ejemplo.

N
o
v
en

o

o
rd

en

O
ct

a
v
o

o
rd

en

S
ép

ti
m

o

o
rd

en

S
ex

to

o
rd

en

Q
u

in
to

o
rd

en

C
u

a
rt

o

o
rd

en

T
er

ce
r

o
rd

en

S
eg

u
n

d
o

o
rd

en

P
ri

m
er

o
rd

en

 2
8

2
7

2
6

2
5

2
4

2
3

2
2

2
1

2
0

 256 128 64 32 16 8 4 2 1

28(10) 1 1 1 0 0 11100(2)

34(10)

40(10)

123(10)

158(10)

169(10)

310(10)

140(10)

160(10)

177(10)

400(10)

500(10)

286(10)

323(10)

369(10)

3. Escriba de nuevo el siguiente texto, pero donde aparezcan números en base 10 lo debes

escribir en base 2, para que el texto quede en clave.

Federico Reyes nació el 24 de marzo de 1960 alas 11 de la mañana, cuando él nació su

madre tenia 33 años y su padre tenia 40, lo que significa que la madre nació en el año de

1927 y el padre en el año de 1920.

Al morir el padre le dejo como herencia 5 casas, 163 cabezas de ganado, 7 busetas, 1 moto

y $856.216= en efectivo, lo que hizo que Federico se dedicara a viajar por el mundo, para

137

ello pago un pasaje a Europa que le costo 560.000, salió de Bogotá a las 6 mañana y se bajo

en Madrid a las 12 del día. El tiempo que estuvo en el viejo continente fue de 23 días, la

cual disfruto mucho, pero cuando llego se encontró con la noticia que le habían robado 67

cabezas de ganado.

Federico desde entonces se dedicó a cuidar de su capital y hoy en día es un hombre muy

adinerado.

TAREA

1. Diseña un método para tener un sistema en base 5

2. Haga un a tabla de conversión de base 5 a base decimal

3. Proponga 5 ejemplo de pasar de base 5 a base 10

4. Proponga 5 ejemplos para pasar de base 10 a base 5

138

VALOR POSICIONAL
ACTIVIDAD

5

VALOR POSICIONAL

Nuestro sistema de numeración utiliza 10 símbolos: O, 1, 2; 3, 4, 5, 6, 7, 8 Y 9, llamados

números dígitos, con los cuajes representamos diferentes numerales.

Este sistema de numeración conocido como sistema decimal, es posicional, es decir, cada

dígito tiene un valor relativo de acuerdo con la posición que ocupa dentro del numeral.

La figura que aparece a continuación muestra los nombres de las distintas posiciones que

puede ocupar un dígito.

U
N

ID
A

D
E

S
 D

E
 M

IL
L

E
S

 D
E

M
IL

L
O

N
E

S

 C
E

N
T

E
N

A
S

 D
E

 M
IL

L
O

N

 D
E

C
E

N
A

S
 D

E
 M

IL
L

O
N

 U
N

ID
A

D
E

S
 D

E
 M

IL
L

O
N

 C
E

N
T

E
N

A
S

 D
E

 M
IL

 D
E

C
E

N
A

S

D
E

 M
IL

 U
N

ID
A

D
E

S

D
E

 M
IL

 C
E

N
T

E
N

A
S

 D
E

C
E

N
A

S

 U
N

ID
A

D
E

S

¿Cuánto vale el 5 en la posición de las decenas? ________________________________

¿Cuánto vale el 5 en la posición de las centenas? _______________________________

¿Cuántas veces es mayor el 5 de las decenas respecto al 5 de las unidades? __________

¿Cuántas veces es mayor el 5 de las decenas respecto al 5 de las unidades? __________

Qué podemos concluir? ___

__

Cada vez que un dígito se desplaza un lugar hacia la izquierda aumenta diez veces su

valor.

