

**HERRAMIENTAS DIGITALIZADAS PARA EL
DESARROLLO DEL PENSAMIENTO GEOMÉTRICO
EN LOS ESTUDIANTES DEL PRIMER AÑO DE
EDUCACIÓN MEDIA DE LA UNIDAD EDUCATIVA
CIRILO ALBERTO.**

**REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA EN EDUCACIÓN MATEMÁTICA**

**HERRAMIENTAS DIGITALIZADAS PARA EL DESARROLLO DEL
PENSAMIENTO GEOMÉTRICO EN LOS ESTUDIANTES DEL PRIMER
AÑO DE EDUCACIÓN MEDIA DE LA UNIDAD EDUCATIVA
CIRILO ALBERTO.**

**AUTORA:
LCDA.: RODRÍGUEZ, F. ALICIA DEL C.**

VALENCIA, JULIO 2014

**REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA EN EDUCACIÓN MATEMÁTICA**

**HERRAMIENTAS DIGITALIZADAS PARA EL DESARROLLO DEL
PENSAMIENTO GEOMÉTRICO EN LOS ESTUDIANTES DEL PRIMER
AÑO DE EDUCACIÓN MEDIA DE LA UNIDAD EDUCATIVA
CIRILO ALBERTO.**

**AUTORA:
LCDA.: RODRÍGUEZ, F. ALICIA DEL C.
TUTORA:
MSC.: RODRÍGUEZ, A. MILBET DEL C.**

VALENCIA, JULIO 2014

**REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA EN EDUCACIÓN MATEMÁTICA**

**HERRAMIENTAS DIGITALIZADAS PARA EL DESARROLLO DEL
PENSAMIENTO GEOMÉTRICO EN LOS ESTUDIANTES DEL PRIMER
AÑO DE EDUCACIÓN MEDIA DE LA UNIDAD EDUCATIVA CIRILO
ALBERTO.**

**AUTORA:
LCDA.: RODRÍGUEZ, F. ALICIA DEL C.
TUTORA:
MSC.: RODRÍGUEZ, A. MILBET DEL C**

**Trabajo presentado ante el área de Estudios de Postgrado de la Universidad de Carabobo
para optar al título de Magíster en Educación Matemática.**

VALENCIA, JULIO 2014

MAESTRIA

ACTA DE APROBACIÓN

La Comisión Coordinadora del Programa de **Maestría en Educación Matemática**, en uso de las atribuciones que le confiere al Artículo N° 44, 46, 130 del Reglamento de Estudios de Postgrado de la Universidad de Carabobo, hace constar que una vez evaluado el Proyecto de Trabajo de Grado titulado **PROPONER HERRAMIENTAS DIGITALIZADAS PARA EL DESARROLLO DEL PENSAMIENTO GEOMÉTRICO EN LOS ESTUDIANTES DEL PRIMER AÑO DE LA UNIDAD EDUCATIVA CIRILO ALBERTO**, elaborado bajo la línea de investigación: *Tecnología de Información y Comunicación (TIC) en la Educación Matemática*, presentado por la ciudadana **Alicia Rodríguez**, titular de la cédula de identidad N° **12.089.575**, elaborado bajo la dirección de la tutora Prof. **Milbet Rodríguez**, cédula de identidad **7.966.228**, considera que el mismo reúne los requisitos y, en consecuencia, es **APROBADO**.

En Valencia, a los veintisiete (27) días del mes de Junio de dos mil trece.

Por la Comisión Coordinadora de la
Maestría en Educación Matemática

Prof. Zoraida Villegas
Coordinadora del Programa

*Elab. Jennifer 2013-06-27
Archivo Acta de Aprobación*

... La Universidad Efectiva

REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA EN EDUCACIÓN MATEMÁTICA

AUTORIZACIÓN DEL TUTOR

Quién suscribe, ciudadana **Msc.: Rodríguez. A, Milbet Del C**, titular de la Cédula de Identidad N°: **V.- 7.996.228** profesora ordinaria adjunta al Departamento de Evaluación y Medición de la Universidad de Carabobo, y tutora del trabajo de maestría elaborado por la Licenciada: **Rodríguez F, Alicia del C.** portadora de la Cédula de Identidad N°: **V.- 12.089.575**, presentado y titulado: “ **HERRAMIENTAS DIGITALIZADAS PARA EL DESARROLLO DEL PENSAMIENTO GEOMÉTRICO EN LOS ESTUDIANTES DEL PRIMER AÑO DE EDUCACIÓN MEDIA DE LA UNIDAD EDUCATIVA CIRILO ALBERTO**”, para optar al título de **Magíster en Educación Matemática**.

Autorizo su presentación pública, defensa y evaluación por parte del jurado examinador que se le asigne, puesto que el mismo, cumple o reúne los requisitos y méritos suficientes para tal fin, (cumplimiento a lo establecido en el reglamento de estudios de postgrado de la U.C en su art. 133)

En Valencia a los diecisiete días del mes de Julio del año dos mil trece

Msc.: Milbet Del C. Rodríguez A.
C.I.: V- 7.996.228

**REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA EN EDUCACIÓN MATEMÁTICA**

AVAL DEL TUTOR

Dando cumplimiento a lo establecido en el Reglamento de Estudios de Postgrado de la Universidad de Carabobo en su artículo 113, quien suscribe **Msc.: Rodríguez. A, Milbet Del C.**, titular de la cédula de identidad **Nº: V.- 7.996.228**, en mi carácter de tutora del Trabajo de Maestría titulado: **“HERRAMIENTAS DIGITALIZADAS PARA DESARROLLAR EL PENSAMIENTO GEOMETRICO EN LOS ESTUDIANTES DEL PRIMER AÑO DE EDUCACIÓN MEDIA DE LA UNIDAD EDUCATIVA CIRILO ALBERTO”**, presentado por la Licenciada: **Alicia del C. Rodríguez F.**, titular de la Cédula de Identidad **Nº: V.- 12.089.575**, hago constar que dicho trabajo reúne los requisitos y méritos suficientes para ser sometido a presentación pública y evaluación por parte del jurado examinador que se designe.

En Valencia, a los diecisiete días del mes de Julio del año dos mil trece

Msc. Milbet Del C. Rodríguez A.

C. I.: V- 7.996.228

**REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA EN EDUCACIÓN MATEMÁTICA**

DIRECCIÓN DE TRABAJO

Participante: **Rodríguez F. Alicia del C.**

Cédula de Identidad N°: V.- **12.089.575**

Tutora: **Rodríguez A. Milbet del C.**

Cédula de Identidad N°: V.- **7.996.228.**

Dirección electrónica de la participante: roafer73@hotmail.com.

Título Tentativo del Trabajo: **“HERRAMIENTAS DIGITALIZADAS PARA EL DESARROLLO DEL PENSAMIENTO GEOMÉTRICO EN LOS ESTUDIANTES DEL PRIMER AÑO DE LA UNIDAD EDUCATIVA CIRILO ALBERTO”.**

En concordancia con la línea de investigación: Tecnología de Información y Comunicación (TIC) en la Educación Matemática.

N° SESIÓN	FECHA	HORA	ASUNTO TRATADO	OBSERVACIONES
1	27/06/2013	3:00pm	Revisión del proyecto aprobado	según los sugerencias del evaluador
2	15/07/2013	2:00pm	Revisión de Instrumentos	Fundamentación teórica
3	30/07/2013	10:00am	Revisión de Instrumentos	Validación de los mismos
4	01/08/2013	2:00pm	Revisión Capítulo IV	Aclarar las técnicas y análisis de datos
5	03/08/2013	9:00am	Revisión Capítulo V	
6	04/08/2013	4:00pm	Revisión de todo los Capítulos	

Título definitivo del trabajo: **“HERRAMIENTAS DIGITALIZADAS PARA EL DESARROLLO DEL PENSAMIENTO GEOMÉTRICO EN LOS ESTUDIANTES DEL PRIMER AÑO DE EDUCACIÓN MEDIA DE LA UNIDAD EDUCATIVA CIRILO ALBERTO”.**

Comentarios finales sobre la investigación:

Declaramos que las especificaciones anteriores presentan el proceso de dirección del trabajo mencionado con antelación.

Msc.: Milbet del C Rodríguez A.
C.I.: 7.996.228

Lcda.: Alicia del C Rodríguez F
C.I.: 12.089.575

REPÚBLICA BOLIVARIANA DE VENEZUELA
 UNIVERSIDAD DE CARABOBO
 FACULTAD DE CIENCIAS DE LA EDUCACIÓN
 DIRECCIÓN DE POSTGRADO
 MAESTRÍA EN EDUCACIÓN MATEMÁTICA

VEREDICTO

Nosotros miembros del jurado designado para la evaluación del Trabajo de Grado titulado “ **HERRAMIENTAS DIGITALIZADAS PARA EL DESARROLLO DEL PENSAMIENTO GEOMÉTRICO EN LOS ESTUDIANTES DEL PRIMER AÑO DE EDUCACIÓN MEDIA DE LA UNIDAD EDUCATIVA CIRILO ALBERTO** ”, presentado por la Licenciada: **Alicia del Carmen Rodríguez Fernández**, titular de la Cédula de Identidad N°: **V.- 12.089.575**, para optar al título de **Magíster en Educación Matemática**, estimamos que el mismo reúne los requisitos para ser considerado como: _____, en Bárbula, Naguanagua a los _____ días del mes de _____ del año _____

Nombre y Apellido

C.I

Firma del Jurado

_____	_____	_____
_____	_____	_____
_____	_____	_____

DEDICATORIA

A Dios, por proveerme, amarme, cuidarme, fortalecerme, darme sabiduría y dirección en todo momento...

Porque suyos son el poder y la sabiduría, El muda los tiempos y las edades; quita y pone reyes; da la sabiduría a los sabios, y la ciencia a los entendidos.

El revela lo profundo y lo escondido; conoce lo que está en tinieblas y con ÉL mora la luz.

A la memoria de mi padre, quién partió al cielo seguro de que lograría esta meta...

A mi vieja, Elba Rosa, como solía decirle mi papá.

Alicia Rodríguez Fernández

AGRADECIMIENTOS

Este trabajo es el resultado del esfuerzo de amigos, colegas entre otros, que de una forma u otra prestaron su conocimiento, aporte y ayuda idónea, también, es el resultado de la universidad de Carabobo, que a pesar de presentar un período académico con múltiples vicisitudes logró su cometido, estoy en deuda con cada uno de ellos...especialmente con Dios, porque sin TI nada soy... Tu tiempo es perfecto...tu fidelidad es sin igual... Gracias.

También quisiera expresarle a algunos mi gratitud especial a:

Mimí (M.R.A), eres de admiración, gracias tus exhortaciones, por darme ejemplo en tu compromiso esforzado y desinteresado en el largo camino a la meta y extender tus manos para levantarme cuando desfallecía. Te deseo bendiciones y éxito en tu porvenir...

No podía faltar mi gratitud a la macuesta, que en cada encuentro me animaba con sus sabios consejos...

A mi esposo, por su presencia en casi todo momento, su paciencia, colaboración y presión...

A todo aquel que veló en oración por mí o me animó a seguir adelante, entre ellas Antonieta y Saddy...

Alicia Rodríguez Fernández

ÍNDICE GENERAL

	pp.
LISTA DE TABLAS	xiv
LISTA DE GRÁFICOS	xv
LISTA DE CUADROS	xv
LISTA DE IMÁGENES	xvi
DEDICATORIA	x
AGRADECIMIENTO	xi
RESUMEN	xvii
ABSTRACT	xviii
INTRODUCCIÓN	1
CAPÍTULO I	
EL PROBLEMA	4
Planteamiento del Problema	14
Objetivo General	14
Objetivos Específicos	14
Justificación	
CAPÍTULO II	
MARCO TEÓRICO	18
Antecedentes de la Investigación	24
Bases Teóricas	24
Teorías Psicogenética de Jean Piaget	25
Teoría Sociohistórica de Lev Semionovich Vogotsky	26
Teoría de la Asimilación de David Ausubel	27
Pensamiento Geométrico de Van Hiele	32
Bases Legales	34
Definición de Términos	42

CAPÍTULO III

MARCO METODOLÓGICO

Tipo de Investigación	44
Nivel de Investigación	45
Diseño de Investigación	45
Modalidad de la Investigación	46
Población y Muestra	47
Técnicas e Instrumentos de Recolección de Datos	48
Técnicas de Análisis de Datos	49
Validez y Confiabilidad de los Instrumentos	50

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS

Análisis e Interpretación de los Resultados del Diagnóstico	53
Fase I: Estudio del Diagnóstico de la necesidad de la Propuesta	53
Fase II: Estudio de la Factibilidad de la Propuesta	75
Conclusiones de la Factibilidad	77
Fase III: Diseño de la Propuesta	77

CAPÍTULO V

LA PROPUESTA

Descripción de la Propuesta	78
Objetivos de la Propuesta	80
Objetivo General	80
Objetivos Específicos	80
Construcción de la Propuesta	81
Diseño Instruccional	81
Descripción del Modelo para el Diseño Instruccional	83
Diseño Instruccional CDAVA	83
Desarrollo de la Propuesta	97

CONCLUSIONES Y RECOMENDACIONES

Conclusiones	107
Recomendaciones	108

REFERENCIAS	109
--------------------	-----

ANEXOS

A Resultado de la Prueba Piloto Aplicada a los Estudiantes	115
B Resultados de la Aplicación de la Prueba Piloto de Estudiantes	116
C Resultados del Cuestionario Piloto Aplicado a los Docentes	117
D Resultados de la Aplicación del Cuestionario a los Docentes	118
E Solicitud de Validación al Experto	119
E-1 Título y Objetivos de la Investigación	120
E-2 Cuadro Técnico Metodológico	121
E-3 Instrumento de los Estudiantes	122
E-5 Instrumento de los Docentes	125
E-6 Formato de Validación	126

LISTA DE TABLAS

TABLA

1 Respuesta de la muestra: Niveles de Razonamiento y Visualización	55
2 Respuesta de la muestra: Niveles de Razonamiento y Análisis	57
3 Respuesta de la muestra: Niveles de Razonamiento, Ordenación y Clasificación	59
4 Respuesta de la muestra: Niveles de Razonamiento y Deducción Formal	61
5 Respuesta de la muestra: Medios de Enseñanza y Técnica	63
6 Respuesta de la muestra: Medios de enseñanza y Recursos	65
7 Respuesta de la muestra: Herramientas Digitalizadas y Conocimientos Tecnológicos	67
8 Respuesta de la muestra: Herramientas Digitalizadas y Uso de la Tecnología	69
9 Respuesta de la muestra: Herramientas Digitalizadas y Recursos Tecnológicos	71
10 Respuesta de la muestra: Herramientas Digitalizadas y Atención Pedagógica	72
11 Respuesta de la muestra: Herramientas Digitalizadas y Formación Tecnológica	74

LISTA DE GRÁFICOS

GRÁFICOS

1	Distribución porcentual de respuesta: Niveles de Razonamiento y Visualización	56
2	Distribución porcentual de respuesta: Niveles de Razonamiento y Análisis	58
3	Distribución porcentual de respuesta: Niveles de Razonamiento, Ordenación y Clasificación	59
4	Distribución porcentual de respuesta: Niveles de Razonamiento y Deducción Formal	61
5	Distribución porcentual de respuesta: Medios de Enseñanza y Técnica	63
6	Distribución porcentual de respuesta: Medios de enseñanza y Recursos	65
7	Distribución porcentual de respuesta: Herramientas Digitalizadas y Conocimientos	67
8	Distribución porcentual de respuesta: Herramientas Digitalizadas y Uso de la Tecnología	69
9	Distribución porcentual de respuesta: Herramientas Digitalizadas y Recursos Tecnológicos	71
10	Distribución porcentual de respuesta: Herramientas Digitalizadas y Atención Pedagógica	73
11	Distribución porcentual de respuesta: Herramientas Digitalizadas y Formación	74
12	Componentes del Modelo CDAVA	77
13	Vinculación de la propuesta didáctica y el uso de la tecnología	79
14	Descripción del Modelo CDAVA para el diseño instruccional desarrollado	81
15	Componentes del Modelo CDAVA para el diseño instruccional desarrollado	82

LISTA DE CUADROS

CUADROS

1	Relación de los referentes teóricos con los contenidos y el proceso de aprendizaje	84
2	Procesamiento didáctico de los contenidos	86
3	Contenido del material. Unidad IX	88
4	Desglose de los contenidos de la Unidad IX	90
5	Contenido del material Unidad X	92
6	Desglose de los contenidos de la Unidad X	93
7	Matemática Primer Año. Unidad IX: Circunferencias, Círculo, Rectas, Segmentos de rectas, Polígonos y sus elementos. Guión Instruccional	95
8	Matemática Primer Año. Unidad X: Áreas y Volúmenes. Guión Instruccional	96
9	Tema 1. Circunferencias, Círculo, Rectas, Segmentos de rectas	99

10 Tema 2. Triángulos	99
11 Tema 3. Cuadriláteros	100
12 Tema 4. Polígonos regulares de cinco o más lados	100
13 Tema 1. Áreas	102
14 Tema 2. Medida de Volumen	103
15 Tema 3. Volúmenes	103

LISTA DE IMÁGENES

IMAGEN

- 1 Pantalla Inicial del Material
- 2 Pantalla que muestra ¿Qué es Geométrón?
- 3 Contenido de la Unidad IX
- 4 Contenido de la Unidad X

REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA EN EDUCACIÓN MATEMÁTICA

HERRAMIENTAS DIGITALIZADAS PARA EL DESARROLLO DEL PENSAMIENTO GEOMÉTRICO EN LOS ESTUDIANTES DEL PRIMER AÑO DE EDUCACIÓN MEDIA DE LA UNIDAD EDUCATIVA “CIRILO ALBERTO”.

Autor: Alicia Del C, Rodríguez F.
Tutora: Msc.: Milbet Del C, Rodríguez A.
Año: 2014

RESUMEN

El propósito de la investigación fue proponer herramientas digitalizadas para el desarrollo del pensamiento geométrico en los estudiantes del primer año de Educación Media. El estudio se llevó a cabo en la Unidad Educativa "Cirilo Alberto", se fundamentó en las teorías Sociocultural de Vygotsky, Psicogenética de Jean Piaget, Asimilación de Ausubel, Tecnologías de Información y Comunicación (TIC) de Julio Cabero, y del pensamiento geométrico de Van Hiele, (1986). La investigación se enmarcó dentro de la modalidad de Proyecto Factible. Dicha modalidad presentó una estructura formada por tres fases: Diagnóstico de necesidades, Factibilidad de la propuesta y por último Diseño de la misma. La población estuvo conformada por 121 estudiantes del primer año de Educación Media y cursantes de la asignatura Matemática en el período escolar 2012-2013. La muestra se conformó por 50 educandos y seis docentes. Para la recolección de datos de los estudiantes se utilizó una prueba de selección simple de doce (12) ítems, y para los docentes un cuestionario de dieciocho (18) ítems, ambos instrumentos validados por juicios de expertos cuya confiabilidad se calculó a través del coeficiente de Kuder-Richarson. Finalmente, se analizaron los resultados obtenidos, que evidenciaron la necesidad y se procedió a elaborar la propuesta.

Palabras clave: Herramientas Digitalizadas, Pensamiento Geométrico, TIC.

Línea de Investigación: Tecnología de Información y Comunicación (TIC) en la Educación Matemática.

REPÚBLICA BOLIVARIANA DE VENEZUELA
 UNIVERSIDAD DE CARABOBO
 FACULTAD DE CIENCIAS DE LA EDUCACIÓN
 DIRECCIÓN DE POSTGRADO
 MAESTRÍA EN EDUCACIÓN MATEMÁTICA

DEVELOPMENT TOOLS DIGITIZED GEOMETRIC THINKING IN FIRST YEAR STUDENTS OF EDUCATION OF EDUCATION SECONDARY MEDIA UNIT "CIRILO ALBERTO".

Author: Alicia Del C, Rodríguez F.

Tutor: Msc.: Milbet Del C, Rodríguez A.

Year: 2014

ABSTRACT

The purpose of the research was to propose the development of digitized for geometric thinking in students the first year of middle education tools. The study was carried out in the "Cirilo Alberto" Educational Unit, it was based on Sociocultural theories of Vygotsky, Psychogenetic of Jean Piaget, assimilation Ausubel, Information Technology and Communication (ICT) July Cabrero, and Van Hiele geometric thinking (1986). The research is framed within the Project Feasible mode. This method provided a structure composed of three phases: Needs Assessment, Feasibility of the proposal and finally design the same. The population consisted of 121 freshman cadets and Secondary Education in Mathematics in the school year 2012-2013. The sample consisted of 50 students and six teachers. To collect data from students a simple screening test of twelve (12) items were used, and for teachers a questionnaire of eighteen (18) items, both instruments validated by expert judgment as driveability was calculated through the coefficient Kuder-Richardson. Finally, the results, which demonstrated the need and proceeded to develop the proposal was analyzed.

Keywords: Digitized Tools, Geometric Thinking, ICT.

Research Line: Information and Communication Technology (ICT) in Mathematics Education.

INTRODUCCIÓN

La enseñanza de la Matemática ha experimentado diversos cambios o transformaciones en el ir y devenir del tiempo, debido a las necesidades presentes en cada sociedad que conforma al mundo. La Educación en Matemática se enmarca dentro de un sin número de investigaciones que conllevan a aportar soluciones a las necesidades que surgen de cómo aprender y enseñar la ciencia Matemática a los individuos.

Es así, que considerando lo antes expuesto y el impacto de las TIC en los últimos tiempos en la sociedad, la inserción de las mismas como eje integrador en el Sistema Educativo Bolivariano (SEB), como sexto principio para las matemáticas escolares, en el cual la tecnología, es considerada como un medio esencial en el aprendizaje y la enseñanza de la matemática, que puede influenciar positivamente en lo que se enseña y, a su vez, incrementar el aprendizaje de los estudiantes. Consejo Nacional de Profesores de Matemática (CNPM 2000), sus siglas en inglés (NCTM)

Así mismo, considerando que la Geometría forma parte de los estándares en Educación Matemática, estándar que presenta una amplia visión del poder de la geometría, el cual invita a los estudiantes a analizar características de las figuras geométricas y desarrollar argumentos acerca de las relaciones geométricas; así como a usar la visualización, el razonamiento espacial y el modelamiento geométrico para resolver problemas.

La geometría es un área de las matemáticas que permite el desarrollo natural de las habilidades de razonamiento y justificación en los estudiantes. Consejo Nacional de Profesores de Matemática (CNPM 2000).

En consecuencia, surge este trabajo, proponiendo herramientas digitalizadas para el desarrollo del pensamiento geométrico en los estudiantes del primer año de la Unidad Educativa "Cirilo Alberto", a modo de facilitar, mejorar la enseñanza y aprendizaje de la Geometría, aprendizaje donde los estudiantes de educación media aprenden a demostrar teoremas geométricos, según el estándar antes citado.

El desarrollo de la presente investigación fue estructurada en cinco capítulos: el primer capítulo se refiere al planteamiento del problema, el objetivo general, los específicos y la justificación del estudio.

En el segundo capítulo, llamado marco teórico, versa sobre los aportes o antecedentes de diversas investigaciones vinculadas con el tema, la fundamentación teórica que sustentan a la indagación, y bases legales.