Todos los números los podemos expresar en

potencias de 10

Millones Millares
unidades

139

U
N

ID
A

D
E

S
 D

E

M
IL

L
E

S
 D

E

M
IL

L
O

N
E

S

 C
E

N
T

E
N

A
S

 D
E

M
IL

L
O

N

 D
E

C
E

N
A

S

D
E

 M
IL

L
O

N

 U
N

ID
A

D
E

S
 D

E

M
IL

L
O

N

 C
E

N
T

E
N

A
S

 D
E

M
IL

 D

E
C

E
N

A
S

D
E

 M
IL

 U

N
ID

A
D

E
S

D
E

 M
IL

 C

E
N

T
E

N
A

S

 D
E

C
E

N
A

S

 U
N

ID
A

D
E

S

10
9

10
8

10
7

10
6

10
5

10
4

10
3

10
2

10
1

10
0

10

0
= 1 10

5
 = 100.000

10
1
= 10

10

6
 = 1’000.000

10
2
 = 100 10

7
 =10’000.000

10
3
 = 1.000 10

8
 = 100’000.000

10
4
 = 10.000 10

9
 = 1.000’000.000

Ejemplo 1: Escribamos el número 555 utilizando potencias de 10.

500 + 50 + 5

5 x 1 00 + 5 x 1 O + 5 x 1

= 5 x 10
2
 + 5 x 10

1
 + 5 x 1 0°

La escritura de un numeral indicada en potencias

de 10, se conoce como descomposición polinomial.

Ejemplo 2

Realicemos la descomposicion polinomial del numeral 3817.

381 7 = 3000 + 800 + 1 O + 7

= 3 x 1 000 + 8 x '1 00 + 1 x 1 O + 7 x 1

= 3 x 10
3
 + 8 x 10

2
 + 1 x 10

1
 + 7 x 10°

En el numero 3817,

a.¿Cuántos grupos de 1000 unidades hay? ___________

b.¿Cuántos grupos de 100 unidades hay? ____________

c.¿Cuántos grupos de 10 unidades hay? ____________

140

EJERCICIOS

Realice la descomposición polinomial de los siguientes números:

1. 10850 = ___

2. 8857 = ___

3. 17495 = ___

4. 5025 = ___

5. 12023 = ___

EJERCICIOS

1.Para el número 9 365 412 806 escribo qué dígito está en la posición de las:

a.El numero que esta en la posición de las centenas es ______________________

b. El numero que esta en la posición Decenas de m i l es ____________________

c. El numero que esta en la posición Unidades de millón es __________________

d. El numero que esta en la posición Unidades de mil de millón es _____________

2.Escribo para cada literal dos números en donde el dígito 7 ocupe cada una de las

siguientes posiciones:

a.Unidades de mil. ________________________ y _____________________

b.Centenas de millón. _______________________ y _____________________

c. Decenas. _______________________ y _____________________

3.Escribo los siguientes números:

a.Setenta y cuatro mil doscientos treinta y tres. _____________________________

141

b.Un millón sesenta. _____________________________________

c.Nueve mil quinientos dos millones. _______________________

d.Quinientos doce mil. _____________________

e.Seiscientos cuarenta y tres mil uno. ____________________

f.Doce millones tres mil siete. ________________________

4.Escribo números que cumplan las dos condiciones dadas.

a) Los dígitos de las unidades y las centenas son iguales. _____________________

b) La cifra de las decenas corresponde a la suma de los dígitos de las unidades y las

centenas. _______________________________________

5.¿Cuál es el menor número que se puede formar con tres cifras distintas? ____________

6.¿Cuál es el mayor número que se puede formar con cinco cifras distintas? __________

7.Se tiene el número 83. ¿Cuántas veces aumenta el "valor representado por el 8. Cuando

entre los dos dígitos se escribe:

a. Un cero? ___

b. Dos ceros? __

c. Cuatro ceros? _______________________________________

8. Dados los dígitos 7, 2, 8, 5 escribo, con todos ellos, el numeral más grande y el más

pequeño posibles.

El más grande: ______________________

El más pequeño: ______________________

9. Dado el numeral 947, ¿cuántas veces aumenta la cantidad representada por el 9 si se

escribe un cero entre:

a. 4 Y 7? _____________________________________

b. 9 Y 4 ? ___________________

c. ¿Qué dígitos cambian su valor en los casos a. y b.?

10. Soy un número de cuatro cifras. ¿Cuál es el dígito de mis centenas si cumplo las

siguientes condiciones? Cada condición elimina posibilidades de la anterior.

a. Si me dividen entre cinco, el cociente es menor que 900.

142

b. Si me multiplican por dos, el producto es mayor que 7000.

c. Si me dividen entre diez, el cociente es mayor que 400.

d. Si me multiplican por tres, el producto es menor que 12 500.

Escribo tres números que satisfagan las condiciones anteriores.

10. Dados los dígitos 7, 2, 8, 5 escribo, con todos ellos, el numeral más grande y el más

pequeño posibles.

El más grande: ______________________

El más pequeño: ______________________

11. Dado el numeral 947, ¿cuántas veces aumenta la cantidad representada por el 9 si se

escribe un cero entre:

d. 4 Y 7? _____________________________________

e. 9 Y 4 ? ___________________

f. ¿Qué dígitos cambian su valor en los casos a. y b.?

12. Soy un número de cuatro cifras. ¿Cuál es el dígito de mis centenas si cumplo las

siguientes condiciones? Cada condición elimina posibilidades de la anterior.

e. Si me dividen entre cinco, el cociente es menor que 900.

f. Si me multiplican por dos, el producto es mayor que 7000.

g. Si me dividen entre diez, el cociente es mayor que 400.

h. Si me multiplican por tres, el producto es menor que 12 500.

Escribo tres números que satisfagan las condiciones anteriores.

13. Soy un número de cuatro cifras, que cumplo:

a) Si me dividen entre dos, el cociente es menor que 4000. ¿Cuáles cifras

podrían ocupar el lugar de los miles?

b) Si me multiplican por dos, el resultado es mayor que 10 000. ¿Cuáles de las

cifras anteriores cumplen la condición?

143

c) Si me dividen entre tres, el cociente es menor que 3000. ¿Cuáles son los

posibles dígitos en el lugar de los miles que cumplen las tres condiciones?

Escribo cinco números que satisfagan todas las condiciones.

______________________ ___________________ __________________

______________________ ______________________

TAREA

Realiza una tabla del sistema decimal y escriba en la tabla las siguientes cifras.

3.267.008

43

1.287

457.008

3286

1.287

485

456

345.617

2.300.008

2. Escribe en letras la lectura de cada número.

3.267.008 ___

144

43 __

1.287 __

457.008 __

3286 __

1.287 __

485 __

456 __

345.617 __

2.300.008 __

145

SISTEMA DE LOS

NUMEROS NATURALES () 6

¿QUE SON LOS NUMEROS NATURALES?

Número natural, el que sirve para designar la cantidad de elementos que tiene un cierto

conjunto, y se llama cardinal de dicho conjunto.

Los números naturales son infinitos. El conjunto de todos ellos se designa por :

 = {0, l, 2, 3,4, 5, ... }

El cero, a veces, se excluye del conjunto de los números naturales.

Además de cardinales (para contar), los números naturales son ordinales, pues sirven para

ordenar los elementos de un conjunto:

1º (primero), 2º (segundo),…, 16º (decimosexto),…

Los números naturales son los primeros que surgen en las distintas civilizaciones, ya que

las tareas de contar y de ordenar son las más elementales que se pueden realizar en el

tratamiento de las cantidades.

Entre los números naturales están definidas las operaciones adición y multiplicación.

Además, el resultado de sumar o de multiplicar dos números naturales es también un

número natural, por lo que se dice que son operaciones internas.

La sustracción, sin embargo, no es una operación interna en N, pues la diferencia de dos

números naturales puede no ser un número natural (no lo es cuando el sustraendo es mayor

que el minuendo).

La división tampoco es una operación interna en N, pues el cociente de dos números

naturales puede no ser un número natural (no lo es cuando el dividendo no es múltiplo del

divisor).

146

Los números Naturales se pueden ubicar en la recta numérica

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19

SUMA Y RESTA GRAFICA DE NUMEROS NATURALES

Para sumar números Naturales grafica mente se procede de la siguiente manera:

Se ubica el primer numero natural en la recta numérica, a partir de ahí se avanza tantas

unidades para la derecha como lo indique el segundo sumando.

Ejemplo: Vamos a sumar; 5 + 6

Nos ubicamos en el 5 y avanzamos para la derecha 6 espacios y entonces llegamos a 11,

que es el resultado de sumar 5+6

Para restar se procede de la misma manera pero en lugar de avanzar para la derecha se va

hacia la izquierda el minuendo.