El tercer capítulo, hace referencia a la modalidad de la investigación, el método de investigación, las fases de la investigación, diseño de la investigación, la población, la muestra, la técnica de recolección de datos, el instrumento, la validez, la confiabilidad.

Siguiendo el esquema donde se indica, que al realizar un estudio diagnóstico mediante instrumentos se incorpora el capítulo cuatro, en el cual se analizan e interpretan los resultados del diagnóstico, para así determinar la necesidad del proyecto. En este apartado se consideró, inicialmente, el diagnóstico (Fase I), donde se expresan algunas consideraciones del diagnóstico, se realizó el análisis e interpretación de los resultados correspondientes a esta fase y se formularon conclusiones de la misma; luego, se estableció la necesidad y la factibilidad de la propuesta (Fase II), y asentaron las conclusiones de la fase, asimismo, los componentes de la propuesta (Fase III), donde se mencionan los componentes que corresponden al diseño de la propuesta.

En el quinto y último, se describe la propuesta, la cual está conformada por los objetivos general y específicos, el diseño instruccional y finalmente el desarrollo de la propuesta de la investigación.

CAPÍTULO I

EL PROBLEMA

Planteamiento del Problema

La educación, es un tema relevante que ha venido presentando a través de la historia una constante evolución y discusión en todo el globo terráqueo, países como Estados Unidos, España, Portugal, México, Francia, Japón, y otros pertenecientes a Latinoamérica y del Caribe, debaten los aspectos y los problemas concernientes a la misma, como por ejemplo: cambios en los currículos, paradigmas, leyes, estrategias de enseñanza y aprendizaje, nuevas formas de enseñar y aprender, entre otros.

Aspectos y problemas que son estudiados por instituciones, e investigadores de diferentes partes del mundo, que se dan a la tarea de abordarlos y presentar unas series de posibles soluciones de manera tal que esta sociedad globalizada se inscriba en un marco donde la educación sea de calidad, para todos los sujetos y así poder construir un mundo mejor.

Del mismo modo, y en forma paralela a nivel mundial se realizan debates acerca de la educación matemática, tema éste que sin duda alguna ha acaparado mucha relevancia en instancias internacionales y nacionales, debido a que la concepción, enseñanza, aprendizaje, evaluación, corrientes filosóficas, entre otros aspectos de interés referente a la reina de las ciencias, a través del ir y el devenir del tiempo sufre transformaciones didácticas y curriculares,

teniendo un trasfondo histórico, social y cultural en el sujeto en forma tal que tanto la aritmética como las competencias matemáticas le sirvan como herramientas para la vida.

Razón por la cual, la Educación Matemática ha estado actualmente en la mirada de organizaciones internacionales como: Consejo Nacional de Profesores de Matemática (CNPM), Comité Español de Matemáticas, (CEMAT), International Mathematical Unión (IMU), entre otras, y nacionales como; Asociación Venezolana de Matemáticas (ASOVEMAT), instituciones surgidas con la finalidad de estudiar las características que debe reunir dicha educación, a través de las cuales, se concreten los diversos objetivos que la sociedad aspira alcanzar para mejorar la calidad de la educación matemática, y brindar soluciones ante las debilidades presentes en torno a ella y en todos los niveles de la Organización del Sistema Educativo Venezolano (L.O.E, art. 25), es decir, desde el Subsistema de Educación Básica integrado por los niveles de Educación Inicial, Primaria, Media General y Técnica, hasta el Subsistema de Educación Universitaria.

A propósito en lo que respecta a los mencionados niveles educativos, reviste importancia acotar que estudios señalan que éstos han sido objeto de profundos cambios desde hace 14 años, cuando en el foro mundial sobre la Educación Para Todos (EPT) auspiciado por la UNESCO y celebrado en Dakar (2000), se estableció de seis objetivos uno destinado a la educación, el cual versa que: “Mejorar todos los aspectos cualitativos de la educación, garantizando los parámetros más elevados, para conseguir resultados de aprendizaje reconocidos y mensurables, especialmente en lectura, escritura, aritmética y competencias prácticas esenciales.” (p.36).

Es a partir de lo expuesto, que se generan aún más las transformaciones en lo que se refiere a educación matemática, se profundiza y emergen los cambios en cuanto a la educación se refiere a nivel mundial, cambios referentes a los aspectos tales como: su concepción, funciones, expansión, programas, modalidades, preparación del docente, hasta políticas generales en atención a la infancia, según, las necesidades y proyectos de cada país, aspectos que sin lugar a dudas a través de los años se han convertido en centro de atención para entes o instituciones y sociedades que han observado la pertinencia, necesidad e importancia de la educación en términos generales.

En este sentido, los cambios de los aspectos antes mencionados en los países europeos e iberoamericanos y en el resto del mundo dependen en su mayoría de las condiciones ideológicas, filosóficas, sociales y financieras de cada país, pero a pesar de ello, todos los países convergen en un punto sumamente importante, visto como uno de los grandes retos a superar en este siglo XXI, y es el de la calidad de la Educación, en donde el individuo verdaderamente se desarrolle como un ciudadano integral para enfrentar con éxito la prosecución de las etapas educativas Básica, Media y Universitaria.

Es por esto que es de vital importancia observar cómo Venezuela ha abordado todos los cambios surgidos y descritos con antelación ante las debilidades que presenta la educación como tal y por ende la educación matemática en sus niveles educativos.

Por tanto hoy día, en el ámbito nacional Venezolano, el gobierno ha estado cumpliendo gradualmente con ciertos objetivos propuestos por la UNESCO en Dakar (2000), pero, desde 1998 Venezuela no realiza evaluaciones nacionales de aprendizaje de los estudiantes de Educación Básica en las áreas del saber matemático, revela además, que en dicha evaluación los estudiantes no alcanzaron el nivel de logro en los tópicos tales como números y operaciones, medida, organización y representación de datos y Geometría. González (1997)

Por otra parte, en cuanto a participación de Venezuela en evaluaciones internacionales se tiene que por primera vez participó en el:

- a) Primer Estudio Regional Comparativo (PERCE) del LLECE OREALC/UNESCO, (1997) aplicado a estudiantes de 3er y 4to año de Educación Básica. Siendo los resultados no favorables, ya que los niveles de logros en competencias matemáticas son considerados por debajo de la media.

- b) Programa para la Evaluación Internacional de Alumnos (PISA) Pisa Plus (2010), aplicado a estudiantes de 15 años de edad, pertenecientes al nivel de Educación Media de 17 liceos estatales y 108 privados del Estado Miranda, evaluación, que auspicia la Organización para la Cooperación y el Desarrollo Económico (OCDE). Los resultados encienden las alarmas por el bajo rendimiento de los estudiantes. De acuerdo a la evaluación 60% de los alumnos no superan las competencias básicas en matemáticas y 0% alcanzan el rendimiento óptimo. Por otro lado, 42% no superan las competencias básicas en lectura, y apenas 1% si alcanza el

nivel. En global se está por debajo del promedio de los países de la OCDE, pero se está en la media de los países de Latinoamérica. El Universal (2012)

Sin duda alguna, los resultados obtenidos en ambas pruebas internacionales e inclusive la nacional ponen de manifiesto, que existen serias dificultades en el dominio de contenidos matemáticos y áreas temáticas como Geometría.

Con respecto al área temática de Geometría, es importante señalar que mundialmente la Asociación Internacional para la Evaluación del Rendimiento Educativo (IEA, por sus siglas en inglés), a través del Estudio Internacional de Tendencias en Matemáticas y Ciencias. (pruebas TIMSS 2011) evalúa de los contenidos matemáticos forma y mediciones geométricas, Puntos, Líneas y ángulos las capacidades siguientes: Medir y estimar longitudes. Identificar y describir líneas paralelas y perpendiculares. Comparar el tamaño de los ángulos y dibujarlos (por ej., un ángulo recto, ángulos mayores o menores que un ángulo recto).

Ahora bien, el Ministerio del Poder Popular Para la Educación (MPPE), antes (Ministerio de Educación) inicia entre 1996 y 1998 una reforma educativa aplicada a la Primera y Segunda Etapa de Educación Básica, con la finalidad de cubrir las necesidades y dar respuestas a las mismas, formulándose así los programas del Currículo Básico Nacional (CBN) para la primera y segunda etapa de educación básica, e incluso el de Educación Inicial caracterizado por las corrientes del pensamiento pedagógico, específicamente el constructivismo, la concepción holística, los ejes transversales: lenguaje, desarrollo del pensamiento, valores y trabajo, los bloques de contenidos y la evaluación cualitativa, reforma aplicada y significativa, hacia la

transformación del programa de estudio de la Tercera Etapa de Educación Básica, programa este que no se actualiza desde 1987.

Sin embargo, en el 2007 el Estado Venezolano, diseña e implementa el Currículo del Sistema Educativo Bolivariano, (CSEB) como política educativa para dar respuesta al nuevo modelo político-social del país enmarcado legalmente en los principios de la Constitución de la República Bolivariana de Venezuela (CRBV,1999)

En este sentido, el mencionado currículo educativo establece cuatro pilares fundamentales para la formación y desarrollo integral del individuo tales como: aprender a crear, convivir, participar, valorar y reflexionar, así como también, establece sus fines y principios, representado por ejes integradores de los cuales se hará énfasis en otro apartado ya que allí yace parte del punto álgido de esta investigación.

Tomando en consideración los cambios curriculares descritos anteriormente, la enseñanza de la Matemática y de la Geometría en los diferentes niveles o subsistemas educativos, se presenta como un todo integrado al entorno del individuo a formar y enseñar y al mismo tiempo vinculada con las otras áreas de aprendizajes.

Pero más allá de lo establecido en el currículo, es relevante mencionar el declive del conocimiento matemático en los y las estudiantes en los niveles de Educación Primaria, Media General y Técnica e incluso Universitaria, son cifras alarmantes que generan un desfase entre el deber ser y la realidad.

A manera de sustentar lo antes descrito, el Secretario de la Universidad de Carabobo Profesor Pablo Aure, en declaraciones al periódico de circulación regional Notitarde (Julio, 24 del 2012), hace referencia a cifras dramáticas, puesto que de los mil ochenta y tres (1083) bachilleres que presentaron la Prueba de Admisión Interna (PAI) en la Facultad de Ingeniería, sólo siete la aprobaron, equivalente al 0,65%, siendo la máxima calificación 13,16 puntos y desglosándose los resultados de esta aprobación se tiene que: dos bachilleres aprobaron la subprueba de matemáticas, cinco la subprueba de física. (p.4)

En el mismo orden de ideas, así mismo Aure, (2012) manifestó que existe actualmente un represamiento de cuatro mil quinientos (4500) bachilleres en los primeros semestres en la Facultad de Ingeniería, por Análisis Matemático y con Geometría Analítica.

Como se puede apreciar, haciendo énfasis en tres aspectos reseñados anteriormente tales como: Currículo Bolivariano Nacional (CBN), resultados de la prueba de admisión interna (PAI) de la Facultad de Ingeniería de la Universidad de Carabobo, el represamiento de una cantidad significativa de bachilleres en los primeros semestres en las asignaturas Análisis Matemático y Geometría Analítica en dicha facultad, y la dinámica cambiante del mundo en lo tecnológico y científico, son premisas que dan pie a cuestionamientos de la enseñanza de la matemática y Geometría, al uso y manejo de la tecnología con fines educativos por parte del docente y del estudiante en los niveles de educación Primaria, Media General y Técnica.

Se desprende una problemática, que no sólo se debe concebir la enseñanza de la matemática y geometría a partir de la presentación de pruebas de admisión interna para el

ingreso a la universidad, sino que es importante resaltar, que los niños, niñas y adolescentes adquieran y mejoren sus competencias matemáticas y geométricas antes de ingresar al nivel universitario, que los docentes se adapten a los cambios existentes en la educación venezolana y que enseñen en función de las competencias a adquirirse en un contenido matemático o geométrico.

Tal es el caso, de las instituciones educativas a nivel nacional como la Unidad Educativa “Cirilo Alberto”, ubicada en el municipio Valencia del Estado Carabobo, donde se observa la debilidad de la enseñanza de la geometría, en estudiantes de 1er y 5to año de Educación Media.

En relación a lo antes expuesto, en una revisión exhaustiva de las planificaciones de lapso y de evaluación de los docentes de matemática de ésta institución en los últimos seis años escolares, suministrado por el Departamento de Evaluación y Control de Estudio, se pudo observar en los contenidos conceptuales la ausencia total, representando de esta manera el 100% del contenido geométrico que debe impartirse en el 1er y 5to año de Educación Media.

Esta problemática incide en la formación y concreción de competencias matemáticas del contenido geométrico en los y las estudiantes, es decir, en el aprendizaje y enseñanza de la geometría en el aula, evidenciándose que los docentes prestan más atención a contenidos conceptuales matemáticos y excluyen a los contenidos geométricos que son necesarios y fundamentales para el desarrollo del pensamiento geométrico en los y las estudiantes.

En el mismo orden de ideas, y en atención a un mundo dinámico y cambiante específicamente en lo tecno - científico que inciden en lo social y en lo educativo, el docente en general y específicamente el de matemática está llamado a caminar en pos del ritmo en que se presentan las necesidades educativas y adaptarse a los cambios y aprovechar lo existente dentro de las políticas educativas, e institucionales, en un currículo o programa y a las exigencias de la globalización.

Cabe señalar que las Tecnologías de la Información y Comunicación (TIC) se consideran un recurso de enseñanza y aprendizaje por su naturaleza atractiva, interactiva entre otros, sin embargo, su uso no garantiza la solución definitiva de las problemáticas presentes en el ámbito educativo, tendrían los docentes que hacer de las TIC una herramienta importante en atención a un empleo adecuado en función de atributos y propiedades de las mismas.

Para El Hamra (2009), este rol de las TIC está fundamentado en que, no sólo se centran en la captación de la información, sino también, y esto es lo verdaderamente significativo, a las posibilidades que tienen para manipularla, almacenarla y distribuirla, de una forma rápida y confiable a los usuarios.

La Internet, a través de sus recursos o herramientas digitalizadas, tales como: Materiales Instruccionales Computacionales (MIC), Páginas Web, Blog, Comunidades virtuales, Plataformas virtuales de aprendizaje, correo electrónico, mensajería instantánea, Wikis, entre otras, proporciona al educador la ocasión de ofrecer a sus estudiantes la oportunidad de pasar de

ser entes pasivos a activos, y permitirles obtener las competencias necesarias para avanzar en su formación. (El Hamra, 2012).

Como ya se mencionó, entre las herramientas con que cuenta la Internet se tienen los materiales educativos computacionales (MEC) en formato Web, las cuales proporcionan a los docentes variados recursos integrados (archivos de diversos formatos, chat, foros, mensajería, entre otros) para la enseñanza, consolidación del aprendizaje y aprehensión del conocimiento de los estudiantes.

Por tanto, se desarrolló la presente investigación para integrar las TIC a los procesos de enseñanza y aprendizaje por medio de herramientas digitalizadas como un material de educativo computarizado (MEC) en formato Web para incentivar y optimizar la enseñanza y aprendizaje de la geometría, específicamente en desarrollo del pensamiento geométrico en los y las estudiantes del Primer Año de Educación Media de la Unidad Educativa “Cirilo Alberto”.

En este sentido, a partir de lo planteado surgen las siguientes interrogantes: ¿Será necesario utilizar herramientas digitalizadas para el desarrollo del pensamiento geométrico en los y las estudiantes de la Unidad Educativa “Cirilo Alberto”? ¿Qué formación posee los estudiantes en las competencias geométricas? ¿Cuál es la concepción que poseen los docentes de educación media en enseñar la geometría apoyada en las TIC? ¿Qué estrategias utilizan los docentes en el desarrollo del pensamiento geométrico de los y las estudiantes de la Unidad Educativa “Cirilo Alberto”?

Objetivos de la Investigación

Objetivo General

Proponer herramientas digitalizadas como un material educativo en formato Web para el desarrollo del pensamiento geométrico en los estudiantes del Primer Año de Educación Media de la Unidad Educativa “Cirilo Alberto”.

Objetivos Específicos

- ⤴ Diagnosticar el nivel del pensamiento geométrico en los y las estudiantes de la Unidad Educativa “Cirilo Alberto”
- ⤴ Indagar las estrategias de enseñanza empleadas por los docentes para el desarrollo del pensamiento geométrico en los y las estudiantes de la Unidad Educativa “Cirilo Alberto”.
- ⤴ Determinar la factibilidad de la elaboración de una propuesta apoyada en herramientas digitalizadas para los y las estudiantes de la Unidad Educativa “Cirilo Alberto”.
- ⤴ Elaborar una propuesta basada en herramientas digitalizadas como un Material Educativo Computarizado (MEC) en formato Web para el desarrollo del pensamiento geométrico en los y las estudiantes de Educación Media de la Unidad Educativa “Cirilo Alberto”.

Justificación

Se considera que el estudio reviste importancia para la enseñanza de la Geometría por la incorporación de las TIC como elemento innovador que atienden a la urgente necesidad de implantar dentro de la educación media una manera diferente de desarrollar el pensamiento

geométrico de modo que pueda hacerse más efectiva la acción pedagógica en este nivel y en otros niveles posteriores de la Educación.

La aplicación de las TIC en los procesos de enseñanza y aprendizaje de la Geometría trae implícito, por un lado, el uso de herramientas digitalizadas e informáticas, entre estas cabe destacar la utilización de los Materiales Educativos Computacionales (MEC) en formato Web de contenidos diseñados para tal fin. Pues, queda de parte de los docentes crear estrategias aprovechando las ventajas que ofrecen estos recursos para así potenciar el acto educativo, así como darle uso a las computadoras y equipos que facilitan la conexión a Internet existente en la Unidad Educativa "Cirilo Alberto", pero en muchos casos el uso no es el más adecuado o es subutilizado.

De igual manera, desde el punto de vista económico, por medio de los MEC en formato Web se pone a disposición de los estudiantes los contenidos curriculares más significativos, que le permitirán desarrollar un curso a distancia, además orientan el aprendizaje, proporcionándole las herramientas didácticas, para que puedan entender fácilmente los contenidos, asimismo se proponen actividades y espacios de participación para la contextualización de los conocimientos más importantes que ayudan a desarrollar las prácticas presenciales.

Se puede considerar que la incorporación de herramientas digitalizadas como materiales educativos computarizados en formato Web puede resultar atractiva para los y las estudiantes, ya que aprenderán geometría de una forma lúdica, así mismo, los MEC le brindarán al docente la oportunidad de incluir en la planificación los contenidos conceptuales de geometría y articularlo

con las TIC a través de éste, para así crear un ambiente diferente para los procesos de enseñanza y aprendizaje donde el educador mejore sus estrategias de enseñanza de la matemática.

En la praxis, este estudio es relevante en cuanto a que las herramientas digitalizadas, es un instrumento útil que apoyará de manera divertida y significativa los conceptos inherentes a la geometría, a descubrir las formas (figuras geométricas) tales como: círculos, polígonos y paralelogramos entre otros, que puedan contextualizarse en la vida cotidiana de ellos.

Para Marqués, P. (2000), los materiales didácticos o instruccionales se elaboran con la intención de facilitar los procesos de enseñanza y aprendizaje en los sistemas de Educación. El mismo autor menciona que los materiales instruccionales pueden tener diversas funciones, entre las cuales se pueden destacar: proporcionar información, guiar los aprendizajes de los estudiantes, además de ejercitar sus habilidades, entrenar, motivar, despertar y mantener el interés, entre otros aspectos.

Relacionando el desarrollo de las TIC en la sociedad, donde permite a comunidades interactuar entre sí, se resalta la eficacia que proporcionará ciertas herramientas digitalizadas (MEC) en sustentar un aprendizaje interactivo en esa comunidad estudiantil, como será las Competencias Geométricas en los estudiantes de primer año de Educación Media, accediendo también a obtener eficazmente didáctica en los docentes que dirigen o facilitan los procesos de aprendizaje y enseñanza en el área de la matemática.

La didáctica es una ciencia que estudia los aprendizajes y las enseñanzas con el fin de conseguir una formación intelectual de los y las estudiantes, por lo cual estas herramientas digitalizadas permitirá a los docentes manejar a través de ellas la eficiencia en la práctica como una fase en el proceso educativo, dando un paso a un aprendizaje significativo del desarrollo del pensamiento geométrico, generando curiosidad por nuevos saberes referentes a las formas o figuras geométricas utilizadas en la vida cotidiana.

Finalmente, la importancia de esta investigación radica en ofrecer un aporte educativo, tecnológico, social y didáctico, que beneficie a los y las estudiantes, puesto que aprenderán el manejo de la tecnología, a interactuar a través un Material Educativo Computarizado (MEC) innovador y atractivo con la enseñanza de la geometría en pro del desarrollo del pensamiento geométrico y de los procesos de enseñanza y aprendizaje, a modo de elevar el nivel de conocimiento, entre otros.

Igualmente, el docente tendrá la oportunidad no sólo de formarse tecnológicamente sino también de fortalecer e incluir el uso de las TIC en su planificación escolar como un eje integrador que desarrolle además competencias digitales. Adell, J. (2005), tales como:

- **Acceso:** Aprender a utilizar correctamente la tecnología.
- **Adopción:** Apoyar una forma tradicional de enseñar y aprender.
- **Adaptación:** Integrar lo digital con formas tradicionales de interacción en el aula.
- **Apropiación:** Uso colaborativo en proyectos y situaciones necesarias
- **Innovación:** Descubrimiento de nuevas aplicaciones de la tecnología, combinando diferentes modalidades.

CAPÍTULO II

MARCO TEÓRICO

Antecedentes

Con la finalidad, de sustentar la presente investigación se realizó una intensa, minuciosa y permanente búsqueda de los estudios precedentes relacionados con la problemática en estudio, lográndose recabar para tal fin una serie de trabajos que versan acerca de pensamiento geométrico y el avance en cuanto a las investigaciones sobre las tecnologías de la información y la comunicación (TIC).

Cabe señalar, que de las investigaciones que a continuación se describen se le considera la relación, pertinencia, propósitos, principales hallazgos y conclusiones que de una manera u otra intentan reflejar una mejor visión de la situación.

La investigación planteada por Peña (2010), titulada "**Enseñanza de la geometría con tic en educación secundaria obligatoria**", catalogada como investigación de metodología mixta puesto que el autor combina los dos modelos de investigación: el cuantitativo (con la técnica de la encuesta y usando como instrumento los cuestionarios y las pruebas de comprobación de rendimiento escolar y pruebas de respuesta libre) y el cualitativo (con las entrevistas al profesorado y con la técnica directa de la observación participante en las clases de Geometría, que usa como instrumento las fichas de observación).

La investigación tuvo como objetivo analizar las posibilidades de las TIC en el desarrollo de actividades para apoyar y mejorar la enseñanza de la Geometría en Educación Secundaria Obligatoria, a través de una propuesta pedagógica “Geometría en ESO”.