Ejemplo: Vamos a restar 10-3

EJERCICIOS

1. Llene la siguiente tabla de la suma de números naturales

+ 12 17 42 87 92 77 67 43 51 15

9

17

23

39

47

53

147

69

73

87

92

2. Llene la siguiente tabla de la resta de números naturales

- 12 17 23 27 22 27 37 43 51 15

19

27

69

77

59

53

69

73

87

92

3. Realiza las siguientes operaciones gráficamente:

a. 13+7=

b. 7+ 8 =

c. 11-9 =

148

d. 17-11 =

e. 7+9-5 =

f. 1+8-6+3=

a b c d

1

.

+ 311

540

132

+

330

+ 731

831

+ 608

826

2

.

+ 153

726

+ 12

485

+ 696

983

412

+

937

149

3

.

+ 307

632

+ 17

688

485

+

487

668

+

909

4

.

+ 52

52

278

+

686

+ 198

796

+ 248

518

5

.

81

+

603

142

+

851

272

+

697

+ 350

359

6

.

+ 422

542

668

+

830

533

+

878

 748

990

150

Realiza las siguientes sumas de números naturales

1 a. 6 2 1 1 7

+ 1 2 2 7

1 b. 1 9 2 0 5

+ 4 5 8 2

1 c. 9 7 5 2 9

+ 6 4 7

2 a. 7 8 4 1

+ 7 5 1 5

2 b. 2 4 9 0 0

+ 7 2 5 4

2 c. 2 6 2 7 9

+ 8 1 8 2

3 a. 1 9 3 0 9

+ 7 6 9 9

3 b. 1 4 2 2 9

+ 3 5 4 8

3 c. 1 6 1 5 6

+ 1 3 9 8

4 a. 7 8 3 4 3

+ 1 9 9 8

4 b. 7 6 6 6 9

+ 1 3 0 3

4 c. 2 3 7 5 7

+ 6 2 1

5 a.

5 b.

151

6 a. 2 9 0 8 9

+ 2 6 2 0

6 b. 1 3 0 8 8

+ 8 3 7 7

6 c. 1 0 8 6 6

+ 4 7 9 4

MULTIPLICACIÓN GRAFICA DE NÚMEROS NATURALES:

Vamos a realizar la multiplicación grafica de números naturales a través de un ejemplo:

Multipliquemos 5x3. El 5 es el primer factor y lo ubicamos en la recta horizontal, trazamos

una línea recta que pasa por 5 y el pívot, que es el 1 en la recta vertical (Recta azul).

Después ubicamos el segundo factor en la recta vertical /el tres) y trazamos una recta

paralela a la línea azul (línea verde) y el resultado es donde la recta verde corta el eje

horizontal, en nuestro caso es el 15-

 6

 5

 4

 3

 2

 1

EJERCICIOS:

1. realiza los siguientes productos:

a. 4835 b. 10.603 c. 17487

 X69 x98 x787

152

2. Complete la tabla de multiplicar:

X 23 27 22 27 37 43 51 15

19

27

69

77

59

53

69

73

3. Realiza las siguientes multiplicaciones en forma grafica:

a. 6x3

5

1

b. 4x4=

153

c. 2x7=

154

d. 5x2=

Realiza las siguientes multiplicaciones:

1 a. 6 5 5 7

x 5 9 8 9

1 b. 7 4 5 1 0

x 8 2 8 2

1 c. 4 8 0 7 3

x 7 3 8 1

2 a. 5 2 0 8 6

x 5 6 1 9

2 b. 7 1 1 1 2

x 3 2 4 9

2 c. 4 6 5 1 2

x 6 9 3 8

155

3 a. 7 6 4 9 4

x 1 5 6 4

3 b. 2 8 3 8 5

x 3 3 8

3 c. 6 7 6 5 0

x 7 6 0 9

4 a. 5 6 4 4 6

x 9 4 7 0

4 b. 4 5 7 8 9

x 2 5 6 8

4 c. 1 9 1 2 1

x 4 0 0 7

Resuelva los siguientes problemas

1. Se tiene un lote rectangular de 70 metros de ancho por 120 de largo y se requiere

encerrar con alambre, para ello se debe colocar un poste cada dos metros, ¿Cuántos

postes se necesitan para encerrar el lote totalmente?

ANALISIS OPERACIÓN

Resultado

156

2. Una caja tiene 37 lápices. ¿Cuántos lápices habrá en 61 cajas?

ANALISIS OPERACIÓN

Resultado

3. Un grupo de12 compañeros compramos 15 boletas de una rifa cada uno. ¿Cuántas

boletas de la rifa tenemos ahora?

ANALISIS

OPERACIÓN

Resultad

157

4.Un domingo compré 8 bolsas de dulces a 11.750 pesos cada una. ¿Cuánto dinero me

gasté?

ANALISIS

OPERACIÓN

Resultado

5.En una urbanización v iven 4 500 personas y hay un árbol por cada 90

habitantes . ¿Cuántos árboles hay en la urbanización? ¿Cuántos árboles

habrá que plantar para tener un árbol por cada 12 personas?

ANALISIS

OPERACIÓN

Resultado

158

PROPIEDADES DE LOS

NUMEROS NATURALES () 7

PROPIEDADES DE LA SUMA Y EL PRODUCTO DE NUMEROS NATURALES

En son siempre posibles las operaciones de suma, multiplicación y potenciación

PROPIEDAD PARA LA SUMA PRODUCTO

CLAUSURATIVA

Si se suman dos números

naturales el resultado es otro

numero natural

Si se multiplican dos números

naturales resultado es otro

numero natural'

ASOCIATIVA
La suma de números

naturales se puede agrupar

El producto de números

naturales se puede agrupar

CONMUTATIVA
El orden de los sumando s no

altera la suma.

El orden de los factores no

altera el producto

MODULATIVA
El modulo de la suma de

números naturales es el 0

El modulo del producto de

números naturales es el 1

DISTRIBUTIVA Si a,b,c

EJERCICIOS

1.Un niño tiene 12 años y su padre tiene 54. ¿Qué edad tendrán dentro de 20 años? ¿Qué

edad tenían hace 13 años.

ANALISIS OPERACIÓN

Resultado

159

2.Un caracol sube por una pared de 7 metros de altura. Durante el día sube 3 metros pero de

noche se duerme y resbala dos metros. ¿El número de días que necesita el caracol para

llegar a la parte alta de la pared es?

ANALISIS OPERACIÓN

Resultado

3. La luz recorre 300.000 kilómetros en un segundo. La luz del sol tarda en llegar a la tierra
8 minutos y 20 segundos. ¿Cuál es la distancia entre la tierra y el sol?

ANALISIS OPERACIÓN

Resultado

160

4. DE ACUERDO A LA SIGUIENTE SITUACION REALIZA LAS ACTIVIDADES Y

CONTESTE LAS PREGUNTAS.

En un grupo de 90 estudiantes, la tercera parte de los alumnos tienen 18 años, la mitad 19

años y el resto tiene 20 años.

REPRESENTE LA SITUACION EN UN DIAGRAMA CIRCULAR

¿La suma total de las edades de todos los estudiantes es?

ANALISIS OPERACIÓN

Resultado

4. En un surtidor hay 48.000 galones de gasolina. El lunes se venden 8.000 galones; el

martes 18.000 galones; el miércoles 12.000 galones; el jueves se surten 26.000 galones y

se venden 13.000. Si el precio por galón es de $9300= y se gana por galón $350= .

Represente en un diagrama de barras las ventas durante los cuatro días

Cual es el promedio de ventas durante la semana

Cual será la posible venta el viernes?? Justifique la respuesta

161

¿Cuál es la existencia actual? ¿Cuánto fueron las ventas durante los 4 días? ¿Cuál fue la

ganancia?

ANALISIS OPERACIÓN

Resultado

5.Tres avisos luminosos encienden sus luces así: El primero cada 6 segundos, el segundo cada

9 segundos y el tercero cada 15 segundos. A las 7 de la noche se encienden los tres avisos. ¿El

número de veces que coinciden encendidos los tres avisos en los nueve minutos siguientes

será?