La población y muestra seleccionada para esta investigación consistió en diez profesores encuestados, cuatrocientos catorce (414) profesores de Matemáticas de ESO y de los doscientos sesenta y cuatro (264) estudiantes de 1º, 2º y 4º de ESO, en los cuales el estudio empleó para la recolección de datos los siguientes instrumentos: un cuestionario para el profesorado, un cuestionario para el estudiantado, varias pruebas objetivas para los estudiantes, fichas de observación para el aula de Geometría y entrevistas estructuradas para el profesorado.

Por tanto, el autor concluye por medio de la extracción y análisis de los resultados pertinentes de acuerdo con los objetivos trazados:

- Que la Geometría ha cambiado y por lo tanto su enseñanza debe ser diferente puesto que no se puede enseñar Geometría en el siglo XXI de la misma forma que se enseñaba en el siglo pasado.
- Se observa la existencia de dificultades en la enseñanza y aprendizaje de la Geometría clásica, debido a la falta de dinamismo, la dificultad en la construcción y la falta de visión del problema en su conjunto.
- Se comprueba que el uso de las TIC en la enseñanza de la Geometría en ESO puede paliar de manera considerable dichas dificultades.

- Se identifican diversos recursos TIC para la enseñanza de la Geometría en ESO, tales como ordenadores con acceso a Internet para poder acceder a páginas web dedicadas a la enseñanza de la Geometría, así como el cañón de proyección y la pizarra digital interactiva. Que se debe de disponer de programas de Geometría Dinámica, como puede ser el Geogebra (software libre), programas de poliedros, como el Poly Pro y programas para realizar cuestionarios y exámenes interactivos, como Clic y Hot Potatoes, así como el tangram, el geoplano, el Proyecto Descartes y el uso de WebQuest. Otros recursos más avanzados y motivadores para el estudiantado son las redes sociales y las plataformas de enseñanza.
- Se comprobó que las TIC son un recurso que favorece la motivación del estudiantado ya que los profesores participantes declaran que las TIC son un recurso motivador y que además ofrecen más interacción, funcionalidad, diversidad informativa y versatilidad.

Así mismo, los estudiantes también expresaron su opinión y encontraron una evidente ventaja del uso de las TIC en las clases de Geometría sobre las clases tradicionales, creen que las clases son más interesantes y divertidas; las actividades interactivas resultan motivadoras y estimulantes.

En el estudio se evidencia el gran potencial que tiene enseñar geometría por medio del uso de la TIC como herramienta de enseñanza - aprendizaje y desarrollo del pensamiento geométrico que sin lugar a dudas despierta interés en los estudiantes en aprendizaje de contenidos conceptuales de esta asignatura, en Educación Media y Técnica, lo cual es relevante para esta investigación

En este orden de ideas, vale significar que el conocimiento de la geometría, de las relaciones geométricas y el desarrollo de la percepción espacial, en coyuntura con las TIC, juegan un papel muy importante en la educación del ser humano desde muy temprana edad, de allí que esté presente en todos los niveles de la educación, claro está, especialmente en la básica. Dichos conocimientos permiten, según el Centro Nacional para el Mejoramiento de la Enseñanza de la Ciencia (CENAMEC, 1998), “interpretar mejor, entender, apreciar y describir de forma organizada el mundo que nos rodea el cual es inherentemente geométrico”.(p.83)

Núñez (2010), en su trabajo titulado “**Las TIC como herramientas potenciadoras para el desarrollo del pensamiento espacial y sistemas geométricos en el aula infantil, en los niños de preescolar del Colegio Migani de Florencia Caqueta, jornada mañana**”, tuvo como propósito fundamental el desarrollo e implementación de un software educativo lúdico interactivo para facilitar el desarrollo del pensamiento espacial y sistema geométrico articulando las TIC en los procesos de enseñanza y aprendizaje de la geometría, la misma, se tipificó como investigación acción, el estudio contó con una población 80 infantes y una muestra de 26 niños.

Para el proceso de recopilación de información se emplearon las técnicas de observación de prácticas educativas, y observación participante, fichados bibliográficos y encuestas dirigidas a padre y niños, empleando para ello los instrumentos tales como encuestas estructuradas, escala SYPPY, pruebas diagnósticas apoyadas en actividades lúdicas, rejillas y diarios de campo.

El autor, señala que en la investigación se evidencia que los infantes mostraron gran motivación y se sintieron a gusto al desarrollar las actividades específicas y significativas observándose un mayor desarrollo del pensamiento espacial y sistema geométrico y habilidad manifestada en los niños en la ejecución de las actividades en la PC.

Vale destacar del trabajo antes mencionado, que este sustenta la presente investigación ya que se articula nociones geométricas con las TIC, en forma lúdica se hace interesante ya que el juego “es la actividad que define por excelencia a la infancia, el niño que juega lo hace concentrado, con plena conciencia de lo que hace, poniendo todo su empeño en ello obedeciendo a un impulso interior, sus funciones cognitivas, afectivas y motoras se hacen presentes y con ellas su potencial biológico, emocional e intelectual y social. (Tirapegui, 2005).

Moreno y García (2012), en su investigación titulada “**Diseño de un material educativo computarizado como apoyo didáctico en la interpretación y resolución de problemas de recta tangente en secciones cónicas desde un punto de vista geométrico y analítico**”, tuvo como finalidad de diseñar y desarrollar un material educativo computarizado (MEC) como apoyo didáctico en la resolución de problemas de recta tangente, en las asignaturas Matemática y Geometría I de la Facultad de Ingeniería de la Universidad de Carabobo, enmarcado como Proyecto Factible, de tipo, Exploratoria-Descriptiva, no experimental, y Tecnicista.

Esta Investigación, se considera relevante para el estudio en cuestión debido a que brinda apoyo didáctico y orienta a la construcción y progreso del material educativo MEC propuesto en este estudio estructurado en fases, que vinculan los temas con un guión didáctico, que le permite

al docente facilitar el proceso de enseñanza y aprendizaje de la geometría y a los estudiantes poseer una herramienta digital interactiva que estimule el desarrollo del pensamiento geométrico.

Hilbert A, (2011), en su trabajo de investigación denominado, **“Enseñanza de la geometría en educación media general”** cuyo propósito era describir, identificar y clasificar las estrategias didácticas formuladas por los docentes de matemática para la enseñanza de geometría plana en estudiantes en 1er año de educación media general, destacando lo importante del contenido y asumiéndose imprescindible para el aprendizaje del conocimiento matemático en cualquier nivel del sistema educativo. Se enmarcó dentro estudio de casos.

El autor concluye que docentes de matemática al aplicar las estrategias didácticas planteadas, en su investigación, éstos lograban con mayor facilidad del aprendizaje en el contenido de geometría plana en los estudiantes de 1er año de educación media general

Por otra parte, MARÍN D, (2013), en su trabajo titulado **“Estrategias didácticas para fortalecer el pensamiento geométrico en estudiantes de grado sexto”**. Cuyo objetivo principal es fortalecer el pensamiento geométrico en estudiantes de grado sexto de la Institución Educativa el Madroño de Belalcázar, Caldas a través del diseño de estrategias didácticas para el aprendizaje de la geometría. Se caracterizó como una investigación cualitativa descriptiva de prototipo de investigación acción, La Población y muestra la conformó los quince estudiantes del referido nivel de estudio en dicha institución, se diagnosticó el nivel de pensamiento geométrico en estudiantes a través de una prueba de selección simple.

La autora, concluye que con el análisis, diseño y ejecución de su investigación las estrategias didácticas como: el Geoplano, Tangram, el cubo, cuerpos sólidos, polígonos, triángulos, ángulos de diferentes grados, con transportadores, compás, reglas, escuadras, implementadas en diferentes talleres tuvieron un impacto positivo entre los estudiantes ya que con la utilización de este, se reactivó la atención y la participación para la correcta creación de conocimiento en el área de geometría.

Con relación a estas dos últimas investigaciones, es relevante señalar, que indistintamente de que ambas no vinculan el tema con las TIC, se consideran pertinentes por orientar el trabajo en cuanto a estrategias didácticas para enseñanza y aprendizaje de la geometría y por ende al fortalecimiento del pensamiento geométrico, aspectos que fácilmente se pueden incorporar a las TIC a través del material educativo computarizado MEC.

Luego de la revisión de éstos autores con respecto a la incorporación de las TIC como herramienta que facilita el desarrollo del pensamiento matemático y por ende geométrico en ambos niveles educativos, no hay duda que a través de las TIC se pueden enseñar Geometría, ya que se está trabajando con un recurso que trasciende fronteras y está acorde con la realidad social en lo que respecta a lo tecnológico, aspecto el cual no es ajeno al ámbito educativo.

Bases Teóricas

Inicialmente los tres postulados que en primera instancia sustentan la investigación se enmarcan dentro del enfoque teórico constructivista, las teorías más relevantes a describir son las de Piaget, (genética) Vigotsky (Social) y Ausubel (Significativo). La contribución de las ideas de

Piaget, Vygotsky y Ausubel ha sido fundamental en la elaboración de un pensamiento constructivista en el ámbito educativo.

Teoría Psicogenética.

Entre las teorías más influyente en la educación durante el siglo XX, se considera en primera instancia la teoría de Jean Piaget (1978), por ser la pionera en vislumbrar y describir la eminente contribución al campo de la Psicología educativa, la cual es la descripción del desarrollo cognitivo del niño y del adolescente, la incorporación de conceptos como: asimilación, acomodación, permanencia del objeto, la conservación, entre otros.

Con relación a la asimilación, éste un proceso que consiste en conectar informaciones nuevas con otras ya existentes y comprender la nueva información en función del conocimiento existente. Baroody (1988.p. 25). No obstante es importante conocer que la idea de asimilación de Piaget es un elemento clave para el aprendizaje del infante, y ha servido para comprender mejor el comportamiento humano según sus estadios de desarrollo que destacan la conducta del niño y del adolescente.

Piaget, 1953, citado por Albers (1997), señala:

La inteligencia y el aprendizaje dependen de tres conceptos interrelacionados: asimilación (incorporación de nuevos objetos y experiencias a los esquemas existentes), acomodación (modificación de esquemas como resultado de nuevas experiencias) y la adaptación (equilibrio entre la acomodación y la asimilación, que da por resultado un adecuación al medio). Entendiéndose como esquema la secuencia bien definida de acciones físicas o mentales. (p.35).

El autor, caracteriza el desarrollo cognitivo mediante la descripción de relaciones lógicas que definen una estructura de grupo algebraico (estructura matemática); además caracteriza el proceso de construcción del conocimiento como operativo, esto implica que los niños no aprenden por transferencia directa, sino que intervienen activamente en el proceso de dotar de significado a los conceptos e ideas a través de los procesos de asimilación y acomodación mencionados anteriormente.

El constructivismo constituye una posición epistemológica, en otras palabras, cómo se origina, se construye y se modifica el conocimiento. Esta teoría postula la existencia y permanencia de procesos activos en la construcción del conocimiento, que dependen de dos aspectos fundamentales: a) de los conocimientos previos o representación que se tenga de la nueva información. b) de las actividades externas e internas que el alumno realiza al respecto.

Teoría Sociohistórica.

En segundo lugar, Lev Semionovich Vigotsky es considerado el precursor del constructivismo social. A partir de él, se han desarrollado diversas concepciones sociales sobre el aprendizaje. Algunas de ellas amplían o modifican algunos de sus postulados, pero la esencia del enfoque constructivista social permanece. Lo fundamental del enfoque de Vigotsky consiste en considerar al individuo como el resultado del proceso histórico y social donde el lenguaje desempeña un papel esencial. El desarrollo del individuo llega a su plenitud en la medida en que se apropia, hace suyo, interioriza las habilidades interpsicológicas. En un primer momento,

dependen de los otros; en un segundo momento, a través de la interiorización, el individuo adquiere la posibilidad de actuar por sí mismo y de asumir la responsabilidad de su actuar.

Vigotsky, (1995) propone que el sujeto humano actúa sobre la realidad para adaptarse a ella transformándola y transformándose a sí mismo a través de unos instrumentos psicológicos que le denomina "mediadores". Este fenómeno, denominado mediación instrumental, es llevado a cabo a través de "herramientas" (mediadores simples, como los recursos) y de "signos" (mediadores más sofisticados, siendo el lenguaje el signo principal).

También, establece que la actividad es un conjunto de acciones culturalmente determinadas y contextualizadas que se lleva a cabo en cooperación con otros y la actividad del sujeto en desarrollo es una actividad mediada socialmente. Además considera que, el conocimiento es un proceso de interacción entre el sujeto y el medio, pero el medio entendido social y culturalmente, no solamente físico. Uno de los conceptos esenciales en la obra de Vigotsky es el de la zona del desarrollo próximo (ZDP), definida como la distancia entre el nivel real de desarrollo, determinado por la capacidad de resolver independientemente un problema, y el nivel de desarrollo potencial, determinado a través de la resolución de un problema bajo la guía de un adulto o en colaboración con un compañero más capaz.

Teoría de la Asimilación

Por otra parte, David Ausubel (1980) en su teoría del aprendizaje verbal significativo propuso este término para designar el proceso a través del cual la información nueva se relaciona

con un aspecto relevante de la estructura del conocimiento del individuo. A la estructura de conocimiento previo que recibe los nuevos conocimientos, Ausubel da el nombre de (concepto integrador). El aprendizaje significativo se produce por medio de un proceso llamado asimilación, en este proceso, tanto la estructura que recibe el nuevo conocimiento, como este nuevo conocimiento en sí, resultan alterados, dando origen a una nueva estructura de conocimiento. Así, la organización del contenido programático permite aumentar la probabilidad de que se produzca un aprendizaje significativo. Para ello, se debe comenzar por conceptos básicos que permitan integrar los conceptos que vendrán en forma posterior.

En líneas generales, las posturas teóricas citadas poseen las características comunes de considerar al estudiante como su objeto de interés y estudio, al aprendizaje como una actividad o proceso constructivo, interno y personal socialmente situado y aumentado en contextos funcionales, significativos y auténticos a través del cual se enriquecen las estructuras mentales del que aprende a partir de un proceso interactivo que se origina entre docente, estudiantes y objetos de conocimientos.

Es por ello que las generalizaciones anteriores, concuerdan con lo expresado por Coll (1996):

Analizando los aspectos pedagógicos más relevantes de este enfoque, destaca que el Constructivismo, está centrado en la persona, en sus experiencias, en sus nuevas construcciones mentales y coloca el énfasis en los contenidos curriculares que permiten desarrollar el acto de pensar, investigar, y autoevaluar el aprendizaje. Cuanto más ricas sean las estructuras cognoscitivas del sujeto, mayor será la posibilidad de que logre construir significados nuevos, evitando la memorización mecánica, repetitiva y, finalmente, “aprender a aprender” lo que constituye el objetivo más ambicioso de la educación formal. (p.38).

Para finalizar en segunda y última instancia, en lo que respecta al postulado relacionado con la Tecnología de Información y Comunicación (TIC) Cabrero (2007) señala que la incorporación de las mismas en el ámbito educativo es ventajoso porque permite entre otras cosas la creación de entornos más flexibles para el aprendizaje, la eliminación de las barreras espacio-temporales entre el profesor y los estudiantes, favorecer al aprendizaje independiente y el auto aprendizaje como el colaborativo y en grupo, romper los clásicos escenarios formativos, limitados a las instituciones escolares y facilitar una formación permanente.

Además, con la incorporación de las TIC a las instituciones educativas va a permitir nuevas formas de acceder, generar, y transmitir información y conocimientos, lo que permitirá la apertura para la transformación, cambios, extensión, y flexibilización a diferentes niveles: Temporal y espacial para la interacción y recepción de la información, deslocalización del conocimiento, para el uso de diferentes herramientas de comunicación, para la interacción con diferentes tipos de códigos y sistemas simbólicos, para la elección del itinerario formativo, de estrategias y técnicas para la formación, para la convergencia tecnológica, para el acceso a la información, y a diferentes fuentes de la misma, es decir, nuevas perspectivas en una serie de variables y dimensiones del acto educativo,

Por otra parte, Cabero (2007) haciendo referencia a la incorporación de las Tic en el ámbito educativo en cuanto a la flexibilización expresa: Lo que se espera con la aplicación de las TIC a la enseñanza, su utilización puede implicar la movilización de una diversidad de estrategias y metodologías docentes que favorezcan una enseñanza activa, participativa y constructiva... Con las TIC lo que debemos procurar es crear nuevas escenografías de aprendizaje, no reproducir las

tradicionales y ello pasa necesariamente para la transformación del rol del profesor y del estudiante.

Así mismo, (Cabero, 2007), caracteriza en forma general a las TIC, debido a su:

- Inmaterialidad: la materia prima en torno a la cual desarrollan sus actividades es la información, e información en múltiples códigos y formas.
- Penetración en todos los sectores (culturales, económicos, educativos, industriales, entre otros).
- Interconexión: posibilidad para combinarse y ampliar las posibilidades individuales, como por ejemplo la unión entre la televisión satelital con el cable; lo que permite la construcción de nuevas realidades expresivas y comunicativas.
- Interactividad: permite que el control de la comunicación ya no quede solo por parte del emisor, sino que se vea involucrado el receptor, para que de esta manera pueda construir su propio mensaje.
- Instantaneidad: permite romper las barreras espaciales y ponernos en contacto directo y de forma inmediata con personas, banco de datos, entre otros.
- Creación de nuevos lenguajes expresivos.
- Ruptura de la linealidad expresiva.
- Elevados parámetros de calidad de imagen y sonido.
- Potenciación audiencia segmentaria y diferenciada.
- Digitalización.
- Más influencia sobre los procesos que sobre los productos.
- Tendencia hacia la automatización.

- Diversidad: se refiere a la existencia de varias tecnologías.
- Innovación.

Finalmente, la UNESCO en su Guía de Planificación: Las Tecnologías de la Información y la Comunicación en la Formación Docente (2004) nos señala que:

“Las nuevas formas de concebir el proceso de aprendizaje y el cambio hacia un aprendizaje centrado en el alumno, se han basado en investigaciones sobre el aprendizaje cognitivo y la convergencia de diversas teorías acerca de la naturaleza y el contexto del aprendizaje. Algunas de las teorías más prominentes son: la teoría sociocultural (basada en las intersubjetividades y la Zona de Desarrollo Próximo de Vygotsky), la teoría constructivista, el aprendizaje auto-regulado, el aprendizaje basado en la resolución de problemas (del Grupo de Cognición y Tecnología de Vanderbilt, CTGV), la teoría de la cognición distribuida (Salomon *et al.*, 1993). Cada una de estas teorías se basa en el precepto de que los estudiantes son agentes activos que buscan y construyen conocimiento con un propósito, dentro de un contexto significativo.” (Pág. 28)

En conclusión, este cuarteto de posiciones teóricas fundamentan a la investigación porque se pretende también que el o la estudiante construya estructuras a través de la interacción con lo tecnológico, con el medio que lo rodea y los procesos de aprendizaje, es decir, de las formas de organizar la información, las cuales facilitarán mucho el aprendizaje futuro del estudiante, y por lo tanto, se hará lo posible con las herramientas digitalizadas, estimular el desarrollo de estas estructuras o esquemas, considerados como elementos vitales para la construcción del pensamiento geométrico y matemático en general.

Pensamiento Geométrico

Hace algunas décadas y basados en sus investigaciones acerca del aprendizaje y de la enseñanza de la geometría, los esposos Pierre y Dina Van Hiele presentaron un modelo de cómo se avanza, por etapas, en el desarrollo del razonamiento geométrico. He aquí, resumidos, los rasgos fundamentales de los niveles o etapas progresivas de tal desarrollo (Van Hiele, 1986):

Nivel 1 (Reconocimiento): Las personas reconocen las figuras geométricas sólo por su **forma**, por su apariencia física, globalmente. No reconocen sus partes, ni sus propiedades. Sin embargo, pueden reproducir una copia de algunas figuras en particular. Por ejemplo, se encuentran en este nivel los individuos que saben reconocer la forma rectangular al ver una hoja de un cuaderno, el tablero de una mesa, una ventana, pero sin percatarse de las partes (lados, ángulos, diagonales...) del rectángulo, o de sus propiedades.

Nivel 2 (Análisis): Ahora las personas pueden reconocer que las figuras tienen **partes o elementos**, incluso las figuras pueden ser reconocidas por sus partes, aunque no se identifican las relaciones existentes entre ellas. Las propiedades de las figuras se establecen experimentalmente. Siguiendo con el ejemplo anterior, en este nivel los individuos ya perciben (contando y midiendo segmentos y ángulos) que un rectángulo posee 4 lados paralelos dos a dos, 4 ángulos rectos, y dos diagonales iguales, pero no son capaces de percibir por qué esos elementos y propiedades están relacionados entre sí. Por ejemplo, no establecen un vínculo entre el hecho de que las dos diagonales sean iguales, con el hecho de que los lados opuestos sean paralelos y de que los lados contiguos sean perpendiculares.

Nivel 3 (Clasificación): En este nivel, las figuras se determinan por sus **propiedades**. Los objetos geométricos pueden ser definidos –incluso de más de una manera a partir de las propiedades que relacionan a sus elementos. Esto permite diferenciar unos objetos de otros a partir de sus semejanzas y diferencias, es decir, clasificarlos. Si continuamos con el ejemplo del rectángulo, ahora los individuos captan que el rectángulo es un paralelogramo (cuadrilátero o polígono de cuatro lados, que posee dos pares de lados paralelos), que se particulariza por el hecho de que sus lados forman cuatro ángulos rectos. De esta forma, definen el rectángulo como una clase de paralelogramo. Y lo distinguen, por ejemplo, del rombo, otra clase de paralelogramo cuya propiedad característica es que los cuatro lados son de igual longitud.

Saber clasificar es saber precisar las características que son comunes a todo, por ejemplo, se descubre que el cuadrado es, simultáneamente, un rectángulo (sus lados forman cuatro ángulos rectos) y un rombo (los cuatro lados son de igual longitud). Y que, por consiguiente, el cuadrado puede definirse como “un rectángulo que tiene sus cuatro lados iguales”, o como “un rombo que tiene sus ángulos rectos”.

Nivel 4 (Deducción formal): Llegados a este nivel, las personas están en capacidad de desarrollar **demostraciones**, es decir, de formar una secuencia deductiva de argumentaciones para ir obteniendo nuevos resultados a partir de los anteriores. Porque, en primer lugar, debemos estar conscientes de que la actividad geométrica no se reduce al primer nivel (reconocer figuras), o a los dos primeros (reconocer figuras y los elementos que las componen), sino que tenemos que “comprender” las figuras (entender sus propiedades y cómo las figuras se determinan y

definen a partir de éstas, como se indica en el nivel 3) y, además, ser capaces de razonar a partir de estas definiciones y propiedades, con el fin de llegar a nuevos conocimientos geométricos (saber construir algunas deducciones, como se apunta en el nivel 4), así como a saber aplicarlos y resolver problemas.

Nivel 5 (Rigor): En este nivel, las personas están aptos para trabajar en una variedad de sistemas axiomáticos. Por tanto, La Geometría se capta en forma abstracta y puede estudiarse geometría no euclidiana y compararse diferentes sistemas axiomáticos. Finalmente, las personas que alcanzan este nivel de razonamiento, logra a plenitud la capacidad de razonamiento lógico matemático y, al mismo tiempo, la capacidad para tener una visión globalizadora en función del paso por el alcance de los niveles 1,2,3,y 4.

Bases Legales

Están Formada por un conjunto de documentos de carácter legal aprobado por el ente legislativo venezolano, tales como: Carta Magna, Leyes, y Decretos, que sirven de testimonio referencial y de soporte al presente trabajo investigativo.

1) Carta Magna:

a) Constitución de la República Bolivariana de Venezuela. (1999), en el capítulo VI de los Derechos Culturales y Educativos, se establecen los siguientes artículos:

Artículo N° 108:

“Los medios de comunicación social, públicos y privados, deben contribuir a la formación ciudadana. El Estado garantizará servicios públicos de radio, televisión y redes de bibliotecas y de informática, con el fin de permitir el acceso universal a la información. Los centros educativos deben incorporar el conocimiento y

aplicación de las nuevas tecnologías, de sus innovaciones, según los requisitos que establezca la ley.” (p. 27)

El Estado debe garantizar la creación tecnológica en los diferentes centros educativos para de esta manera aumentar la calidad de la educación en el país. Para esto se debe contar con personal altamente calificado en materias del uso de las TIC, que permita la inclusión de las mismas en el sector educativo.

Artículo N° 110:

“El Estado reconocerá el interés público de la ciencia, la tecnología, el conocimiento, la innovación y sus aplicaciones y los servicios de información necesarios por ser instrumentos fundamentales para el desarrollo económico, social y político del país, así como para la seguridad y soberanía nacional. Para el fomento y desarrollo de esas actividades, el Estado destinará recursos suficientes y creará el sistema nacional de ciencia y tecnología de acuerdo con la ley. El sector privado deberá aportar recursos para las mismas. El Estado garantizará el cumplimiento de los principios éticos y legales que deben regir las actividades de investigación científica, humanística y tecnológica. La ley determinará los modos y medios para dar cumplimiento a esta garantía” (p. 27)

El Estado debe proveer los recursos suficientes para crear las bases adecuadas para la integración de la ciencia y tecnología en la educación, a todos los niveles de la misma.

2) Leyes: A continuación se describen cada una de las leyes que sustentan al estudio:

a) Ley Orgánica de Ciencia Tecnología e Innovación. LOCTI(2010), cuya finalidad es orientar, organizar y establecer los planes que se llevarán a cabo en materia de tecnología, fomentando la correcta implementación de los mecanismos establecidos en la ley, en ella se instituyen los artículos siguientes:

Artículo 1°:

El presente Decreto-Ley tiene por objeto desarrollar los principios orientadores que en materia de ciencia, tecnología e innovación, establece Constitución de la República Bolivariana de Venezuela, organizar el Sistema Nacional de Ciencia, Tecnología e Innovación, definir los lineamientos que orientarán las políticas y estrategias para la actividad científica, tecnológica y de innovación, con la implantación de mecanismos institucionales y operativos para la promoción, estímulo y fomento de la investigación científica, la apropiación social del conocimiento y la transferencia e innovación tecnológica, a fin de fomentar la capacidad para la generación, uso y circulación del conocimiento y de impulsar el desarrollo nacional.’

Artículo 2°:

Las actividades científicas, tecnológicas y de innovación tecnológicas son de interés público y de interés general.

Artículo 3°:

Forman parte del Sistema Nacional de Ciencia Tecnología e Innovación, las instituciones públicas o privadas que generen y desarrollen conocimientos científicos y tecnológicos y procesos de innovación, y las personas que se dediquen a la planificación, administración, ejecución y aplicación de actividades que posibiliten la vinculación efectiva entre la ciencia, la tecnología y la sociedad. A tal efecto, forman parte del Sistema: 1. El Ministerio de Ciencia y Tecnología, sus organismos adscritos y las entidades tuteladas por éstos, o aquéllas en las que tengan participación. 2. Las instituciones de educación superior y de formación técnica, academias nacionales, colegios profesionales, sociedades científicas, laboratorios y centros de investigación y desarrollos, tanto públicos como privados. 3. Los demás organismos públicos y privados que se dediquen al desarrollo, organización, procesamiento, tecnología e información. 4. Los organismos del sector privado, empresas, proveedores de servicios, insumos y bienes de capital, redes de información y asistencia que sean incorporados al Sistema. 5. Las personas que a título individual o colectivo, realicen actividades de ciencia, tecnología e innovación.

Artículo 4°:

De acuerdo con este Decreto-Ley, las acciones en materia de ciencia, tecnología e innovación estarán destinadas a:

1. Formular, promover y evaluar planes nacionales que en materia de ciencia, tecnología e innovación, se diseñen para el corto, mediano y largo plazo.
2. Estimular y promover los programas de formación necesarios para el desarrollo científico y tecnológico del país.
3. Establecer programas de incentivos a la actividad de investigación y desarrollo y a la innovación tecnológica.
4. Estimular la capacidad de innovación tecnológica del sector productivo, empresarial y académico, tanto público como privado.
5. Desarrollar programas de valoración de la investigación a fin de facilitar la transferencia e innovación tecnológica.
6. Impulsar el establecimiento de redes nacionales y regionales de cooperación científica y tecnológica.
7. Promover mecanismos para la divulgación, difusión e intercambio de los resultados de investigación y desarrollo y de innovación tecnológica generados en el país.
8. Crear un Sistema Nacional de Información Científica y Tecnológica.

De acuerdo a los artículos antes señalados, se percibe que el objetivo primordial de del Estado Venezolano con el establecimiento de las bases legales de las TIC, es acoger un marco normativo que garantice todo lo relacionado con las innovaciones tecnológicas en los aspectos; social, económico, educativo, entre otros, facilitando la incorporación de las TIC en el país y garantizar de esta forma el acceso a las mismas en todos los niveles de la población.

b) Ley Orgánica de Educación. LOE (2009), en el capítulo I literal a) Disposiciones fundamentales, se establecen artículos que amparan a las TIC en materia educativa, entre ellos:

Artículo 9

Los medios de comunicación social, como servicios públicos son instrumentos esenciales para el desarrollo del proceso educativo y como tales, deben cumplir funciones informativas, formativas y recreativas que contribuyan con el desarrollo de valores y principios establecidos en la Constitución de la República y la presente Ley, con conocimientos, desarrollo del pensamiento crítico y actitudes para fortalecer la convivencia ciudadana, la territorialidad y la nacionalidad. En consecuencia:

1. Los medios de comunicación social públicos y privados en cualquiera de sus modalidades, están obligados a conceder espacios que materialicen los fines de la educación.

2. Orientan su programación de acuerdo con los principios y valores educativos y culturales establecidos en la Constitución de la República, en la presente Ley y en el ordenamiento jurídico vigente.
3. Los medios televisivos están obligados a incorporar subtítulos y traducción a la lengua de señas, para las personas con discapacidad auditivas.

c) Ley Orgánica Para La Protección de Niños, Niñas y Adolescentes. LOPNA

(2007), capítulo II “derechos, garantías y deberes en lo que respecta al Derecho de la Información, se establece:

Artículo 68.

Derecho a la Información. Todos los niños y adolescentes tienen derecho a recibir, buscar y utilizar todo tipo de información que sea acorde con su desarrollo y a seleccionar libremente el medio y la información a recibir, sin más límites que los establecidos en la Ley y los derivados de las facultades legales que corresponden a sus padres, representantes o responsables.

Así mismo, con respecto al fomento a la creación producción y difusión de información dirigida a niños niñas y adolescentes, se establece para ello en él:

Artículo 73.

Fomento a la Creación, Producción y Difusión de Información Dirigida a Niños y Adolescentes. El Estado debe fomentar la creación, producción y difusión de materiales informativos, libros, publicaciones, obras artísticas y producciones audiovisuales, radiofónicas y multimedias dirigidas a los niños y adolescentes, que sean de la más alta calidad, plurales y que promuevan los valores de paz, democracia, libertad, tolerancia, igualdad entre las personas y sexos, así como el respeto a sus padres, representantes o responsables y a su identidad nacional y cultural.

Parágrafo Segundo: El Consejo Nacional de Derechos definirá las orientaciones generales a seguir por el Estado en materia de fomento de materiales informativos, libros, publicaciones, obras artísticas y producciones audiovisuales, radiofónicas y multimedias dirigidas a los niños y adolescentes. Asimismo, establecerá los requisitos generales en relación al contenido, género y formatos que estos deben cumplir para recibir recursos financieros y asistencia del Estado.

d) Ley Nacional de la Juventud (2002), en la Sección segunda: Derecho a la educación, se establecen los siguientes artículos:

Artículo 28.

El Estado, a fin de preservar el acceso y la permanencia de los jóvenes y las jóvenes en el sistema educativo, fortalecerá la educación nocturna y la educación a distancia mediante el uso de la informática, y de cualquier otro instrumento que fortalezca los estudios no presenciales.

Sección cuarta: Derecho a la cultura, al deporte, al ambiente y la recreación

Artículo 38.

Los jóvenes y las jóvenes tienen derecho a que les sean reconocidas como propias todas las invenciones, creaciones científicas, tecnológicas y culturales que realicen, de conformidad con la ley respectiva.

3) Decretos

A continuación los tres decretos con fuerza de Ley Orgánica, considerados importantes y que avalan las Tecnologías:

a) N° 825 (2000) Decreto publicado en la gaceta oficial n° 36.955, mediante el cual se declara el acceso y el uso de internet como política prioritaria para el desarrollo cultural, económico, social y político de la República Bolivariana de Venezuela:

Artículo 1°:

Se declara el acceso y uso de Internet como política prioritaria para el desarrollo cultural, económico, social y político de la República Bolivariana de Venezuela.

Artículo 5°:

El Ministerio de Educación, Cultura y Deportes dictarán las directrices tendentes a instruir sobre el uso de Internet, el comercio electrónico, la interrelación y la sociedad del conocimiento. Para la correcta implementación de lo indicado, deberán incluirse estos temas en los planes de mejoramiento profesional del magisterio.

Artículo 7°:

El Ministerio de Educación, Cultura y Deportes, en coordinación con los Ministerios de Infraestructura, de Planificación y Desarrollo y, de Ciencia y Tecnología, presentará anualmente el plan para la dotación de acceso a Internet en los planteles educativos y bibliotecas públicas, estableciendo una meta al efecto.

Artículo 8°:

En un plazo no mayor de tres (3) años, el cincuenta por ciento (50%) de los programas educativos de educación básica y diversificada deberán estar disponibles en formatos de Internet, de manera tal que permitan el aprovechamiento de las facilidades interactivas, todo ello previa coordinación del Ministerio de Educación, Cultura y Deportes.

Artículo 11°:

“El Estado, a través del Ministerio de Ciencia y Tecnología promoverá activamente el desarrollo del material académico, científico y cultural para lograr un acceso adecuado y uso efectivo de Internet, a los fines de establecer un ámbito para la investigación y el desarrollo del conocimiento en el sector de las tecnologías de la información.” (p. 4).

En base a lo anteriormente expuesto, los artículos dejan claro que el Estado promueve el acceso y uso adecuado del Internet para fomentar de esta manera la investigación y el desarrollo del conocimiento en las TIC y destaca la importancia que tiene el Internet para el aprovechamiento de los programas educativos en Educación Media y Técnica.

b) N° 1.290, (2001), de Ciencia, Tecnología e Innovación.

Artículo N° 1:

“El presente Decreto-Ley tiene por objeto desarrollar los principios orientadores que en materia de ciencia, tecnología e innovación, establece la Constitución de la República Bolivariana de Venezuela, organizar el Sistema Nacional de Ciencia, Tecnología e Innovación, definir los lineamientos que orientarán las políticas y estrategias para la actividad científica, tecnológica y de innovación, con la implantación de mecanismos institucionales y operativos para la promoción, estímulo y fomento de la investigación científica, la apropiación social del conocimiento y la transferencia e innovación tecnológica, a fin de fomentar la capacidad para la generación, uso y circulación del conocimiento y de impulsar el desarrollo nacional” (p. 1)

Esta Ley define los lineamientos a seguir al momento de promocionar, estimular y fomentar la investigación científica en el ámbito educativo de nuestro país, favoreciendo la presencia de un escenario legal para emplear esta investigación en el campo educativo en pro del uso de las TIC como herramienta digital para la enseñanza y aprendizaje de la geometría y desarrollo del pensamiento geométrico

c) N° 3390 (2004), software libre en Venezuela.

Decreto en el cual el estado venezolano impulsa el software libre en todas las instituciones de administración pública, desarrollado con estándares abiertos, para no limitar a las personas al uso de una licencia privada, principalmente a las instituciones educativas, así lo señalan los siguientes artículo.

Artículo N°1:

La Administración Pública Nacional empleará prioritariamente Software Libre desarrollado con Estándares Abiertos, en sus sistemas, proyectos y servicios informáticos. A tales fines, todos los órganos y entes de la Administración

Pública Nacional iniciarán los procesos de migración gradual y progresiva de éstos hacia el Software Libre desarrollado con Estándares Abiertos.

Artículo N° 10:

El Ministerio de Educación y Deportes, en coordinación con el Ministerio de Ciencia y Tecnología, establecerá las políticas para incluir el Software Libre desarrollado con Estándares Abiertos, en los programas de educación básica y diversificada.

Finalmente, los decretos anteriormente descritos guardan una estrecha relación con la investigación, ya que el uso del internet favorece la interrelación personal, y con el empleo del software libre en las instituciones educativas contribuye a la utilización de herramientas digitalizadas para desarrollar el pensamiento geométrico en el estudiantado, cumpliéndose así con las políticas educativas de la nación.

Definición de Términos

Entiéndase para ésta investigación las siguientes definiciones o términos conceptuales básicos, considerados como fundamentales.

Herramientas Digitales: Conjunto de aplicaciones, programas, o software, elaborados para facilitar la realización de actividades, procesos para establecer un sistema de comunicación rápido y efectivo.

Pensamiento geométrico: Es aquel que se presenta como consecuencia interna de la acción exterior que ejecuta el sujeto o niño por medio de objetos geométricos, para alcanzar el desarrollo de las habilidades básicas para la comprensión de la geometría.

TIC: son todos aquellos medios de comunicación y de tratamiento de la información que van surgiendo de la unión de los avances propiciados por el desarrollo de la tecnología electrónica y las herramientas conceptuales, tanto conocidas como aquellas otras que vayan siendo desarrolladas como consecuencia de la utilización de estas mismas nuevas tecnologías y del avance del conocimiento humano”. Martínez S. (1996, p.102)

CAPÍTULO III

MARCO METODOLÓGICO

Tipo de Investigación

La presente investigación objeto de estudio se suscribió a dos tipologías de investigación tales como, de campo y documental.

De campo, porque este tipo de investigación permite indagar in situ, es decir, en el lugar, (Unidad Educativa “Cirilo Alberto”) los efectos de la interrelación entre diferentes tipos de variables en la investigación, en otras palabras y en términos de Arias (2012, p.31) esta tipología “... consiste en la recolección de datos directamente de los sujetos investigados o de la realidad donde ocurren los hechos (datos primarios)...”.

Documental, porque primero, su objetivo fue el análisis de diversos fenómenos de la realidad por medio de la indagación exhaustiva, sistemática y rigurosa, empleando técnicas muy precisas; de la documentación existente, que directa o indirectamente, aporten la información atinente al fenómeno en estudio. Ramírez, Bravo y Méndez (Citado por Ramírez 1999, p.74)

Segundo y último, porque se basa en informaciones o datos primarios, obtenidos directamente de la realidad (...) para cerciorarse de las verdaderas condiciones en que se han conseguido sus datos, haciendo posible su revisión o modificación en el caso de que surjan dudas respecto a su calidad. Sabino (1992, p.94).

Nivel de Investigación

En atención a la tipología de esta investigación, es importante señalar que la misma corresponde a los siguientes niveles, los cuales permitirán abordar bajo un cierto grado de profundidad la problemática planteada en la investigación. Entre ellos:

- El Proyectivo, nivel a través del cual se “intenta proponer soluciones a una situación determinada. Implica explorar, describir, explicar y proponer, alternativas de cambio, y no necesariamente ejecutar la propuesta”. Hurtado de Barrera (Citado por Palella & Martins 2010, 94).
- Transeccional o transversal, nivel que “recolectan datos en un solo momento, en un tiempo único y cuyo propósito es describir variables y analizar su incidencia e interrelación en un momento dado”. Hernández, Fernández y Baptista (2003, p.270).

Diseño de Investigación

El diseño de investigación se refiere a la estrategia general que adopta el investigador para responder al problema planteado. Arias (2012, p.27).

En este sentido, el diseño de investigación que se adecúa a la presente investigación es el no experimental, puesto que:

- a) No existirá manipulación alguna de forma deliberada de las variables involucradas por parte del investigador, sino que se observarán los fenómenos en su entorno natural para luego ser examinados. Hernández, Fernández y Baptista (2003, p.269).

- b) En este diseño no se construirá una situación específica sino que se observarán las que existen. Esto, en términos de Palella & Martins (2010, p.87).

Modalidad de la Investigación

Por la intencionalidad de la investigación de elaborar herramientas digitalizadas, en consecuencia ésta se enmarca dentro de la Modalidad de Proyecto Factible, debido a que se caracteriza por ser aplicada, y corresponde al ciclo planificación-producción-función, es decir, a la presentación de un producto terminado y/o funcionado de acuerdo con lo previsto, en coherencia con su respectiva justificación de sustentación económica o funcional y con posibilidades de aplicación inmediata. Orozco, Labrador y Palencia (2002, p.21).

Al respecto, los mismos autores señalados en el párrafo anterior señalan que: “esta modalidad, corresponde a la producción de tecnología blanda y constituye una alternativa de solución viable para la situación que el investigador se plantea y es consecuencia de un diagnóstico sistemático previo que implica un estudio de factibilidad funcional, de disposición de cambio y/o de disponibilidad de recursos con la participación de los entes involucrados” (p, 22)

En atención a lo antes expuesto, la investigación asumió la estructura operacional para su desarrollo basada en tres fases: Diagnóstico, Factibilidad y Diseño de la propuesta.

Población y Muestra

Para Fernández (1998, p.101) universo o población “es un conjunto de elementos que poseen una o más variables (características, propiedades, atributos) comunes, que deben ser precisadas en el tiempo y en el espacio para que la definición de universo resulte inequívoca”.

Por otra parte, Arias (2012, p.81), define la población, o en términos más precisos población objetivo, es un conjunto finito o infinito de elementos con características comunes para los cuales serán extensivas las conclusiones de la investigación. Esta queda delimitada por el problema y por objetivos del estudio.

En este sentido, se procedió a establecer el contexto poblacional que corresponde a los sujetos de la investigación, es decir, a la población y muestra. La población o universo, estuvo representada por ciento cincuenta (150) estudiantes, de la cual se consideró como muestra un total de (50) cincuenta de ellos, y seis docentes de matemática de la Unidad Educativa “Cirilo Alberto” respectivamente, correspondiente al año escolar 2012-2013.

En relación a la muestra Fernández (1998, p. 102), la define como un pequeña porción representativa y adecuada del universo, que es obtenida por el investigador para hacer sus

observaciones, esto es, para obtener los datos empíricos que son puntos de partida de las generalizaciones.

Al respecto, para asegurar la representatividad de la muestra estudiantil en la presente investigación se consideró, en términos de Palella & Martins (2010, p.105) un número determinado de sujetos aplicando la ecuación para cálculo muestral de poblaciones finitas, entendiéndose población finita “aquella cuyos elementos en su totalidad son identificables por el investigador, por lo menos desde el punto de vista del conocimiento que se tiene sobre su cantidad total” Ramírez (1999, p.92)

Y finalmente, a lo que respecta al tamaño muestral de la población de los docentes, se tomará la totalidad de la misma, es decir, el cien por ciento (100%) de esta población, por ser muy pequeña, significando esta opción realizar un censo o estudio censal, esto, según lo establecido por Palella & Martins (2010, p.110)

Técnicas e Instrumentos de Recolección de Datos

Las técnicas empleadas para la recolección de datos en la investigación, son las siguientes:

- **Observación Directa:** Concebida como una alternativa de recolección de información de manera directa en el escenario de investigación. Cerda (2000). De tipo participante, puesto que el investigador pasa a formar parte de la comunidad o medio donde se desarrolla el estudio. Arias (2012, p.69).

- Encuesta: de tipo escrita y definida por Palella & Martins (2006, p.123) “ técnica destinada a obtener datos de varias personas cuyas opiniones interesan al investigador ”

Por tanto, se aplicó dos tipos de instrumentos mediante los cuales se recabó información pertinente al estudio en cuestión. A continuación se señalan los instrumentos utilizados de acuerdo a cada técnica descrita, entendiéndose que Ramírez (1999, p.137) concibe al instrumento de recolección de datos como “un dispositivo de sustrato material que sirve para registrar los datos obtenidos a través de las diferentes fuentes”.

En tal sentido, el instrumento aplicado para la primera técnica fue un Registro Descriptivo dirigido a los estudiantes, para la segunda y última técnica se aplicó un cuestionario que según Hernández, Fernández y Baptista (2003, p.391), consiste en “ un conjunto de preguntas respecto a una o más variables a medir”.

Por tanto, el cuestionario dirigido a los estudiantes fue de preguntas cerradas delimitadas a varias alternativas, con el propósito de diagnosticar el conocimiento que poseen los mismos sobre geometría, mientras que el cuestionario dirigido a los docentes de matemática constó de preguntas cerradas delimitadas a dos alternativas de naturaleza dicotómicas con el fin de indagar las estrategias que utilizan los mismos para el desarrollo del pensamiento geométrico.

Técnica de Análisis de Datos

Para el procesamiento de los datos recabados en la investigación, se utilizó la técnica o las técnicas estadísticas cuantitativas que se ajusten con el nivel de mediación de las variables,

entre ellas: Las medidas de tendencia central, Análisis paramétricos, no paramétricos, y multivariados. Ramírez (1999, p. 144)

Por tanto, una vez obtenidos, almacenados y registrados todos los datos arrojados por los instrumentos de recolección de información que se aplicó al estudio, se sometieron y procesaron a un estudio estadístico descriptivo tomando en cuenta la distribución porcentual de cada uno de los ítems de acuerdo a cada instrumento aplicado en la investigación.

Validez y Confiabilidad del Instrumento

Para Hernández, Fernández y Baptista (ob.cit) la validez “es el grado en que un instrumento realmente mide la variable que pretende medir” (p. 277).

En tal sentido, para verificar la validez del instrumento se realizó mediante la técnica del juicio de expertos que según Palella & Martins (ob. cit) “consiste en entregarle a tres, cinco o siete expertos en la materia objeto de estudio y en metodología y/o construcción de instrumentos un ejemplar del instrumento con su respectiva matriz de respuesta acompañada de los objetivos de la investigación, el sistema de variables y una serie de criterios para calificar las preguntas”. (p.161).

En consecuencia, la validez del instrumento en esta investigación, fue validada por tres expertos en la elaboración de instrumentos, experimentados en el uso de las TIC y el área de la matemática.

Respecto a la confiabilidad de un instrumento, Hernández, Fernández y Baptista (ob.Cit), señalan que está referida “al grado en que su aplicación repetida al mismo sujeto u objeto produce resultados iguales” (p.277).

Para determinar la confiabilidad del cuestionario se procedió a seleccionar a diez estudiantes que no pertenecen a la muestra pero si a la población seleccionada para el estudio. Se escogió la técnica del coeficiente de Kuder-Richardson₂₀ para estimar dicha confiabilidad.