ANALISIS OPERACIÓN

Resultado

162

6.Dadas las cantidades A, B, C de la siguiente tabla. Efectúa operaciones con ellas para

llegar al resultado deseado de la última columna D. Busca varias clases de soluciones.

PROBLEMA A B C D

1 26 2 5 19

2 7 24 3 13

3 19 61 5 28

.'

Problema 1 Problema 2 Problema 3

7.Un país tiene una población estimada en 15’210.000 habitantes y su densidad de

población es 6 habitantes por Km
2
 calcule la superficie aproximada del país.

ANALISIS OPERACIÓN

Resultado

163

8.Un frutero compra 120 naranjas a $800= la docena y la vende a razón de $70= la unidad,

si se le dañaron 36 naranjas. ¿A cuánto asciende la ganancia o la perdida?

ANALISIS OPERACIÓN

Resultado

9. En una bodega de Almacafé hay 210.000 sacos de café para exportar. Para estados

Unidos se envían 60.000 sacos; para Alemania se envían 30 mil sacos; para Japón se
envían 80.000 sacos. El valor del grano en el mundo es de $2.200= la libra y el saco de
café es de 125 kilos

Cuantos sacos se enviaron para los tres países

Haga un diagrama de los sacos enviados para cada país

Cual es el precio del dólar

164

¿Cuántos sacos quedan en la bodega?

 ¿Cuál es el precio total del café que se envió?

ANALISIS OPERACIÓN

Resultado

10. EL GRAN DESFILE. Treinta soldados pueden desfilar de 1 en 1, de 2 en 2, de 3 en 3,
de 5 en 5, de 6 en 6, de 10 en 10, de 15 en 15 y los 30 enfilados; es decir; de 8 formas
diferentes sin que existan números desiguales de soldados en las líneas. ¿Cuál es el
menor número de soldados que debe tener una compañía para poder desfilar de 64
formas diferentes?

165

ANALISIS OPERACIÓN

Resultado

PROPIEDADES INTRINSECAS DE LOS NUMEROS NATURALES

1.Es un conjunto infinito.
2.Es un conjunto discreto, es decir, entre dos números naturales existe un número finito de
números naturales; que se puede calcular por el número de elementos entre a y b es igual
a= a-b-1

3.Tiene 1 como primer elemento. No tiene último elemento.
4.a E N y a≠ 1, entonces a - 1 es el antecesor de a y a + 1 es el sucesor.
5.N no completa la recta. Es decir a cada número Natural le corresponde un punto en la
recta, pero no todo punto de la recta es un número natural.

EJERCICIO 2

11. Complete el enunciado:

a. Entre 10 y 99 hay ___ números porque: _________________________________

b. Entre 100 y 200 hay ____ números porque:

c. Entre 85 y 253 hay _____ números porque:

166

EL ORDEN DE LOS NÚMEROS NATURALES

12. Si a, b : , una y sólo una de las afirmaciones es verdadera: a < b, a = b o a > b

13. El conjunto de los números . está totalmente ordenado por la relación . Es decir que

dado dos números naturales se pueden identificar cual es el menor y cual es el mayor.

EJERCICIOS 3

1. Escriba el nombre de la propiedad que se usa en cada caso:

a. x+2=2+x _______________________________________

b. a + x + b = x + a + b ______________________________

c. (x + y) + z=x + (y + z) _____________________________

d. Si m = n entonces: rn + c = n + c ______________________

e. m + n + t = (m + n) + t ____________________________

f. Si a, b , entonces: (a + b) _____________________________

2. Completa con cifras o letras según corresponda.

a. 5’425.823: ___

b. Noventa y tres mil novecientos veinticuatro: ____________________________

c. Un millón doscientos cincuenta mil ocho: ______________________________

d. 600.800 : __

e. Tres millones treinta mil veinte: ______________________________________

f. 120.005: __

g. 3.060’485.045: ___

h. Trescientos mil trescientos __

i. 180.030: __

j. Ochocientos cuarenta mil doscientos cinco: ____________________________

3. Observa el siguiente numero y contesta:

167

321’467.008

a. Escríbalo en letras: __

b. Cual es el numero de las centenas de millar: ____________________________

c. Cual es la cifra de decena de millón: _____________

d. Cual es la cifra de las unidades: _________________

e. Cuantas centenas vale la cifra de la unidad de millón: ________________

f. Cuantas unidades vale la cifra de las decenas de millar: _______________

4. Para entrar a cine en Villacentro se han vendido un total de 853 entradas de las

cuales 425 se han vendido a $4.500=, 370 se han vendido a $5.200= y el resto a

$$3.500= ¿Cuánta plata recogió durante el día el cine multiplex?