Según Hernández, Fernández y Baptista (ob. Cit), se define el KR₂₀ “como un coeficiente que se emplea para estimar la confiabilidad de una medición”. El mismo requerirá de una sola administración del instrumento y sus valores oscilan entre 0 y 1. (p. 292)

Cálculo de la Confiabilidad de los Instrumentos

Siguiendo el procedimiento estadístico recomendado para el cálculo de la confiabilidad a un instrumento de respuestas dicotómicas, se aplicó el Coeficiente de Confiabilidad de Kuder-Richarson a los resultados de la prueba piloto y al cuestionario., arrojando como resultados 0,82 y 0,81, respectivamente, lo que significa, según Hernández, Fernández y Baptista (2006) que es altamente confiable. (Anexos A y C).

Para determinar el coeficiente antes descrito se empleó el modelo estadístico KR_{20} , el cual se representa mediante la siguiente fórmula:

$$KR_{20} = \left(\frac{n}{n-1} \right) \left(\frac{\sigma_t^2 - \sum p_i q_i}{\sigma_t^2} \right)$$

Donde:

n : Número de Ítem

σ_t^2 : Varianza de los Ítems ó Variación de las cuentas de la prueba

p_i : Es la proporción de respuestas correctas al ítem

q_i : Proporción de incidente para cada pregunta.

$$KR_{20} = (1,09090) \left(\frac{0,7533}{11,111} \right)$$

$$KR_{20} = (1,09090)(0,2466)$$

$$KR_{20} = 0,821 \text{ (Estudiantes)}$$

$$KR_{20} = (1,059) \left(\frac{0,772}{11,47} \right)$$

$$KR_{20} = (1,059)(0,228)$$

$$KR_{20} = 0,81 \text{ (Docentes)}$$

CAPÍTULO IV

PRESENTACIÓN Y ANÁLISIS DE LOS DATOS

Análisis e interpretación de los resultados

En este apartado de la presente investigación se consideraron los siguientes aspectos: a) El diagnóstico, b) La necesidad y la factibilidad de la propuesta, c) Diseño de la propuesta, señaladas como fase o etapas del estudio.

Antes de iniciar con la descripción de las fases, es relevante considerar que en la Unidad Educativa "Cirilo Alberto", yace un Centro Bolivariano de Informática y Telemática (CEBIT), dotado con veinticinco (25) computadoras con conexión a internet, como apoyo en la formación del estudiantado en las Tecnologías de Información y Comunicación (TIC), y como herramienta tecnológica y educativa para los docentes. Espacio, que actualmente se encuentra en sus óptimas condiciones.

Fase I: Estudio diagnóstico de la necesidad de la propuesta:

En esta fase, se muestra de manera completa los resultados recopilados a través de la aplicación de los instrumentos para la recolección de datos, los cuales fueron aplicados a las muestras seleccionadas en el presente estudio, es decir, a cincuenta (50) estudiantes cursantes del primer año de Educación Media y a seis docentes especialistas en matemática.

Cabe señalar, que el instrumento diseñado para la recolección de información de los estudiantes y las estudiantes, estuvo estructurado por doce (12) ítems con respuestas de selección simple con cuatro alternativas, y una única alternativa correcta, opción codificada con el número uno (1) e incorrecta, opción codificada con el valor de cero (0).

Asimismo, es relevante destacar que el instrumento aplicado a los docentes estuvo conformado por un total de dieciocho (18) ítems, de carácter dicotómico "Si" y "No" opciones codificadas con los mismos valores que el instrumento de los y las estudiantes.

En este sentido, la información obtenida de los instrumentos aplicados y descritos en el párrafo anterior, se presenta en cuadros estadísticos para la tabulación de la data, seguido de su respectivo gráfico que permite visualizar la información suministrada por los sujetos de estudio, realizándose el análisis de la información recabada de forma manual y aplicando programa estadístico Spss 18, proceso que permitió indagar la necesidad y verificar la viabilidad de proponer Herramientas Digitalizadas para el Desarrollo del Pensamiento Geométrico en los y las estudiantes del primer año de Educación Media de la Unidad Educativa "Cirilo Alberto".

Finalmente, como elementos estadísticos más relevantes utilizados para el análisis de los datos recopilados a través del cuestionario dicotómico a los docentes de matemática y la prueba de selección simple a los y las estudiantes del primer año del plantel antes descrito, se consideró la Frecuencia Ordinaria Absoluta (f) y el Porcentaje (%) de respuestas correspondiente a cada alterativa según la estructura de los instrumentos aplicados, organizadas las respuestas en atención a las dimensiones: Niveles de Razonamiento (Estudiantes), Medios de Enseñanza y

Herramientas Digitalizadas (Docentes) e indicadores para cada dimensión, tal cual se establecen en el cuadro técnico metodológico.

Por lo antes expuesto, a continuación se presenta el tratamiento de los datos obtenidos en la aplicación de la prueba de selección simple a los estudiantes y a las estudiantes cursantes del primer año de Educación Media de la Unidad Educativa "Cirilo Alberto".

Variable: Pensamiento Geométrico.

Dimensión: Niveles de Razonamiento.

Indicador: Visualización o Reconocimiento.

Tabla 1. Respuestas de la muestra según dimensión e indicador

Válidos	1		0	
Alternativas	Sí		No	
N° de Ítems	F	%	F	%
2	28	56,0	22	44,0
4	33	66,0	17	34,0
9	22	44,0	28	56,0
11	21	42,0	29	58,0

Fuente: Rodríguez, (2013) 1

Gráfico 1. Distribución porcentual de respuestas de la muestra según dimensión e indicador

Descripción del Gráfico 1: De los y las estudiantes, se observó que en el Ítem N° 2, el 56% acertaron las formas de figuras geométricas según los objetos presentados, mientras que el 44% no acertó.

De igual manera en el Ítem N° 4, se apreció que el 66% logró positivamente determinar qué cuerpos geométricos yacían representados en los objetos dados, pero el 34% no lo logró. Con respecto al Ítem N° 9, se contempló el caso contrario al Ítem N° 2, donde solo el 44% dio respuesta positiva, mientras que 56% respondió negativamente.

Y en atención al Ítem N° 11, se percibió que el 58% dieron respuesta negativa en el reconocimiento de un círculo, sin embargo, hubo un 42% que si dieron con la respuesta positiva.

Interpretación: Se percibe del gráfico anterior, que los y las estudiantes no tienen del todo consolidado la Visualización o Reconocimiento, de ciertas figuras y / o elementos geométricos,

entre otros, ya que en los ítems N° 9 y 11 se pudo distinguir que existe una debilidad significativa a fortalecer.

Cabe destacar, que la Visualización o Reconocimiento es el primero de los niveles de razonamiento de los esposos Van Hiele (1986). Por tanto el resultado del gráfico en cuestión es un indicador que este nivel debe ser atendido a modo de concretarlos en los y las estudiantes.

Variable: **Pensamiento Geométrico.**

Dimensión: **Niveles de Razonamiento.**

Indicador: **Análisis**

Tabla 2. Respuestas de la muestra según dimensión e indicador

Válidos	1		0	
Alternativas	Sí		No	
N° de Ítems	F	%	F	%
3	9	18,0	41	82,0
6	26	52,0	24	48,0
10	8	16,0	42	84,0

Fuente: Rodríguez, (2013) 2

Gráfico 2. Distribución porcentual de respuestas de la muestra según dimensión e indicador

Descripción del Gráfico 2: Ahora se establece en los y las estudiantes con relación a los ítems que se describen a continuación, que en el ítem N° 3 el 82% de ellos, no acertó en cuanto a analizar unas figuras a modo de descifrar la rotación, simetría y traslación en las mismas, a pesar de esta cifra relevante, tan sólo el 18% logró descifrar el asunto en cuestión en el Ítem correspondiente.

Mientras que el Ítem N° 6, se evidenció que un 52% explora los segmentos notables trazados en un triángulo, pero no así, con el resto de la muestra que representa el 48%.

Finalmente se observó del Ítem N° 10, que el 84% indaga la perpendicularidad dadas un par de rectas, y un 16% no lo hace.

Interpretación: Atendiendo a los resultados del gráfico, se observó que está presente una debilidad a fortalecer y a consolidarse en las y los estudiantes en lo que respecta al Análisis, nivel número dos en los niveles del razonamiento geométrico de Van Hiele (1986). Puesto, que

pueden reconocer figuras por sus partes, pero poseen la capacidad de percibir por qué esos elementos y propiedades están relacionados entre sí en cada uno de los ítems.

Variable: **Pensamiento Geométrico.**

Dimensión: **Niveles de Razonamiento.**

Indicador: **Ordenación y Clasificación**

Tabla 3. Respuestas de la muestra según dimensión e indicador

Válidos	1		0	
Alternativas	Sí		No	
N° de Ítems	F	%	F	%
1	25	50,0	25	50,0
5	33	66,0	17	34,0

Fuente: Rodríguez, (2013)

Gráfico 3. Distribución porcentual de respuestas de la muestra según dimensión e indicador

Descripción del Gráfico 3: Se observa en los y las estudiantes según el gráfico, que en el Ítem N° 1, la mitad (50%) respondió positiva y negativamente al reactivo relacionado con la clasificación de los ángulos según sus medidas y por último se percibió que el Ítem N° 5 el 66% acertó con respecto a la congruencia de figuras geométricas, mientras que el 44% no acertó correctamente.

Interpretación: Se apreció que, en lo que respecta al tercer nivel de razonamiento geométrico de Van Hiele (1986) denominado Ordenación o Clasificación, en donde los objetos se conocen por sus propiedades.

Al respecto los y las estudiantes, poseen aún dificultades significativas en clasificar objetos de forma libre y más si es con ciertos criterios o por sus propiedades.

Cabe destacar, que clasificar es un razonamiento que requiere de la observación y el análisis por parte del sujeto, a modo de lograr un proceso lógico cada vez más complejo que le permita desarrollar la habilidad de comparar y establecer criterios selectivos o características específicas de lo que se desea clasificar. Esto permite diferenciar unos objetos de otros a partir de sus semejanzas y diferencias, es decir, clasificarlos.

Variable: **Pensamiento Geométrico.**

Dimensión: **Niveles de Razonamiento.**

Indicador: **Deducción Formal**

Tabla 4. Respuestas de la muestra según dimensión e indicador

Válidos	1		0	
Alternativas	Sí		No	
N° de Ítems	F	%	F	%
7	15	30,0	35	70,0
8	14	28,0	36	72,0
12	29	58,0	21	42,0

Fuente: Rodríguez, (2013)

Gráfico 4. Distribución porcentual de respuestas de la muestra según dimensión e indicador

Descripción del Gráfico 4: Se percibió en los y las estudiantes que en lo que respecta a los Ítem N° 7 y N° 8, predominó significativamente la respuesta incorrecta, con un 70 y un 72 % respectivamente, porcentajes que atañe a los reactivos medidas de ángulos internos de un triángulo equilátero y a la resolución de una situación problemática sobre el cálculo de área de triángulo rectángulo.

Por otra parte, tan sólo el 30 y el 28% señalaron la respuesta correcta en los reactivos en cuestión. Mientras que en Ítem N° 12, el 58% acertó positivamente la respuesta vinculada al cálculo del diámetro de una circunferencia, pero el 42% demostró todo lo contrario.

Interpretación: De acuerdo a los resultados del gráfico se observa que el alto porcentaje en los Ítems N° 7 y N° 8 se pone en evidencia que está presente un problema a resolver y que atender, por cuanto los y las estudiantes no concretan el cuarto nivel del razonamiento geométrico establecido por la dupla Van Hiele, llamado Deducción Formal.

Asimismo, se presenta finalmente el tratamiento de los datos obtenidos en la aplicación del cuestionario dicotómico a los docentes especialistas en matemática de la Unidad Educativa Cirilo Alberto.

Variable: **Estrategias de Enseñanza**

Dimensión: **Medios de Enseñanza**

Indicador: **Técnicas**

Tabla 5. Respuestas de la muestra según dimensión e indicador

Válidos	1		0	
	Sí		No	
Alternativas	F	%	F	%
N° de Ítems				
2	2	33,3	4	66,7
4	4	66,7	2	33,3
5	2	33,3	4	66,7

Fuente: Rodríguez, (2013)

Gráfico 5. Distribución porcentual de respuestas de la muestra según dimensión e indicador

Descripción del Gráfico 5: En cuanto a las técnicas empleadas por los docentes encuestados, se observó en el Ítem N° 2, que el 66,7% no emplea el mapa mental para la enseñanza de la geometría, solo el 33,3% si lo utiliza.

De igual manera, se aprecian los mismos resultados anteriores para el Ítem N° 5 evidenciándose que no plantean problemas interesantes para enseñar geometría.

Mientras que del Ítem N° 4, se visualizó todo lo contrario a los porcentajes obtenidos en los Ítems N° 2 y N° 5, es decir, que el 66,7 % cambió a favor de la enseñanza de la geometría a través de clases expositivas y en contra del 33% que no lo hace.

Interpretación: En función de los resultados del gráfico se consideró que en cuanto a las técnicas se refiere, los docentes encuestados tienden a adoptar una sola técnica, en este caso las clases expositivas, trayendo como consecuencia que la enseñanza de la geometría no dé lugar a otros medios de enseñanza.

Variable: **Estrategias de Enseñanza**

Dimensión: **Medios de Enseñanza**

Indicador: **Recursos**

Tabla 6. Respuestas de la muestra según dimensión e indicador

Válidos	1		0	
	Sí		No	
Alternativas				
N° de Ítems	F	%	F	%
1	3	50	3	50
3	4	66,7	2	33,3
6	1	16,7	5	83,3

Fuente: Rodríguez, (2013)

Gráfico 6. Distribución porcentual de respuestas de la muestra según dimensión e indicador

Descripción del Gráfico 6: En relación a los recursos empleados por los docentes encuestados, se evidenció que el Ítem N°1, la mitad representada por el 50% si emplea como recurso de enseñanza láminas ilustrativas, pero la otra mitad no los utiliza.

También se observó en el Ítem N° 3, que el 66,7% de la muestra si emplea como recurso de enseñanza, la pizarra y el marcador, mientras que solo el 33,3% no utiliza éstos recursos.

Con respecto al Ítem N° 6, se estableció de manera significativa que el 83,3% de los docentes no elaboran guías de ejercicios sobre contenidos geométricos, escasamente solo el 16,7% si las elabora.

Interpretación:

Tomando como referencia a los ítems del gráfico, se puede decir, que los docentes consultados tienen como recurso de enseñanza, los recursos tradicionales, sin embargo al no elaborar la mayoría una guía de ejercicios acerca de contenidos geométricos dificulta el refuerzo en el aprendizaje de los y las estudiantes, así como no tener a la mano una gama de recursos actuales que le permitan crear, innovar, entre otros aspectos en la enseñanza de la geometría y utilizar otros medios de enseñanza distintos a los tradicionales.

Variable: **Estrategias de Enseñanza**

Dimensión: **Herramientas Digitalizadas**

Indicador: **Conocimientos Tecnológicos**

Tabla 7. Respuestas de la muestra según dimensión e indicador

Válidos	1		0	
Alternativas	Sí		No	
N° de Ítems	F	%	F	%
7	3	50	3	50

Fuente: Rodríguez, (2013)

Gráfico 7. Distribución porcentual de respuestas de la muestra según dimensión e indicador

Descripción del Gráfico 7: Con respecto al Ítem N° 7, se observa que el 50% sí manifestó tener conocimiento tecnológico, sin embargo el otro 50%, no opinó lo mismo. Es decir, manifestó no tener dominio del computador, en otras palabras no posee, no ha desarrollado este conocimiento tecnológico.

Interpretación: Se puede apreciar, que a pesar de que la mitad de los docentes poseen dominio sobre el uso del computador, existe otra mitad que no posee dominio, esto trae como consecuencia que los docentes de la institución no aprovechan la oportunidad y bondades del uso de la tecnología y por ende no hacen uso de Herramientas Digitalizadas para enseñar geometría.

Tampoco, no sacan provecho de los avances tecnológicos que ha venido desarrollando el Estado Venezolano y por ende implementado en la institución educativa, ejemplo el Centro Bolivariano de Informática y telemática (CEBIT), espacio para la práctica e interacción con la tecnología.

Variable: **Estrategias de Enseñanza**

Dimensión: **Herramientas Digitalizadas**

Indicador: **Uso de la Tecnología**

Tabla 8. Respuestas de la muestra según dimensión e indicador

Válidos	1		0	
	Sí		No	
Alternativas	F	%	F	%
N° de Ítems				
11	5	83,3	1	16,7
13	3	50	3	50
14	1	16,7	5	83,3
15	2	33,3	4	66,7

Fuente: Rodríguez, (2013) 3

Gráfico 8. Distribución porcentual de respuestas de la muestra según dimensión e indicador

Descripción del Gráfico 8: En el Ítem N° 11 se pareció que el 83,3% de los docentes manejan páginas Web, mientras el 16,7% no. Con respecto al Ítem N° 13, se observó que hay un 50% que usa y otro 50% que no utiliza el internet como herramienta de comunicación a través de e-mail, foros, chat entre otros.

Mientras hay en el Ítem N° 14, un 83,3% de docentes que no emplean el uso de procesador de textos, en las clases de geometría y solamente lo usa el 16,7%. Finalmente, se observó en el Ítem N° 15 que 66,7% no emplea programas de presentación en las clases de geometría, y solo el 33,3% emplea este tipo de programa.

Interpretación:

En función de los resultados obtenidos, claramente se pone de manifiesto que a pesar de haber una cifra considerable de docentes que manejan página Web, existe un problema ya que los mismos no utilizan los programas de presentación y procesador de textos en las clases de geometría como herramientas digitalizadas.

Situación ésta, que debería estar a la par con el dominio que poseen en el manejo de la página Web.

Variable: **Estrategias de Enseñanza**

Dimensión: **Herramientas Digitalizadas**

Indicador: **Recursos Tecnológicos**

Tabla 9. Respuestas de la muestra según dimensión e indicador

Válidos	1		0	
Alternativas	Sí		No	
N° de Ítems	F	%	F	%
8	5	83,3	1	16,7
12	1	16,7	5	83,3

Fuente: Rodríguez, (2013)

Gráfico 9. Distribución porcentual de respuestas de la muestra según dimensión e indicador

Descripción del Gráfico 9: Con respecto a la encuesta realizada a los docentes de matemática en el indicador recursos tecnológicos el 83,3% manifestó tener facilidad para conectarse a internet y evidentemente existe una cifra poca significativa que manifestó no tener la facilidad de conexión a internet.

Sin embargo, no ocurrió así con el Ítems N° 12, en donde el 83,3% expresó que no emplean las TIC en el aula para enseñar geometría y solo el 16,7% señaló emplearlas como recurso tecnológico.

Interpretación: Como se puede observar en la gráfica anterior, los encuestados manifiestan que no hay problema con este recurso tecnológico, el cual está abalado por la respuesta afirmativa de mayor significancia.

Queda de manifiesto que los docentes tienen acceso a través del uso de este recurso tecnológico a emplear y buscar herramientas digitalizadas que favorezcan su praxis educativa en la enseñanza de la geometría.

Variable: **Estrategias de Enseñanza**

Dimensión: **Herramientas Digitalizadas**

Indicador: **Atención Pedagógica**

Tabla 10. Respuestas de la muestra según dimensión e indicador

Válidos	1		0	
Alternativas	Sí		No	
N° de Ítems	F	%	F	%
9	4	66,7	2	33,3

Fuente: Rodríguez, (2013)

Gráfico 10. Distribución porcentual de respuestas de la muestra según dimensión e indicador

Descripción del Gráfico 10: Se destaca en este Ítem N° 9, el porcentaje de afirmación del 66,7% de docentes que intercambian conocimiento e información académica a través del internet, mientras que el 33,3% indicó que no ha intercambiado este tipo de información vía internet.

Interpretación: Este resultado presente en el gráfico, pone en evidencia que hay una cifra considerable de docentes que intercambian información académica por medio del internet, no obstante esa otra cifra aparentemente irrelevante se considera que presenta una dificultad en cuanto a Atención Pedagógica se refiere.

Variable: **Estrategias de Enseñanza**

Dimensión: **Herramientas Digitalizadas**

Indicador: **Formación Tecnológica**

Tabla 11. Respuestas de la muestra según dimensión e indicador

Válidos	1		0	
Alternativas	Sí		No	
N° de Ítems	F	%	F	%
10	5	83,3	1	16,7
16	4	66,7	2	33,3
17	5	83,3	1	16,7
18	4	66,7	2	33,3

Fuente: Rodríguez, (2013)

Fuente: Rodríguez, (2013).

Gráfico 11. Distribución porcentual de respuestas de la muestra según dimensión e indicador

Descripción del Gráfico 11: En este gráfico se percibió que en relación al los Ítems N° 10, 16, 17 y 18, cuyos porcentajes de afirmación corresponden a un máximo del 83,3%, y un mínimo 66,7% de docentes que manifiestan el deseo de adquirir académicamente una formación tecnológica. Cabe señalar, que sólo el 16,7% de los encuestados expresaron todo lo contrario.

Interpretación: En relación a los resultados del gráfico, evidentemente se apreció que los docentes desean formarse tecnológicamente a modo de adquirir las herramientas digitalizadas que le permitan llevar a feliz término los procesos de enseñanza y aprendizaje de la geometría.

Fase II: Estudio de factibilidad de la propuesta.

Para Gómez (2000), la factibilidad señala la posibilidad de ejecutar el proyecto, respecto a la necesidad detectada, beneficios, recursos humanos, técnicos, financieros, estudio de mercado. (p.24). Al tener en cuenta lo antes expuesto (ob. cit.), se especifican algunos de éstos aspectos, entre ellos:

a) Necesidad detectada: Se considera una necesidad empezar a diseñar instruccionalmente para el entorno Web, esto debido a que, como se mencionó antes, no se obtienen los resultados esperados en lo concerniente al aprendizaje de la geometría. En la presente investigación se realizó específicamente el de la asignatura Matemática de Primer Año de Educación Media, en las unidades donde se da Geometría.

b) Beneficios: El material educativo computarizado (MEC), en formato Web de la asignatura Matemática, específicamente en los contenidos de geometría, permitirá desarrollar cada uno de los temas inmersos de los contenidos geométricos, de acuerdo al programa, beneficiándose así

ambos actores del proceso de enseñanza y aprendizaje en lo didáctico, en el apoyo a distancia y en lo de referencia, pues servirá a otros docentes de otras especialidades.

c) Recursos humanos: Docente experto en Matemática. Docente con competencia en el área de la Tecnología. Coordinador de Matemática.

d) Recursos técnicos: Computadoras y Laboratorios de computación que posee el Centro Bolivariano de Informática y Telemática (CEBIT).