168

RESUMEN ANALÍTICO PROYECTO DE GRADO

A. TIPO DE DOCUMENTO

/OPCIÓN DE GRADO

TRABAJO DE GRADO

B. ACCESO AL

DOCUMENTO
Biblioteca Universidad de los Llanos

1. TÍTULO DEL

DOCUMENTO

DESARROLLO DEL PENSAMIENTO NUMERICO

DESDE LA PERSPECTIVA DE LOS

ESTANDARES CURRICULARES, EN

ESTUDIANTES DEL GRADO SEXTO

2. NOMBRE Y APELLIDOS

DE AUTOR (ES)

HILTON EDUARDO BARRIOS JARA

PAUL ALEXIS MIRANDA ORTIZ

3. AÑO DE LA

PUBLICACIÓN

Villavicencio 2015

4. UNIDAD

PATROCINANTE
Universidad de los Llanos

5. PALABRAS CLAVES

Estrategia, enseñanza, aprendizaje, la

comprensión, competencias, estándares, sistemas

de representación, Ley General de Educación.

6. DESCRIPCIÓN

Esta publicación brinda información detallada

sobre la implementación de una propuesta

pedagógica; se centra en el diseño de actividades

didácticas para la enseñanza y el aprendizaje del

pensamiento numérico por medio de la solución de

problemas de los estudiantes del grado sexto de la

Institución Educativa Antonio Ricaurte.

169

7. FUENTES

ALONSO, F. y otros, Aportaciones al debate sobre

las matemáticas en los 90, Simposio de Valencia

1987 Editorial Mestral, Valencia, 1987.

KLINE, M., El pensamiento matemático de la

antigüedad a los tiempos modernos. Traducción al

castellano en Alianza, Madrid. 1996.

MUÑOZ, J., Introducción a la teoría de conjuntos.

Universidad Nacional, 1983.

8. CONTENIDOS

Este proyecto está a cargo de la directora Ivonne

Amparo Londoño Agudelo, teniendo como eje

central la implementación de una propuesta

didáctica, se presentan resultados de la validación

de estrategias de enseñanza soportadas en

solución de problemas, para el desarrollo del

pensamiento numérico en estudiantes de grado

sexto, de la Institución Educativa Antonio Ricaurte.

9. METODOLOGÍA

La investigación es de tipo fundamentalmente

interpretativa; donde se hizo una descripción y

reconstrucción analítica de las diferentes

aproximaciones existentes sobre la forma como se

puede dar un tratamiento metodológico a la

creación del pensamiento numérico de estudiantes

del grado sexto de educación básica secundaria

que permitan la construcción de los conjuntos

numéricos y tomando tópicos que a consideración

de los autores Paul Alexis Miranda Ortiz y Hilton

Eduardo Barrios Jara, son relevantes para la

práctica en la construcción de los sistemas

numéricos en estudiantes de grado sexto y logre

por otro lado, que se apliquen los principios de los

estándares curriculares establecidos por el

Ministerio de Educación Nacional. Para lograr, los

objetivos propuestos se realizaron el trabajo

acorde a los criterios generales de las líneas de

acción, para los trabajos de investigación,

establecidas por la Universidad de los Llanos en la

Escuela de Pedagogía, que se enmarca dentro de

la elaboración de material didáctico.

170

10. CONCLUSIONES

El Módulo didáctico fue de agrado para los
estudiantes y motivo a la solución de las
lecciones gracias a su diseño.

La unidad didáctica enfoco al estudiante en el
desarrollo de las tres competencias básicas del
conocimiento: Interpretativa, argumentativa y
Propositiva.

Al validar las actividades propuestas se
descubre que las principales deficiencias en
los estudiantes se presentan en el manejo de
conceptos previos.

11. FECHA DE ELABORACIÓN

30 de Julio de 2015