Factibilidad Técnica:

Si bien es cierto, que la posibilidad técnica depende de los recursos necesarios, de herramientas, del conocimiento, de las habilidades, de las experiencias, entre otros, entonces es pertinente señalar que los recursos técnicos requeridos para la realización de este trabajo, están totalmente cubiertos, ya que como se indicó en la consideración preliminar, la Unidad Educativa "Cirilo Alberto", cuenta con un Centro Bolivariano de Informática y Telemática (CEBIT), definido en el Plan Nacional Educación Para Todos, como un centro educativo dotado de recursos multimedios e informáticos para brindar a las escuelas y comunidad en general, espacios para desarrollar proyectos educativos mediante el uso de las Tecnologías de la Información y la Comunicación (TIC) según la misión y visión de la Fundación Bolivariana de Informática y Telemática (FUNDABIT) (p,54).

Adicionalmente, se cuenta con el apoyo externo de docentes especialistas en lo que a tecnología se refiere, brindando de esta manera seguridad en cuanto a la conectividad y en el soporte técnico, en otras palabras, se considera que los recursos técnicos actuales son suficientes

en su defecto se complementarían con la ayuda antes citada. También se cuenta con el apoyo de los técnicos e instructores del Centro Bolivariano de Informática y telemática (CEBIT).

Conclusión de la Factibilidad

En lo que se refiere a este aspecto, se puede concluir que el material educativo computarizado (MEC) en formato Web es Factible, ya que están dadas las condiciones necesarias para garantizar la operatividad del mismo, además se encuentran los recursos necesarios para que sea operativo.

Se puede agregar que con el apoyo del CEBIT, se garantizan aspectos importantes como lo son: Personal técnico especializado, recursos tecnológicos necesarios para el uso del material y su mantenimiento, así como el adiestramiento a todo el personal docente del área de matemática o de todo aquel que esté interesado en la utilización del MEC.

Fase III: Diseño de la propuesta

De acuerdo al modelo seleccionado, para la realización del diseño de la propuesta se procedió a considerar los siguientes componentes:

Gráfico N° 12. Componentes del Modelo CDAVA. Tomado de Medina (2005)

CAPÍTULO V

LA PROPUESTA

Descripción de la Propuesta

Esta propuesta tiene como objetivo promover un material educativo computarizado (MEC) en formato Web, en el cual el docente pueda desempeñarse como facilitador en un contexto acorde a estos tiempos, con una visión amplia y una concepción de la tecnología como herramienta.

Una de las debilidades del profesor, es precisamente el desconocimiento para llevar a cabo actividades y estrategias propias del ambiente virtual de aprendizaje. Desde esta perspectiva se considera de gran importancia aproximarse conceptual y teóricamente a lo que podría promover el uso adecuado de la tecnología, donde la instrucción va más allá de una simple forma de formarse.

El docente tiene la responsabilidad, además de conocer intelectualmente el contenido de la asignatura, debe contar con una batería de actividades propias del ambiente tecnológico para el aprendizaje. Esto implica el diseño de materiales educativos o instruccionales, concebidos sobre la base teórica del aprendizaje, pero también sobre la perspectiva de comprender que en el ambiente tecnológico no se trata de colocar un contenido en pantalla. Conocer verdaderamente la

tecnología como herramienta de apoyo, implica planificar y estudiar en profundidad ¿Cómo es que un contenido puede leerse en pantalla?...Entonces, ¿Qué actividades pueden generarse para complementar el proceso de cálculo? y digamos ¿Cómo pasar de una consulta de información a una etapa de construcción del conocimiento?

Al respecto esta cita es una exhortación a realizar trabajos vinculados con la tecnología y su implicación en la educación "Se considera de vital importancia, promover y divulgar el uso correcto de la tecnología para generar espacios de ingenio y creatividad que permitan conformar criterios y opiniones en las generaciones que estamos formando y sin duda están a la espera de aportes y propuestas concretas" (El Hamra, 2012)

Esta propuesta didáctica vincula:

Gráfico 13. Vinculación de la propuesta didáctica y el uso de tecnologías

Objetivos de la Propuesta:**Objetivo General:**

Desarrollar un Material Educativo Computarizado (MEC) para el desarrollo del pensamiento geométrico en los estudiantes del primer año de Educación Media de la Unidad Educativa "Cirilo Alberto".

Objetivos Específicos:

- a) Seleccionar el modelo del Diseño Instruccional para la elaboración del Material Educativo Computarizado.
- b) Procesar, desde el punto de vista didáctico, los contenidos relativos a la asignatura que se implementará en formato Web.
- c) Determinar los guiones que dirigirán la propuesta.
- d) Relacionar los contenidos con las herramientas digitales (MEC) que ofrece la Internet.

Construcción de la propuesta

Para la construcción de la propuesta se consideró ciertos aspectos, entre ellos:

El modelo CDAVA y los formatos para exponer los contenidos, el desglose de los mismos y algunos de los guiones, desarrollados en la Dirección de Tecnología Avanzada (DTA) de la Universidad de Carabobo, necesarios para una mejor presentación de los temas.

Diseño instruccional

Para la elaboración del diseño instruccional se ha elegido el modelo Componente didáctico para diseñar materiales educativos en ambientes virtuales de aprendizaje CDAVA, propuesto por Medina (2005), que a continuación se detalla:

Gráfico 14. Descripción del modelo para el Diseño Instruccional desarrollado. Tomado de E. Medina (2005).

Gráfico 15. Componentes del modelo para el Diseño Instruccional desarrollado.
Tomado de E. Medina (2005).

DISEÑO INSTRUCCIONAL CDAVA. DE MEDINA 2005**"GEOMETRON"**

Título del material diseñado: Material Educativo Computarizado GEOMETRON"

Necesidad educativa:

Las estadísticas demuestran que la enseñanza de la Geometría no es tarea fácil, sin embargo su aprendizaje es necesario, tanto para estudios posteriores de matemática en los estudios de Educación Media y Universitaria. Como se mencionó en el planteamiento del problema, en una revisión exhaustiva de las planificaciones de lapso y de evaluación de los docentes de matemática de ésta institución en los últimos seis años escolares, suministrado por el Departamento de Evaluación y Control de Estudio, se pudo observar en los contenidos conceptuales la ausencia total del contenido geométrico que debe impartirse en el 1er y 5to año de Educación Media. Esto evidencia que hay que aplicar nuevas estrategias y este sentido se diseño instruccionalmente el material educativo computarizado en formato Web.

Población/ Usuario (a quién se dirige el material educativo computarizado):

Está dirigida a los estudiantes del 1er año de Educación Media de la Unidad Educativa "Cirilo Alberto". En edad comprendida de 11 a 13 años, ambos sexos y nivel socioeconómico variado.

Fundamentación teórica

Cuadro 1. Relación de los referentes teóricos con los contenidos y el proceso de aprendizaje

Teorías y Enfoques	¿Por qué?	¿Cómo están implícitas las teorías?
Vigotsky (1995)	<p>Propone al sujeto humano adaptarse a ella transformando el nivel real de su desarrollo.</p> <p>Importancia de los refuerzos y el análisis de las tareas bajo la guía de un adulto o en colaboración con un compañero más capaz.</p> <p>Conocer las condiciones internas que van a intervenir en el proceso determinado a través de la resolución de un problema.</p>	<p>El control del aprendiz sobre el procesamiento de la información.</p> <p>Adaptarse a transformar su conocimiento en las actividades de evaluación formativa propuestas.</p> <p>Interacción medio-receptos para impulsar el aprendizaje.</p> <p>Utilización de los conocimientos prácticos del usuario.</p>
Van Hiele (1986)	<p>Elementos o métodos para resolución de problemas estructurados.</p> <p>Importancia de los niveles del pensamiento geométrico con la tecnología y en especial la informática</p>	<p>Estructuración para la resolución de problemas y cálculos de áreas, perímetros.</p> <p>Uso del internet para el logro de los objetivos de aprendizaje,</p>

Formulación de objetivos

Objetivo General:

El estudiante desarrollará competencias geométricas para el uso, importancia y aplicación del pensamiento geométrico en la resolución de problemas, en la vida cotidiana y la sociedad.

Objetivos Específicos:

- Resolver problemas utilizando las relaciones entre circunferencias, círculos, rectas y segmentos de rectas.
- Realice triángulos que cumplan con características dadas y la relación entre los elementos de estos.
- Calcular perímetros, medida de lados o ángulos de triángulos.
- Resolver problemas que utilicen relaciones entre cuadriláteros y sus elementos.
- Dibujar y describir polígonos regulares de cinco o más lados y sus elementos.
- Aplicar las fórmulas para el cálculo de áreas.
- Aplicar diferentes medidas de volumen en cálculos aproximados.
- Resolver problemas que utilice las fórmulas para el cálculo de volúmenes.

Procesamiento didáctico de los contenidos

A continuación se describe: el Contenido conceptual: “Saber qué”, el Contenido procedimental: “Saber hacer” y el Contenido actitudinal: “Saber ser”.

Cuadro 2. Procesamiento didáctico de los contenidos

Contenido Conceptual	Contenido Procedimental	Contenido Actitudinal
<p>Circunferencias, Círculo, Rectas y Segmentos: Definiciones y sus elementos. Triángulo: Definición y sus elementos.</p> <p>Cuadriláteros: Definición y sus elementos. Polígonos Regulares: Elementos y cálculos numéricos. Cálculos de áreas: Fórmulas.</p> <p>Cálculos de Volúmenes: Definición, Resolución de volumen expresándolos en metro, decímetro y centímetro cúbico y fórmulas de cálculo de volúmenes.</p>	<p>Distinción de las características esenciales de las Circunferencias, Círculo, Rectas y Segmentos.</p> <p>Resolución de problemas entre los elementos de un triángulo, perímetro, medidas de lados o de ángulos.</p> <p>Trazar cuadriláteros con sus elementos y resolver problemas numéricos.</p> <p>Relaciona los diferentes elementos de un polígono y cálculos numéricos.</p> <p>Solución de áreas aplicando las fórmulas correspondientes.</p> <p>Resolución de cálculos de volúmenes con fórmulas aplicados a ejemplos de la vida cotidiana.</p>	<p>Valoración del trabajo colaborativo.</p> <p>Sensibilización sobre la superación de debilidades y adquisición de fortalezas de formas progresiva al trabajar los contenidos de la asignatura.</p> <p>Apreciación del contenido aprendido como elemento a aplicar en su educación.</p> <p>Correlación de la importancia del contenido aprendido y sus nexos con la vida diaria.</p>

Estrategias de aprendizaje

- Lectura de información en línea.
- Discusión en clase sobre la base de las lecturas asignadas en línea.
- Interacción con los materiales didácticos de los diferentes contenidos
- Realización de los ejercicios propuestos para cada tema.
- Participación activa de acuerdo con las pautas que dé el facilitador.

Evaluación

- Realimentación individual por vía electrónica.
- Comentarios e intercambio de ideas por medio del material instruccional en formato Web o el uso del correo electrónico entre los participantes.
- Co-evaluación presencial sobre los ejercicios propuestos relacionadas con el tema de estudio.

Dado que el diseño instruccional contempla la evaluación, así como el diseño de la propuesta, se considera pertinente ajustar la misma de acuerdo a criterios adaptados al entorno virtual.

A continuación, se presenta el desarrollo didáctico en el que se fundamenta, desglose del contenido correspondiente a la Unidades IX y X del contenido de Matemática de Primer Año (Programa De Estudio y Manual Del Docente Tercera Etapa De Educación Básica 1987) Importancia de la Geometría en la sociedad. Están dispuestos según los formatos propuestos por la DTA para este fin, los cuales son: Guión de contenido, guión instruccional y desglose.

Cuadro 3. Contenido del Material. Unidad IX.

UNIDAD	TEMA	SUB – TEMA	Qué se quiere lograr (Taxonomía)
<p>IX. Circunferencias, Círculos, Rectas, Segmentos de rectas, Polígonos y sus elementos.</p>	<ul style="list-style-type: none"> • Circunferencia, círculo, rectas, segmentos de rectas. • Triángulo 	<p>1.1 Circunferencia y Círculo</p> <p>1.2 Elementos de Circunferencia y Círculo.</p> <p>1.3 Resolución de cálculos.</p> <p>○ Triángulo.</p> <p>2.2 Elementos de un triángulo.</p> <p>2.3 Resolución de problemas numéricos de cálculos de perímetro, medida de lados o de ángulos.</p>	<p>Permite conocer los elementos básicos de una Circunferencia.</p> <p>Distingue y traza los diferentes elementos en una Circunferencia.</p> <p>Reconoce el conjunto solución de la longitud de Circunferencia.</p> <p>Comprueba la solución hallada.</p> <p>Permite conocer los elementos básicos de un triángulo.</p> <p>Distingue, de acuerdo a sus características, los diferentes tipos de elementos de los triángulos.</p> <p>Reconoce en la sociedad objetos en formas de triángulos.</p> <p>Efectúe correctamente operaciones de cálculos numéricos de perímetro, medidas de lados o ángulos planteados.</p>

Cuadro 3. (Cont.) Contenido del Material. Unidad IX

UNIDAD	TEMA	SUB – TEMA	Qué se quiere lograr (Taxonomía)
<p>IX. Circunferencias, Círculos, Rectas, Segmentos de rectas, Polígonos y sus elementos.</p>	<ul style="list-style-type: none"> • Cuadriláteros. 	<p>3.1 Cuadriláteros. 3.2 Elementos de los Cuadriláteros. 3.3 Clasificación de los cuadriláteros según su eje de simetría. 3.4 Resolución de cálculos.</p>	<p>Permite conocer los elementos básicos de un cuadrilátero. Distingue y traza los diferentes elementos en los cuadriláteros. Clasifica los cuadriláteros según eje de simetría y lados paralelos. Reconoce el conjunto solución de la longitud de los lados y perímetros de los cuadriláteros. Comprueba la solución hallada.</p>
	<ul style="list-style-type: none"> • Polígonos Regulares de cinco o más lados. 	<p>4.1 Polígonos Regulares. 4.2 Elementos de polígonos regulares. 4.3 Resolución de problemas numéricos de cálculos.</p>	<p>Permite conocer los elementos básicos de los polígonos regulares. Distingue y traza, de acuerdo a sus características, los diferentes tipos de elementos de los polígonos regulares. Reconoce en la sociedad objetos en formas de polígonos regular. Efectúe correctamente operaciones de cálculos numéricos de perímetro, medidas de lados o ángulos planteados.</p>

Cuadro 4. Desglose de Contenido. Unidad IX

UNIDAD	TEMA	SUB – TEMA	CONTENIDO
IX. Circunferencias, Círculos, Rectas, Segmentos de rectas, Polígonos y sus elementos.	1. Circunferencia, círculo, rectas, segmentos de rectas.	1.1 Circunferencia y Círculo 1.2 Elementos de Circunferencia y Círculo. 1.3 Resolución de cálculos.	1.1.1 Circunferencia y Círculo: definición 1.2.1 Elementos de Circunferencia y Círculo: radio, diámetro, secante, cuerda, arco, entre otras. 1.3.1 Resolución de cálculos: longitud de una circunferencia, radio o diámetro.
	2. Triángulos.	2.1 Triángulo. 2.2 Elementos de un triángulo. 2.3 Resolución de problemas numéricos de cálculos.	2.1.1 Triángulo: definición 2.2.1 Elementos de un triángulo: Lados, Ángulos Interiores y Exteriores, Bisectrices, Alturas, Medianas, Mediatrices. 2.3.1 Resolución de problemas numéricos de cálculos: de perímetro, medida de lados o de ángulos. Recursos: 4) Documentos PDF a. Explicación Teórica b. Guía de ejercicios 5) Enlaces Web 6) Presentaciones: a. Evaluaciones formativas b. Desarrollo de contenido

Cuadro 4. (Cont.) Desglose de Contenido. Unidad IX

UNIDAD	TEMA	SUB – TEMA	CONTENIDO
IX. Circunferencias, Círculos, Rectas, Segmentos de rectas, Polígonos y sus elementos.	3. Cuadriláteros.	3.1 Cuadriláteros 3.2 Elementos de los Cuadriláteros. 3.3 Clasificación de los cuadriláteros según su eje de simetría. 3.4 Resolución de cálculos.	3.1.1 Cuadriláteros: definición 3.2.1 Elementos de Cuadriláteros: lados, ángulos internos, ángulos exteriores, diagonales. 3.3.1 Clasificación de los cuadriláteros según su eje de simetría: rombos, cuadrados, entre otros. 3.4.1 Resolución de cálculos: perímetro.
	4. Polígonos Regulares de cinco o más lados.	4.1 Polígonos Regulares. 4.2 Elementos de polígonos regulares. 4.3 Resolución de problemas numéricos de cálculos.	4.1.1 Polígonos Regulares: definición 4.2.1 Elementos de polígonos regulares: Lados, Ángulos, apotema, diagonales, vértices, entre otros. 4.3.1 Resolución de problemas numéricos de cálculos: de perímetro, longitud de lados o medida de ángulos. Recursos: 7) Documentos PDF a. Explicación Teórica b. Guía de ejercicios 8) Enlaces Web 9) Presentaciones: a. Evaluaciones formativas b. Desarrollo de contenido

Cuadro 5. Contenido del Material Unidad X

UNIDAD	TEMA	SUB – TEMA	Qué se quiere lograr (Taxonomía)
X. Áreas y Volúmenes.	1. Áreas	1.1 Áreas.	Permite conocer las fórmulas de las áreas de las figuras geométricas. Efectúa problemas de cálculo de áreas. Comprueba la solución hallada.
		1.2 Fórmulas para determinar áreas.	
		1.3 Resolución de problemas.	
	2. Medida de Volumen	2.1 Medidas de Volumen.	Permite conocer la definición básica de volumen. Distingue, de acuerdo a sus características, la unidad de patrón del Sistema Internacional (S.I.). Efectúe correctamente operaciones de cálculos aproximados de volumen en el Sistema Internacional (SI).
		2.2 Unidad de patrón.	
		2.3 Resolución de cálculos.	
	3. Volumen	3.1 Fórmulas de Volumen	Permite conocer las fórmulas de los volúmenes. Efectúe correctamente cálculos empleando las fórmulas de los volúmenes.
		3.2 Resolución de cálculos.	

Cuadro 6. Desglose de Contenido. Unidad X

UNIDAD	TEMA	SUB – TEMA	CONTENIDO
X. Áreas y Volúmenes.	1. Áreas	1.1 Áreas. 1.2 Fórmulas para determinar áreas. 1.3 Resolución de problemas.	1.1.1 Áreas: definición 1.2.1 Fórmulas para determinar áreas de: círculo, polígonos regulares, triángulos, entre otros. 1.3.1 Resolución de problemas: para el cálculo de áreas.
	2. Medida de Volumen	2.1 Medidas de Volumen. 2.2 Unidad de patrón. 2.3 Resolución de cálculos.	2.1.1 Medidas de Volumen: definición 2.2.1 Unidad de patrón: Metro cúbico, decímetro cúbico y centímetro cúbico. 2.3.1. Resolución de cálculos: aproximados de volumen en metro cúbico, decímetro cúbico y centímetro cúbico. Recursos: 10) Documentos PDF a. Explicación Teórica b. Guía de ejercicios 11) Enlaces Web 12) Presentaciones: a. Evaluaciones formativas b. Desarrollo de contenido

Cuadro 6. (Cont.). Desglose de Contenido. Unidad X

UNIDAD	TEMA	SUB – TEMA	CONTENIDO
X. Áreas y Volúmenes.	3. Volumen	3.1 Fórmulas de Volumen 3.2 Resolución de cálculos.	3.1.1 Fórmulas de Volumen para determinar el volumen de: Prismas, Cilindros, Pirámides, Conos y Esferas. 3.2.1 Resolución de problemas utilizando las fórmulas de: Prismas, Cilindros, Pirámides, Conos y Esferas. Recursos: 13) Documentos PDF a. Explicación Teórica b. Guía de ejercicios 14) Enlaces Web 15) Presentaciones: a. Evaluaciones formativas b. Desarrollo de contenido

Cuadro 7. Matemática Primer Año. Unidad IX. Circunferencias, Círculos, Rectas, Segmentos de rectas, Polígonos y sus Elementos
Guión Instruccional

Tema	Objetivos / Competencia	Estrategia Enseñanza	Estrategia Aprendizaje	Evaluación
<p>Unidad IX. Circunferencias, Círculos, Rectas, Segmentos de rectas, Polígonos y sus elementos.</p>	<p>*Reconoce los elementos básicos de una Circunferencia. *Aplica correctamente los elementos de una circunferencia y círculo. *Determina la solución de cálculos de la longitud de una circunferencia. *Identifica un triángulo y sus elementos. *Establece la clasificación de triángulos según lados y ángulos. *Determina el perímetro de los triángulos. *Reconoce los cuadriláteros y sus elementos. *Aplica correctamente la clasificación de los cuadriláteros según su simetría. *Determina la solución de perímetros de los cuadriláteros. *Determina los Polígonos Regulares de cinco o más lados. *Resuelve correctamente los cálculos del perímetro de los polígonos regulares.</p>	<p>Lecturas exploratorias El profesor facilitará archivos relacionados con el tema, especialmente afines a la circunferencia, círculo, rectas, segmentos y polígonos. Activación de procesos cognitivos El profesor propone una práctica con actividades donde aplique competencias para afianzar el contenido en estudio Actividad instruccional El profesor establecerá un foro académico para orientar a los estudiantes en algunas dudas o discusiones sobre el material facilitado. Lecturas Descriptivas Analíticas *Definición de Circunferencias, Círculos y sus elementos. *Triángulos, Elementos, Clasificación. *Cuadriláteros y Clasificación. *Polígonos y sus elementos... Lectura didáctica (Ejercicios) *Ejercicios con circunferencia y sus elementos. *Ejercicios con triángulos y sus elementos. *Ejercicios cuadriláteros y polígonos.</p>	<p>*El aprendiz revisará y explorará las lecturas relacionadas con el tema. *El aprendiz revisará y seguirá los ejemplos de las lecturas didácticas relacionadas con el tema. *El estudiante responderá los cuestionarios formativos. *El estudiante debe participar en los foros académicos, para aclarar algunas dudas relacionadas con algún tópico de interés.</p>	<p>Evaluación Formativa: *Se le plantea la realización de ejercicios propuestos que permitan demostrar el dominio del contenido. *Se solicitará la participación en los ejercicios propuestos en clase donde se comente las satisfacciones y debilidades encontradas, y se plantee posibles actividades remediales.</p>

Cuadro 8. Matemática Primer Año. Unidad X. Áreas y Volúmenes. Guión Instruccional

Tema	Objetivos / Competencia	Estrategia Enseñanza	Estrategia Aprendizaje	Evaluación
Unidad X. Áreas y Volúmenes.	<p>*Reconoce la definición de Área de figuras geométricas.</p> <p>*Aplica correctamente las fórmulas de áreas de: círculo, polígonos regulares, triángulos, entre otros.</p> <p>*Determina la solución de cálculos de áreas.</p> <p>*Identifica el volumen en objetos.</p> <p>*Establece la resolución de cálculos: aproximados de volumen en metro cúbico, decímetro cúbico y centímetro cúbico.</p> <p>*Determina la Fórmulas de Volumen para determinar el volumen de: Prismas, Cilindros, Pirámides, Conos y Esferas.</p> <p>*Resuelve correctamente los cálculos utilizando las fórmulas de: Prismas, Cilindros, Pirámides, Conos y Esferas.</p>	<p>Lecturas exploratorias El profesor facilitará archivos relacionados con el tema, especialmente afines a las áreas y volúmenes de las figuras geométricas.</p> <p>Activación de procesos cognitivos El profesor propone una práctica con actividades donde aplique competencias para afianzar el contenido en estudio.</p> <p>Actividad instruccional El profesor establecerá un foro académico para orientar a los estudiantes en algunas dudas o discusiones sobre el material facilitado.</p> <p>Lecturas Descriptivas Analíticas *Definición de Áreas y Volúmenes. *Áreas de: círculo, polígonos regulares, triángulos, entre otros. *Fórmulas de Volumen para determinar el volumen de: Prismas, Cilindros, Pirámides, Conos y Esferas.</p> <p>Lectura didáctica (Ejercicios) *Ejercicios con Áreas de: círculo, polígonos regulares, triángulos, entre otros *Ejercicios con volúmenes.</p>	<p>*El aprendiz revisará y explorará las lecturas relacionadas con el tema.</p> <p>*El aprendiz revisará y seguirá los ejemplos de las lecturas didácticas relacionadas con el tema.</p> <p>*El estudiante responderá los cuestionarios formativos.</p> <p>*El estudiante debe participar en los foros académicos, para aclarar algunas dudas relacionadas con algún tópico de interés.</p>	<p>Evaluación Formativa:</p> <p>*Se le plantea la realización de ejercicios propuestos que permitan demostrar el dominio del contenido.</p> <p>*Se solicitará la participación en los ejercicios propuestos en clase donde se comente las satisfacciones y debilidades encontradas, y se plantee posibles actividades remediales.</p>

DESARROLLO DE LA PROPUESTA DIDÁCTICA

A continuación se presenta el desarrollo didáctico en el que se fundamenta el desglose de contenido correspondiente a la **Unidad IX**: Circunferencias, Círculos, Rectas, Segmentos de rectas, Polígonos y sus elementos.

Los contenidos conceptuales están expuestos de acuerdo con el programa de la asignatura Matemática de 1er Año de Educación Media. Los contenidos se han estructurado de acuerdo a cuatro temáticas fundamentales:

Sub-temas 1. Circunferencia, círculo, rectas, segmentos de rectas.

1.1 Circunferencia y Círculo

1.2 Elementos de Circunferencia y Círculo.

1.3 Resolución de cálculos.

Sub-temas 2. Triángulos.

2.1 Triángulo.

2.2 Elementos de un triángulo.

2.3 Resolución de problemas numéricos de cálculos

Sub-temas 3. Cuadriláteros.

3.1 Cuadriláteros.

3.2 Elementos de los Cuadriláteros.

3.3 Clasificación de los cuadriláteros según su eje de simetría.

3.4 Resolución de cálculos.

Sub-temas 4. Polígonos Regulares de cinco o más lados.

4.1 Polígonos Regulares.

4.2 Elementos de polígonos regulares.

4.3 Resolución de problemas numéricos de cálculos.

Los contenidos procedimentales se han pautado de acuerdo a las competencias específicas que el estudiante trabajará a fin de consolidar los conocimientos vinculados al tema de las Circunferencias, Círculos, Rectas, Segmentos de rectas, Polígonos y sus elementos. Estas competencias son: cognitiva, metodológica, tecnológica y matemáticas.

La competencia cognitiva se desarrolla una vez que el estudiante procesa la información a partir de la lectura, análisis, interpretación y reflexión de los contenidos a estudiar.

La competencia metodológica ayudará al estudiante en la planificación y consecución de actividades.

La competencia tecnológica la adquiere el estudiante, a partir de búsqueda de información por la Red de Internet y el mismo entorno del Material Instruccional Computarizado en formato Web.

La competencia en el cálculo le permitirá al aprendiz desarrollar la capacidad de análisis a partir de las actividades de lectura, ejercitación y práctica del tema en estudio.

A continuación se describe el procesamiento didáctico de los contenidos de acuerdo a lo señalado en el componente N° 6 del modelo CDAVA (ob. cit.), de cada tema y sub – tema,

atendiendo las particularidades de la educación en línea y a distancia, además de las características de la población a quienes se les proporcionará el curso

Cuadro 9. Tema 1. Circunferencia, Círculo, Rectas, Segmentos de rectas

Sub – tema 1.1; 1.2 y 1.3		
Conceptual	Procedimental	Actitudinal
Sub-tema 1.1: Circunferencia y Círculo. 1.2 Elementos de Circunferencia y Círculo. 1.3 Resolución de cálculos. - Distinguir una Circunferencia de un Círculo: definición. - Identificar los elementos de una circunferencia y círculo. - Resolver cálculos: longitud de una circunferencia, radio o diámetro.	Revise en el MIC el directorio o menú que se le ha asignado y en el que encontrará los siguientes materiales: Archivo pdf: Teoría y Ejemplos de Circunferencia, Círculos, longitud de la circunferencia. Presentación 1 titulada: “Circunferencia y sus elementos” Archivo pdf: Guía de Actividades y Ejercicios. Actividad: Al finalizar la revisión del material, el alumno encontrará una serie de definiciones y ejemplos alusivos al tema, y se le exhorta a participar en el debate en clase. La evaluación de este sub-tema será formativa.	- Valora la definición de circunferencia y círculo. - Interiorización los elementos de la circunferencia y círculo. - Aprecia la importancia de la circunferencia y círculos en la sociedad.

Cuadro 10. Tema 2. Triángulos 1

Sub – tema 2.1; 2.2 y 2.3		
Conceptual	Procedimental	Actitudinal
Sub-tema 2.1: Triángulo. 2.2 Elementos de un triángulo. 2.3 Resolución de problemas numéricos de cálculos. - Definir un triángulo. - Identificar los elementos de un triángulo. - Reconocer la clasificación de los triángulos. - Resolver cálculos de perímetro de triángulos.	Revise en el MIC el directorio o menú que se le ha asignado y en el que encontrará los siguientes materiales Presentación 2 titulada: Triángulos Actividad: Al finalizar la revisión del material, el alumno encontrará una serie de definiciones y ejemplificaciones alusivas al tema, y se le exhorta a participar en el foro de discusión. La evaluación de este sub-tema será formativa	- Valora la definición de triángulo. - Interiorización de los elementos y clasificación de los triángulos. - Aprecia la importancia de los triángulos representados en objetos de la vida diaria.

Cuadro 11. Tema 3. Cuadriláteros 1

Sub – tema 3.1; 3.2 ; 3.3 y 3.4		
Conceptual	Procedimental	Actitudinal
Sub-tema 3.1 Cuadriláteros. 3.2 Elementos de los Cuadriláteros. 3.3 Clasificación de los cuadriláteros según su eje de simetría. 3.4 Resolución de cálculos. - Definir cuadriláteros. - Identificar los elementos de un cuadrilátero. - Reconocer la clasificación de los cuadriláteros. - Resolver cálculos de perímetro de cuadriláteros.	Revise en el MIC el directorio o menú que se le ha asignado y en el que encontrará los siguientes materiales Archivo pdf: Teoría y Ejemplos de Circunferencia, Círculos, longitud de la circunferencia Presentación 3 titulada: Cuadriláteros Actividad: Al finalizar la revisión del material, el alumno encontrará una serie de definiciones y ejemplificaciones alusivas al tema, y se le exhorta a resolver la guía de ejercicios. La evaluación de este sub-tema será formativa	- Valora la definición de cuadrilátero. - Interiorización de los elementos y clasificación de los cuadriláteros según su eje de simetría. - Estima la importancia de los cuadriláteros representados en objetos de la vida cotidiana.

Cuadro 12. Tema 4. Polígonos Regulares de Cinco o más lados

Sub – tema 4.1; 4.2 y 4.3		
Conceptual	Procedimental	Actitudinal
Sub-tema 4.1 Polígonos Regulares. 4.2 Elementos de polígonos regulares. 4.3 Resolución de problemas numéricos de cálculos. - Definir polígonos regulares. - Identificar los elementos de polígonos regulares. - Resolver cálculos numéricos de perímetro en los polígonos regulares.	Revise en el MIC el directorio o menú que se le ha asignado y en el que encontrará los siguientes materiales Archivo pdf: Teoría y Ejemplos de Circunferencia, Círculos, longitud de la circunferencia Presentación 4 titulada: Clasificación de Polígonos regulares de cinco o más lados. Actividad: Al finalizar la revisión del material, el alumno encontrará una serie de definiciones y ejemplificaciones alusivas al tema, y se le exhorta a resolver la guía de ejercicios. La evaluación de este sub-tema será formativa	- Interioriza la definición de polígonos regulares. - Valora los elementos y clasificación de los polígonos regulares de más de cinco lados. - Estima la importancia de los polígonos regulares en la vida cotidiana.

A continuación se presenta el desarrollo didáctico en el que se fundamenta el desglose de contenido correspondiente a la **Unidad X: Áreas y Volúmenes**.

Los contenidos conceptuales están expuestos de acuerdo con el programa de la Asignatura Matemática de 1er Año de Educación Media. Los contenidos se han estructurado de acuerdo a tres temáticas fundamentales:

Sub-temas 1. Áreas

- 1.1 Áreas.
- 1.2 Fórmulas para determinar áreas.
- 1.3 Resolución de problemas

Sub-temas 2. Medida de Volumen

- 2.1 Medidas de Volumen.
- 2.2 Unidad de patrón.
- 2.3 Resolución de cálculos

Sub-temas 3. Volúmenes

- 3.1 Fórmulas de Volumen
- 3.2 Resolución de cálculos

Los contenidos procedimentales se han pautado de acuerdo a las competencias específicas que el estudiante trabajará a fin de consolidar los conocimientos vinculados al tema de las Áreas y Volúmenes. Estas competencias son: cognitiva, metodológica, tecnológica y matemáticas.

La competencia cognitiva se desarrolla una vez que el estudiante procesa la información a partir de la lectura, análisis, interpretación y reflexión de los contenidos a estudiar. La competencia metodológica ayudará al estudiante en la planificación y consecución de actividades.

La competencia tecnológica la adquiere el estudiante, a partir de búsqueda de información por la Red de Internet y el mismo entorno del Material Educativo Computarizado (MEC) en formato Web. La competencia en el cálculo le permitirá al aprendiz desarrollar la capacidad de análisis a partir de las actividades de lectura, ejercitación y práctica del tema en estudio.

A continuación se describe el procesamiento didáctico de los contenidos de acuerdo a lo señalado en el componente N° 6 del modelo CDAVA (ob. cit.), de cada tema y sub – tema, atendiendo las particularidades de la educación en línea y a distancia, además de las características de la población a quienes está dirigido.

Cuadro 13. Tema 1. Áreas 1

Sub – tema 1.1; 1.2 y 1.3		
Conceptual	Procedimental	Actitudinal
Sub-tema 1.1 Áreas. 1.2 Fórmulas para determinar áreas. 1.3 Resolución de problemas - Distinguir la definición de Áreas de figuras geométricas. - Identificar las fórmulas de áreas de figuras geométricas dadas. - Resolver problemas de áreas de figuras geométricas.	Revise en el MIC el directorio o menú que se le ha asignado y en el que encontrará los siguientes materiales: Archivo pdf: áreas de figuras geométricas Presentación 5 titulada: “Circunferencia y sus elementos” Archivo pdf: Guía de Actividades y Ejercicios. Actividad: Al finalizar la revisión del material, el alumno encontrará una serie de definiciones y ejemplificaciones alusivas al tema, y se le exhorta a participar en el debate en clase. La evaluación de este sub-tema será formativa.	- Valora la definición de área. - Interiorización de las fórmulas de las áreas de figuras geométricas. - Aprecia la importancia de calcular el área de una figura, terreno, entre otros.

Cuadro 14. Tema 2. Medida de Volumen

Sub – tema 2.1; 2.2 y 2.3		
Conceptual	Procedimental	Actitudinal
Sub-tema 2.1 Medidas de Volumen. 2.2 Unidad de patrón. 2.3 Resolución de cálculos - Distinguir las medidas de volúmenes en objetos. - Identificar las unidades de patrón en cúbico. - Resolver problemas de cálculos de las medidas de los volúmenes.	Revise en el MIC el directorio o menú que se le ha asignado y en el que encontrará los siguientes materiales: Archivo pdf: medidas de volumen Presentación 6 titulada: “Circunferencia y sus elementos” Archivo pdf: Guía de Actividades y Ejercicios. Actividad: Al finalizar la revisión del material, el alumno encontrará una serie de definiciones y ejemplificaciones alusivas al tema, y se le exhorta a participar en el debate en clase. La evaluación de este sub-tema será formativa.	- Valora la medida de volumen en objetos. - Interiorización de las unidades de patrón en cúbico. - Aprecia la importancia de calcular las medidas de volúmenes.

Cuadro 15. Tema 3. Volúmenes

Sub – tema 3.1 y 3.2		
Conceptual	Procedimental	Actitudinal
Sub-tema 3.1 Fórmulas de Volumen 3.2 Resolución de cálculos - Distinguir las fórmulas de volúmenes en objetos. - Resolver problemas de cálculos de volúmenes.	Revise en el MIC el directorio o menú que se le ha asignado y en el que encontrará los siguientes materiales: Archivo pdf: volúmenes Presentación 7 titulada: “Volúmenes” Archivo pdf: Guía de Actividades y Ejercicios. Actividad: Al finalizar la revisión del material, el alumno encontrará una serie de definiciones y ejemplificaciones alusivas al tema, y se le exhorta a participar en el debate en clase. La evaluación de este sub-tema será formativa.	- Valora la fórmula de volúmenes en objetos. - Aprecia la importancia de calcular los volúmenes.

Una vez descritos los contenidos: Conceptuales, procedimentales y actitudinales de cada uno de los sub – temas, a continuación se presentan algunas imágenes del material instruccional computarizado en formato Web, entre las que podemos destacar:

- Página de inicio del material **geometron.webnode.es**
- Interfaz del Material de Geometría
- Distribución del contenido, recursos, documentos, presentaciones y actividades.

Imagen 1. Pantalla Inicial del Material <http://geometron.webnode.es>

Imagen 2. Pantalla que muestra ¿Qué es Geométrón?

En esta pantalla al seleccionar en el menú ¿Qué es Geométrón?, el estudiante podrá observar la finalidad del Material Educativo Computarizado (MEC).

Imagen 3. Contenido de la Unidad IX. Circunferencias, Círculos, Rectas, Segmentos de Rectas Polígonos y sus elementos

En esta pantalla al seleccionar en el menú Unidad IX, el estudiante podrá observar todos los temas que conforma la Unidad, donde también se encuentra los link de las presentaciones, archivos y actividades para ellos accederlas.

The screenshot shows a web browser window displaying the website 'Geometron'. The page title is 'Unidad X: Áreas y Volúmenes'. The main content area is titled 'Descripción del Contenido de la Unidad X' and lists the following topics:

- Tema 1. Áreas**
 - Archivo con información de Áreas: [áREAS.pdf \(280433\)](#)
- Tema 2. Medidas de Volumen**
 - Presentación sobre la medida de Volumen que es el Sistema Internacional del Metro Cúbico: <http://www.authorstream.com/Presentation/espequesteira-118568-volumen-de-cuerpos-geom-tricos-geometr-aritmos16-education-ppt-powerpoint/>
- Tema 3. Volúmenes**
 - Se presenta un documento con las fórmulas para Calcular Volúmenes, Perímetros y Áreas de Figuras Geométricas: [PERIMETRO AREAS Y VOLUMENES.pdf \(498883\)](#)

The website also features a navigation menu with 'INICIO', '¿QUÉ ES GEOMETRON?', 'UNIDAD IX Y X', and 'CONTACTO'. A search bar is located at the top right of the content area. The footer includes the contact information for Geometron: 'El Trigal Carabobo' and the email 'milbetro@hotmail.com'.

Imagen 4. Contenido de la Unidad X. Área y Volúmenes

En esta pantalla al seleccionar en el menú Unidad X, el estudiante podrá observar todos los temas que conforma la Unidad, donde también se encuentra los link de las presentaciones, archivos y actividades para ellos accederlas.

CONCLUSIONES Y RECOMENDACIONES

Conclusiones

a) Con base en los hallazgos, planteamientos y objetivos formulados en el Capítulo I de esta investigación, y de haber realizado el análisis de los resultados obtenidos en el Capítulo IV a través de la aplicación de los instrumentos y las consideraciones preliminares señaladas al inicio del presente capítulo, se pudo evidenciar que existe la necesidad, de proponer Herramientas Digitalizadas para el Desarrollo del Pensamiento Geométrico en los estudiantes y las estudiantes del primer año de Educación Media de la Unidad Educativa "Cirilo Alberto".

b) Es importante señalar, que los resultados obtenidos en el rendimiento académico de los educandos que cursan la asignatura matemática, también representan una poderosa razón para pensar en un Material Educativo Computarizado (MEC) en formato Web, el cual podría servir de apoyo a los cursantes de matemática del primer año de Educación Media, a los docentes les sirve como herramienta para mejorar la enseñanza de la geometría, herramienta que vista desde una perspectiva metodológica permitirá al docente orientar su práctica pedagógica hacia un proceso dinámico, creativo, reflexivo que responda a los nuevos tiempos y a las necesidades, expectativas e intereses de los y las estudiantes así como, a los contenidos del programa de matemática y a los requerimientos de la sociedad.

c) Finalmente, la propuesta en cuestión, trae consigo actualizar a los docentes especialistas en matemática en su acción pedagógica para enseñar geometría a través de nuevos métodos, recursos y herramientas digitalizadas a modo de contribuir tecnológicamente con la pedagogía permitiendo que el proceso de enseñanza y aprendizaje sea más participativo y significativo por

medio del cual tanto docentes como estudiantes puedan estar inmersos en el contexto de avanzada tecnológica de las TIC.

Recomendaciones

En lo que se refiere a las recomendaciones, para Moret & otros (2002), éstas tienen como finalidad evitar que otros indagadores reincidan en los factores adversos de la investigación, se refieren a consejos, sugerencias, y derivados de las limitaciones, errores u omisiones descubiertas en la elaboración del estudio.

Partiendo de lo antes mencionado, se recomienda lo siguiente:

- a) Impartir una inducción a los docentes especialistas en matemática en relación con el material instruccional computarizado (MIC).
 - b) Buscar apoyo a través de la incorporación de los docentes especialistas en matemática en la propuesta, a fin de que los mismos se motiven y puedan brindar su colaboración en la planificación y preparación de otros contenidos de la especialidad en función de la propuesta.
 - c) Evaluar y hacerle seguimiento a corto, mediano y a largo plazo a la efectividad de la propuesta
 - d) Adaptar, actualizar y modificar la propuesta, a los nuevos saberes en las nuevas tecnologías de la información y comunicación (TIC) a través del tiempo.
 - e) Implementar, el uso del Material Instruccional Computarizado (MIC), en las clase de geometría, ya sea fuera del aula, o en área de computación del Centro Bolivariano de Informática y Telemática (CBIT) de la institución educativa.
 - f) Incorporar e involucrar a los padres y representantes en el seguimiento de la propuesta.
- .

REFERENCIAS

- Adell, J. (2005). TICEMUR: *Tecnologías de la información y la comunicación* (Ed.), pp. 9-14. Sevilla.
- Albers, I. (1997). *Psicología Del Desarrollo*. Valencia: Universidad De Carabobo.
- Arias, F. (2012). *El Proyecto De Investigación. Introducción a la metodología científica*. 6ª Edición. Caracas: Episteme.
- Ausubel, D. (1980). *Psicología Educativa: Un punto de vista cognoscitivo*. México: Trillas.
- Baroody, A. (1988). *El Pensamiento Matemático De Los Niños*. España Madrid: Visor Distribuciones.
- Cabero, J. (2007). *Las Necesidades De Las Tic En El Ámbito Educativo Oportunidades, Riesgos Y Necesidades*. Tecnología Y Comunicación Educativas, 5-19.
- Cabero, J. (2007). *Nuevas Tecnologías Aplicadas A La Educación*. Madrid: Mc Graw-Hill/Interamericana De España, S.A.U.
- Cabero, J. (2007). Nuevos Desafíos Para Las Universidades: *La Incorporación De Las Tecnologías De La Información Y Comunicación*. Revista Ciencias De La Educación, 135-177.
- Carreño, V (2012, Julio 23). *Resultados de prueba interna evidencian fracaso del Gobierno*. Notitarde. pp.4.
- Cenamec. (1998) *Carpeta de Educación Matemática*. Caracas:Autor.
- Coll, C, (1996) *Aprendizaje Escolar y Construcción del Conocimiento*. España: Paidós.

Constitución De La República Bolivariana De Venezuela. (30 De Diciembre De 1999). Publicada En Gaceta Oficial N° 36.860. Caracas, Venezuela.

El Hamra S. (2009). *Diseño instruccional para un curso basado en la plataforma Moodle sobre la teoría de conjunto de la asignatura lógica y matemática, del departamento de Matemática y Física de la Facultad de Ciencias de la Educación de la Universidad de Carabobo*. Trabajo de Ascenso no publicado, Universidad de Carabobo, Bárbula.

El Hamra S. (2012). *Curso En Línea Para La Unidad I De La Asignatura Cálculo I De La Mención Química De La Facultad De Ciencias De La Educación De La Universidad De Carabobo*. Trabajo de Especialidad no publicado, Universidad de Carabobo, Bárbula.

Fernández, M. (1998). *Metodología de la investigación*. Caracas: Júpiter.

Gaceta Oficial de la República Bolivariana de Venezuela, N° 36.955. Presidencia de la República.(2000). *Decreto N° 825 (Decreto ley sobre el acceso y uso de Internet)*. Recuperado de <http://www.tsj.gov.ve/gaceta/mayo/220500/220500-36955-01.html>

Gaceta Oficial de la República Bolivariana de Venezuela, N° 36.955. Presidencia de la República. (2002). *Ley Para El Poder Popular De La Juventud*. Recuperado de <http://www.tsj.gov.ve/gaceta/marzo/140302/140302-37404-01.html>

Gaceta Oficial de la República Bolivariana de Venezuela, N° 37.291. Presidencia de la República. (2001) *Decreto N° 1.290*. Recuperado de <http://www.tsj.gov.ve/gaceta/septiembre/260901/260901-37291-01.html>

Gaceta Oficial de la República Bolivariana de Venezuela, N° 38.095. Presidencia de la República. (2004). *Decreto N° 3.390*. Recuperado de <http://www.tsj.gov.ve/gaceta/diciembre/281204/281204-38095-01.html>

González, F. (1997). *La Enseñanza de la Matemática. Propositiones Didáctica*. Caracas. (FEDUPEL).

Hernández, R., Fernández C. y Baptista P. (2003). *Metodología de la Investigación*. México: Mc. Graw Hill.

Hilbert A. (2011). *Enseñanza de la geometría en educación media general*. Trabajo de grado. Recuperado de http://tesis.luz.edu.ve/tde_arquivos/96/TDE-2011-10-07T14:31:23Z-1899/Publico/atencio_hilbert.pdf

Ley Orgánica de Ciencia Tecnología e Innovación (2010). Recuperado de http://ociweb.mcti.gob.ve/@api/deki/files/6305/=mcti-Ley_de_Ciencia_y_Tecnologia.pdf

Ley Orgánica Para La Protección de Niños, Niñas y Adolescentes. Gaceta Oficial N° 5859 del 10 de Diciembre de 2007.

Marín D, (2013) *Estrategias didácticas para fortalecer el pensamiento geométrico en estudiantes de grado sexto*. Trabajo de grado. Recuperado de <http://repositorio.ucm.edu.co:8080/jspui/bitstream/10839/667/1/dora%20fanny%20marin%20grajales.pdf>

Marqués, P. (2000). *Los medios didácticos y los recursos educativos*. Recuperado de <http://peremarques.pangea.org/medios.htm>.

Martínez. S. (1996). *La enseñanza ante los nuevos canales de información. Perspectivas de las nuevas tecnologías en la educación*. Madrid: Narcea, pp. 102.

Medina, E. (2005). *Componente didáctico para diseñar materiales educativos en ambientes virtuales de aprendizaje*. CDVA. Especialización en Tecnología de la Computación en Educación. UC.

Méndez. (2012 Julio 18). Evidencian fallas en el proceso educativo venezolano. El Universal. Recuperado de <http://www.eluniversal.com/nacional-y-politica/120718/evidencian-fallas-en-el-proceso-educativo-venezolano>

Ministerio de Educación Deportes (1987). *Programa De Estudio y Manual Del Docente Tercera Etapa De Educación Básica*. Caracas: Autor

Ministerio de Educación y Deportes.(1996). *Currículo Básico Nacional*. Caracas: Autor

Ministerio Del Poder Popular Para la Educación. (2007). Diseño Curricular del Sistema Educativo Bolivariano. Caracas: Autor

Moreno y García (2012). *Diseño de un material educativo computarizado como apoyo didáctico en la interpretación y resolución de problemas de recta tangente en secciones cónicas desde un punto de vista geométrico y analítico*. Trabajo de Ascenso no publicado, Universidad de Carabobo, Bárbula. Recuperado de <http://riuc.bc.uc.edu.ve/bitstream/123456789/193/1/13159.pdf>

NCTM, (2000), *Los nuevos Principios y Estándares del NTSC para la Educación Matemática*. Recuperado de <http://revistasuma.es/IMG/pdf/48/105-112.pdf>

Núñez (2010) *Las TIC como herramientas potenciadoras para el desarrollo del pensamiento espacial y sistemas geométricos en el aula infantil, en los niños de preescolar del Colegio Migani de Florencia Caqueta, jornada mañana*, Recuperado de <http://edudistancia2001.wikispaces.com/file/view/28.pdf>

Orozco, C.; Labrador, M. y Palencia, A. (2002). *Metodología. Manual Teórico Práctico De Metodología Para Tesista, Asesores, Tutores Y Jurados De Trabajos De Investigación Y Ascenso*. Venezuela: Ofimax.

Palella, S., & Martins, F. (2010). *Metodología De La Investigación Cuantitativa*. 3ª Edición. Caracas: Fondo Editorial De La Universidad Pedagógica Libertador. (FEDUPEL).

Peña, A. (2010), *Enseñanza de la geometría con tic en educación secundaria obligatoria*. Tesis Doctoral. Universidad Nacional De Educación A Distancia Facultad De Educación
Recuperado de <http://mates.albacete.org/ICEAMCM/PDF/ticgeo%20a%20pena.pdf>

Piaget, J. (1978) *Tratado de Lógica y Conocimiento Científico*. Paidós. España

Plan Nacional de Educación Para Todos. (2003). Caracas Venezuela. Recuperado de <http://planipolis.iiep.unesco.org/upload/Venezuela/Venezuela%20EFA%20Plan.pdf>

Primer Estudio Internacional Comparativo sobre Lenguaje, Matemática y Factores Asociados en Tercero y Cuarto Grado. Recuperado de http://www.oei.es/quipu/primer_informeLLECE.pdf

Ramírez T (1999). *Cómo hacer un proyecto de Investigación*. Caracas: Panapo.

República Bolivariana de Venezuela (2009). *Ley Orgánica de Educación*. Caracas: Venezuela.

Sabino, C. (1992). *El proceso de investigación*. Caracas: Panapo.

TIMSS (2011) *Estudio Internacional de progreso en comprensión lectora, matemáticas y ciencias*. IEA Vol. I. Recuperado de <http://www.cerm.es/upload/pirlstimss2011vol1.pdf>

Tirapegui C. (2005). *El juego en la clase de matemáticas*. Recuperado de <http://tesla.saber.ula.ve:8080/dspace/bitstream/123456789/30948/1/articulo12htm>.

Unesco. (2000). *Foro mundial sobre la educación para todos*. Recuperado de <http://unesdoc.unesco.org/images/0012/001211/121117s.pdf>

Unesco. (2004). *Las tecnologías de la información y la comunicación en la formación docente*. Montevideo: ediciones trilce.

Van Hiele, P. (1986). Characetrizing the Van Hiele levels of developing in Geometry. *Journal for research in Matematics Educación*. Vol. 17 (1). pp 31-48.

Vigotsky, L. (1995). *Pensamiento y Lenguaje*. Argentina: Paidós.

[ANEXO A]

RESULTADOS DE LA PRUEBA PILOTO APLICADA A LOS ESTUDIANTES														
Sujetos	Ítems												Total	
	1	2	3	4	5	6	7	8	9	10	11	12		
1	1	1	1	1	1	1	1	1	1	1	1	1	1	12
2	0	0	0	0	1	0	0	0	0	0	0	0	0	1
3	1	0	1	1	0	0	1	0	0	1	0	1	6	
4	0	1	1	0	1	1	1	0	1	0	1	0	7	
5	1	1	1	0	1	0	0	0	1	0	1	1	7	
6	1	0	0	0	1	1	0	1	0	0	0	0	4	
7	0	1	0	1	0	0	0	0	0	0	0	0	2	
8	0	0	0	1	1	1	0	0	0	0	0	1	4	

Calculado por medio del paquete estadístico SPSS 18

Estadístico de Confiabilidad	
Kuder-Richarson	Nº de Elementos
0.82	12

[ANEXO B]

RESULTADOS DE APLICACIÓN DE LA PRUEBA A ESTUDIANTES													
Valor	N° de Ítems	1	2	3	4	5	6	7	8	9	10	11	12
	N° de Sujetos												
Incorrecta = 0	1	1	1	0	0	0	1	1	0	1	1	0	1
	2	0	0	0	0	1	1	0	0	1	0	0	1
	3	0	0	0	0	1	0	0	0	0	1	0	1
	4	1	1	0	1	1	0	0	0	1	0	0	0
	5	1	0	1	1	0	1	1	0	0	0	0	1
	6	0	1	0	0	1	1	0	0	1	1	0	0
	7	1	0	1	1	0	0	1	0	0	1	0	1
	8	0	1	1	0	1	1	1	0	1	0	1	0
	9	1	0	0	0	1	0	0	0	1	0	1	1
	10	1	0	0	0	1	1	0	1	0	0	0	0
	11	0	1	0	1	0	0	0	0	0	0	0	0
	12	0	0	0	1	1	1	0	0	0	0	0	1
	13	0	1	0	0	0	0	0	0	0	0	1	1
	14	0	0	0	0	1	1	1	0	1	0	1	1
	15	1	1	1	1	0	0	0	0	0	1	0	0
	16	0	0	0	1	0	1	1	0	0	0	1	1
	17	0	1	0	1	1	0	1	0	1	0	0	1
	18	0	1	0	0	1	1	1	1	0	0	0	0
	19	0	0	0	0	1	0	0	0	0	0	1	0
	20	0	0	0	0	0	0	1	0	0	0	0	0
	21	0	0	0	1	1	1	0	0	1	0	0	1
	22	1	1	1	1	1	0	0	1	0	0	1	1
	23	0	1	0	1	1	1	0	0	1	0	0	0
	24	1	0	1	1	1	0	0	0	1	0	0	0
	25	0	1	0	1	1	1	0	0	0	0	0	0
	26	1	1	1	1	1	1	0	0	0	1	0	0
	27	0	1	0	1	0	1	1	1	0	0	0	0
	28	0	0	1	1	0	0	1	1	0	0	1	0
	29	1	0	0	1	0	1	0	0	0	0	1	1
	30	0	0	1	0	1	1	0	0	1	0	0	0
	31	0	1	0	1	1	1	1	0	0	0	0	1
	32	1	1	0	1	1	1	0	0	1	0	0	0
	33	1	0	0	0	0	1	1	0	0	0	1	1
	34	0	1	0	1	1	0	0	0	0	0	1	1
	35	1	1	0	1	1	1	1	1	0	0	1	1
	36	1	1	0	1	0	0	0	1	1	1	1	1
	37	0	1	0	1	0	0	0	1	0	0	0	1
	38	0	1	0	1	0	0	0	1	0	0	1	1
	39	1	1	0	0	1	0	0	1	0	0	1	0
	40	1	1	0	1	1	1	0	0	0	0	0	1
	41	1	0	0	0	1	0	0	1	0	0	0	1
	42	1	0	0	0	1	1	0	1	1	0	1	1
	43	1	1	0	1	1	1	1	1	1	0	1	1
	44	1	0	0	1	1	0	0	0	1	0	0	1
	45	1	0	0	1	0	0	0	0	1	0	1	1
	46	0	1	0	1	1	0	0	0	1	0	0	0
	47	0	1	0	1	1	1	0	0	1	0	0	0
	48	1	0	0	1	1	1	0	1	0	1	0	1
	49	1	1	0	1	0	0	0	0	1	0	1	1
	50	1	1	0	1	1	0	0	0	1	0	1	0
	Sub Totales	25	28	9	33	33	26	15	14	22	8	21	29

[ANEXO C]

RESULTADOS DEL CUESTIONARIO PILOTO APLICADO A LOS DOCENTES																			
Sujetos	Ítems																	Total	
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17		18
1	1	0	1	1	1	0	0	1	1	1	1	0	1	0	0	1	1	1	12
2	0	0	1	1	0	1	1	1	1	1	1	1	1	0	1	1	1	0	13
3	0	1	0	0	1	0	0	0	0	1	0	0	0	0	0	0	1	1	5
4	1	0	1	1	0	0	1	1	1	1	1	0	1	0	0	1	1	1	12
5	0	0	1	0	0	0	1	1	0	0	1	0	0	0	0	1	0	1	6
6	1	1	0	1	0	0	0	1	1	1	1	0	0	1	1	0	1	0	10

Calculado por medio del paquete estadístico SPSS 18

Estadístico de Confiabilidad	
Kuder-Richarson	Nº de Elementos
0.81	18

[ANEXO D]

RESULTADOS DE LA APLICACIÓN DEL CUESTIONARIO A LOS DOCENTES																			
Valor	N° de Ítems	Ítems																	
	N° de Sujetos																		
Incorrecta = 0	1	1	0	1	1	1	1	0	1	1	1	1	0	1	0	0	1	1	1
	2	0	0	1	1	0	1	1	1	1	1	1	1	1	0	1	1	1	1
	3	0	1	1	1	1	1	0	0	0	1	0	0	0	0	0	0	1	1
	4	0	0	1	1	0	1	1	1	1	1	1	0	1	0	0	1	1	1
	5	0	0	1	1	0	1	1	1	0	1	1	0	0	0	0	1	1	1
Correcta = 1	6	1	1	0	1	0	0	0	1	1	1	1	1	0	1	1	0	1	1
	Sub Totales	2	2	5	6	2	5	3	5	4	6	5	2	3	1	2	4	6	6

Valencia, 15 de Julio de 2013

Ciudadano

Profesor (a):

Presente.-

Muy cordial y respetuosamente, me dirijo a usted, en ocasión en participarle que Usted ha sido seleccionado (a) en calidad de experto para la revisión y validación del instrumento el cual ha sido elaborado con la finalidad de recolectar información pertinente para la investigación titulada: **Herramientas digitalizadas para el desarrollo del pensamiento geométrico en los estudiantes del Primer Año de Educación Media de la Unidad Educativa “Cirilo Alberto”**.

Finalmente, esperando su receptividad, la debida atención y su valiosa colaboración, en pro de mejorar el presente instrumento, me permito remitir anexo:

- Objetivos de la Investigación
- Cuadro Técnico Metodológico
- Instrumentos
- Formato de Validación

Sin otro particular a que referirme. ¡Muchas gracias por su tiempo y colaboración!

Lcda.: Alicia del C. Rodríguez F.

TÍTULO Y OBJETIVOS DE LA INVESTIGACIÓN

Título de la Investigación

HERRAMIENTAS DIGITALIZADAS PARA DESARROLLAR EL PENSAMIENTO GEOMETRICO EN LOS ESTUDIANTES DEL PRIMER AÑO DE EDUCACIÓN MEDIA DE LA UNIDAD EDUCATIVA “CIRILO ALBERTO”.

Objetivos de la Investigación

Objetivo General:

Proponer herramientas digitalizadas para el desarrollo del pensamiento geométrico en los estudiantes del Primer Año de Educación Media de la Unidad Educativa “Cirilo Alberto”.

Objetivos Específicos:

- ✦ Diagnosticar el nivel del pensamiento geométrico en los y las estudiantes de la Unidad Educativa “Cirilo Alberto”.
- ✦ Indagar las estrategias de enseñanza empleadas por los docentes para el desarrollo del pensamiento geométrico en los y las estudiantes de la Unidad Educativa “Cirilo Alberto”.
- ✦ Determinar la factibilidad de la elaboración de una propuesta apoyada en herramientas digitalizadas para los y las estudiantes de la Unidad Educativa “Cirilo Alberto”.
- ✦ Elaborar una propuesta basada en herramientas digitalizadas como un Material Educativo Computarizado (MEC) en formato Web para el desarrollo del pensamiento geométrico en los y las estudiantes de Educación Media de la Unidad Educativa “Cirilo Alberto”.

[ANEXO E-2]

CUADRO TÉCNICO METODOLÓGICO

Objetivos	VARIABLES	Definiciones	Dimensiones	Indicadores	Ítems	Sujetos
Diagnosticar la necesidad de proponer herramientas digitalizadas para el pensamiento geométrico en los y las estudiantes de Educación Media de la Unidad Educativa “Cirilo Alberto”.	Pensamiento Geométrico	Proceso básico y profundo, que es el cultivo de aquellas porciones de la matemática que provienen de y tratan de estimular la capacidad del hombre de explorar racionalmente el espacio físico en que vive, la figura, la forma básica” (Guzmán M, 1988).	Niveles de Racionamiento	• Visualización o Reconocimiento	2,4,9,11	Estudiantes
				• Análisis.	3,6,10	
				• Ordenación o Clasificación.	1,5	
				• Deducción Formal	7,8,12	
Indagar las estrategias de enseñanza empleadas por los docentes para el desarrollo del pensamiento geométrico en los y las estudiantes.	Estrategias de Enseñanza	Son los métodos, técnicas, procedimientos y recursos que se planifican de acuerdo con las necesidades de la población a la cual va dirigida y que tiene por objeto hacer más efectivo el proceso de enseñanza y aprendizaje. (Pacheco, 2008).	Medios de Enseñanza	• Técnicas	2,4,5	Docentes
				• Recursos	1, 3,6	
			Herramientas Digitalizadas	• Conocimientos Tecnológicos	7	
				• Uso de la Tecnología	11,13,14 15	
				• Recursos Tecnológicos	8	
				• Atención Pedagógica	9	
• Formación Tecnológica	10,12,16 17,18					

[ANEXO E-3]

**REPÚBLICA BOLIVARIANA DE VENEZUELA
MINISTERIO DEL PODER POPULAR DE LA EDUCACIÓN
UNIDAD EDUCATIVA “CIRILO ALBERTO”**

INSTRUMENTO DE EVALUACIÓN DE ESTUDIANTES

Estimado estudiante del Primer Año de Educación Media de la Unidad Educativa “Cirilo Alberto”, la presente Prueba de Selección Simple, requiere de tu valiosa colaboración y sinceridad al responder. Agradecería de antemano tu tiempo y disposición, la información es estrictamente confidencial. ¡Gracias!

PRUEBA DE SELECCIÓN SIMPLE

Dadas las siguientes proposiciones encierra en un círculo la que consideres correcta o la que mejor responda a la proposición.

- 1) Clasifica estos ángulos según su medida: 180° ; 35° ; 90°
 - a) Llano, Agudo, Recto
 - b) Cóncavo, Nulo, y Recto
 - c) Recto, Mayor, y Agudo.
 - d) Llano, Recto, y Agudo.

- 2) Sobre una cartulina negra se coloca una caja de leche, una lata de refresco, un pedazo de torta, y un cuaderno. Sobre ellos se esparce harina luego se retiran los objetos. Entonces las formas que se ven en la cartulina al retirar los objetos son:
 - a)

 - b)

 - c)

 - d)

3) Observa la figura ¿Qué ocurre con ellas?

- a) Rotación, Simetría y Traslación
- b) Repetición, Simetría y Traslación
- c) Simetría, Duplicación y Traslación
- d) Rotación, Repetición y Duplicación

4) ¿A qué cuerpos geométricos representan éstos objetos: Un dado, una pelota, una lata de refresco, una pieza de dominó y una barquilla?

- a) Triángulo, Cuadrado, Círculo, Rectángulo, Trapecio
- b) Cubo, Esfera, Cilindro, Paralelepípedo, Cono.
- c) Cuadrado, Cubo, Círculo, Rectángulo, Paralelepípedo
- d) Tetraedro, Cubo, Cilindro, Cuadrado y Triángulo

5) ¿Cuál de estas figuras es congruente con la dada a continuación?

6) ¿Qué segmento notable se ha trazado en esta figura?

- a) Mediana
- b) Mediatriz
- c) Bisectriz
- d) Ortocentro

7) La medida de los ángulos internos de un triángulo equilátero es:

- a) De 60° cada uno
- b) De 90° cada uno
- c) De 45° cada uno.
- d) De 180° cada uno.

8) Si la altura de un triángulo rectángulo mide 3 cm y su base es de 2 cm. ¿Cuál será el área?

- a) 3cm^2
- b) 6cm^2
- c) 5cm^2
- d) 1cm^2

9) La figura dada corresponde a:

- a) Un segmento de recta
- b) Una recta
- c) Un vector
- d) Un vector opuesto

10) ¿Cuál de las figuras representa perpendicularidad?

- a) Figura A
- b) Figura B
- c) Figura C
- d) Figura D

11) ¿Cuál de estas figuras representa un círculo?

12) ¿Cuánto mide el diámetro de una circunferencia si su radio mide 12 cm?

- a) 12 cm
- b) 24 cm
- c) 06 cm
- d) 21 cm

[ANEXO E-4]

FORMATO DE VALIDACIÓN DEL INSTRUMENTO DE ESTUDIANTES

Objetivo del Instrumento: Herramientas digitalizadas para desarrollar el pensamiento geométrico en los estudiantes del primer año de Educación Media de la Unidad Educativa “Cirilo Alberto”.

Aspectos relacionados con los ítems	1		2		3		4		5		6		7		8		9		10		11		12				
	S I	N O	S I	N O	S I	N O	S I	N O	S I	N O	S I	N O	S I	N O	S I	N O	S I	N O	S I	N O	S I	N O	S I	N O			
La redacción es clara																											
Tiene coherencia																											
Induce a la respuesta																											
Mide lo que se pretende																											
Aspectos Generales											S I	N O	Observaciones														
1.- El instrumento contiene instrucciones para su solución																											
2.- Los ítems permiten el logro del objetivo propuesto																											
3.- Los ítems están presentados en forma lógica-secuencial																											
4.- El número de ítems es suficiente para recoger la información. En caso de ser negativa su respuesta sugiera el (los) ítems que harían falta.																											
Validado Por:											Validez																
C.I.:											Aplicable																
Fecha:											No aplicable																
Firma:											Aplicable atendiendo las observaciones																
E-Mail:																											

**REPÚBLICA BOLIVARIANA DE VENEZUELA
MINISTERIO DEL PODER POPULAR DE LA EDUCACIÓN
UNIDAD EDUCATIVA “CIRILO ALBERTO”**

INSTRUMENTO DE EVALUACIÓN DE DOCENTES

Estimado colega el presente cuestionario requiere de su experiencia y opinión como docente y especialista en Matemáticas, por lo que se le agradece su colaboración y su respuesta sincera, que será tomada en cuenta de forma absolutamente confidencial.

Señala con una equis (x) la opción que consideres conveniente. No dejes ningún Ítem sin responder. En caso de presentar dudas, pregunte al encuestador.

Nº	ÍTEM	SI	NO
1	¿Usas láminas ilustrativas para la enseñanza de la geometría?		
2	¿Empleas el mapa mental en la enseñanza de la geometría?		
3	¿Utilizas como recurso de enseñanza pizarra y marcador?		
4	¿Enseñas geometría a través de clases expositivas?		
5	¿Planteas problemas que interesan a los estudiantes para enseñar geometría?		
6	¿Elaboras guía de ejercicios sobre contenidos geométricos?		
7	¿Posees dominio sobre el uso del computador?		
8	¿Tienes facilidad para conectarte a Internet?		
9	¿Has intercambiado conocimientos o alguna información a nivel académico vía correo electrónico?		
10	¿Estarías interesado (a) en utilizar las Tecnologías de Información y Comunicación (TIC) en la enseñanza de la geometría?		
11	¿Manejas páginas Web?		
12	¿Empleas las TIC en el aula, para enseñar geometría?		
13	¿Utiliza Internet como herramienta de comunicación (e-mail, foros, chat, entre otros)?		
14	¿Usa el procesador de textos, en las clases de Geometría?		
15	¿Empleas los programas de presentaciones en las clases de Geometría?		
16	¿Visita páginas web para actualizar tus conocimientos sobre TIC y las matemáticas?		
17	¿Te gustaría recibir ayuda en algún recurso tecnológico por parte de especialistas?		
18	¿Estaría dispuesto (a) a utilizar herramientas digitalizadas desde tu casa u otro lugar para tus clases de geometría?		

[ANEXO E-6]

FORMATO DE VALIDACIÓN DEL INSTRUMENTO DE DOCENTES

Objetivo del Instrumento: Herramientas digitalizadas para desarrollar el pensamiento geométrico en los estudiantes del primer año de Educación Media de la Unidad Educativa “Cirilo Alberto”.

Aspectos relacionados con los ítems	1		2		3		4		5		6		7		8		9		10						
	SI	NO	SI	NO	SI	NO	SI	NO	SI	NO	SI	NO	SI	NO	SI	NO	SI	NO	SI	NO					
La redacción es clara																									
Tiene coherencia																									
Induce a la respuesta																									
Mide lo que se pretende																									
Aspectos relacionados con los ítems	11		12		13		14		15		16		17		18										
	SI	NO	SI	NO	SI	NO	SI	NO	SI	NO	SI	NO	SI	NO	SI	NO									
La redacción es clara																									
Tiene coherencia																									
Induce a la respuesta																									
Mide lo que se pretende																									
Aspectos Generales									SI	NO	Observaciones														
1.- El instrumento contiene instrucciones para su solución																									
2.- Los ítems permiten el logro del objetivo propuesto																									
3.- Los ítems están presentados en forma lógica-secuencial																									
4.- El número de ítems es suficiente para recoger la información. En caso de ser negativa su respuesta sugiera el (los) ítems que harían falta.																									
Validado Por:											Validez														
C.I.:											Aplicable														
Fecha:											No aplicable														
Firma:											Aplicable atendiendo las observaciones														
E-Mail:																									