

Acta 2014

CONVOCAN

Sociedad Chilena de Educación Matemática, SOCHIEM

Universidad de Santiago de Chile, USACH

COMISIÓN ORGANIZADORA

PRESIDENTE

Patricio Montero Lagos, USACH

VICEPRESIDENTE

Carlos Silva Córdova, SOCHIEM

SECRETARIA GENERAL

Daniela Soto Soto, USACH

COMITÉ ORGANIZADOR

Patricio Montero Lagos, USACH

Rosa Barrera Capot, USACH

Rosa Montaño Espinoza, USACH

Fredi Palominos Villavicencio, USACH

Ricardo Santander Baeza, USACH

Héctor Silva Crocci, USACH

Daniela Soto Soto, USACH

COMITÉ CIENTIFICO

PRESIDENTE

Fidel Oteiza Morra

Vicepresidente

Carlos Silva Córdova, SOCHIEM

Rosa Barrera Capot, USACH

Lorena Espinoza Zalfate, USACH

Patricio Montero Lagos, USACH

Héctor Silva Crocci, USACH

Daniela Soto Soto, USACH

Roberto Vidal Cortez, U. Alberto Hurtado

Miguel Díaz Flores, U. Alberto Hurtado

Carlos Caamaño Espinoza, Universidad Católica del Maule

Miguel Friz Carrillo, Universidad del Bio-Bio

Raimundo Olfos Ayarza, Pontificia Universidad Católica de Valparaíso

Fidel Oteiza Morra, Fun Learning

Alonso Quiroz Meza, Universidad Católica Silva Henríquez

Francisco Rojas Sateler, Pontificia Universidad Católica

Carlos Silva Córdova, Universidad de Playa Ancha,

Horacio Solar Bezmalinovic, Pontificia Universidad Católica

Rosa Eugenia Trumper Margulis, SOCHIEM

María del Valle Leo, Universidad de Concepción

Roberto Vidal Cortes, Universidad Alberto Hurtado

Pierina Zanocco Soto, Universidad Santo Tomás

COLABORADORES

Jeannette Venegas

Claudio Farías

Equipo colaboración

Yanina Rojas A.

Vania Peña R.

Paloma Meneses P.

María del Mar Moraga

Margarita Vásquez

Karla Torres

Josefa Arancibia

Jorge Labra P.

Javiera Herrera

Francisco Moya.

Francisco Guerrero

Francisca Rojas

Fernanda Meriches

Darío Valenzuela

Cinthya Rojas

Andrea Campos

Alejandra Alarcón

ÍNDICE

1.- Indice de conferencias plenarias

2.- Índice de talleres

3.- Índice de ponencias

4.- Extensos conferencias plenarias

5.- Extensos de talleres

6.- Extensos de ponencias

1.- Índice de conferencias plenarias

PAPEL DE LAS SECUENCIAS DE CAPACIDADES EN LA CARACTERIZACIÓN DE

OBJETIVOS DE APRENDIZAJE, LA MEJORA DE TAREAS Y LA EVALUACIÓN EN EL

AULA DE MATEMÁTICAS

Pedro Gómez

LA IMPORTANCIA DEL PODER E IDENTIDAD EN LA EDUCACIÓN MATEMATICA

Rochelle Gutiérrez, University of Illinois at Urbana-Champaign, USA

2.- Índice de talleres

T01- TALLER DE RESOLUCIÓN DE PROBLEMAS BASADA EN EL PENSAMIENTO

CRÍTICO

Claudia Vargas Díaz

T02- TALLER: COSTRUCCIONES GEOMÉTRICAS, DEL PAPEL AL SOFTWARE

GEOMÉTRICO.

Héctor Ramírez, Gonzalo Olguín.

T03- CONSTRUCCIÓN DE CONCEPTOS BASALES: SUMAS DE RIEMANN Y LA

TANGENTE

Gonzalo Espinoza Vásquez, Macarena Flores González, Elizabeth Montoya Delgadillo, Diana

Zakaryan

T04- TALLER DE CÁLCULO DEL ÁREA Y PERÍMETRO UTILIZANDO EL

TANGRAMA CHINO DESDE QUINTO AÑO BÁSICO A PRIMER AÑO MEDIO.

YohanaSwears Pozo

T05- SECUENCIAS DE CAPACIDADES EN LA PRÁCTICA DOCENTE DEL PROFESOR

DE MATEMÁTICAS

Pedro Gómez Guzman, María José González e Isabel Romero

T06- UTILIZANDO EL TANGRAM CHINO Y EL JUEGO DE LOS OCHO ELEMENTOS

PARA EL DESARROLLO DEL PENSAMIENTO

Martha Cecilia Mosquera Urrutia

T07. INVESTIGACIONES DE LA MATEMÁTICA EDUCATIVA PARA LA INCLUSIÓN

Daniela Soto S., Lianggi Espinoza

T08- TALLER GEOGEBRA 3D

Sergio Rubio, Osvaldo Baeza

3.- Índice de ponencias

001.- LOS PROBLEMAS EN CONTEXTO DE LA FUNCIÓN LINEAL

David Gutiérrez Faúndes y Alejandra Besa Undurraga.

002.- LA TRANSFORMACIÓN DE FRACCIÓN A DECIMAL Y DE DECIMAL A FRACCIÓN EN

LOS LIBROS DE TEXTO ESCOLAR DE MATEMÁTICAS EN CHILE EN EL PERÍODO 1981 –

2013

María del Pilar Merino Gómez - Roberto Vidal Cortes

003.- ANÁLISIS DE LAS ACTIVIDADES PROPUESTAS EN LIBROS DE TEXTOS ACERCADE

LAS PROPIEDADES DE LAS POTENCIAS DE BASE RACIONAL Y EXPONENTE ENTERO

Pamela Araya Gallardo y Roberto Vidal Cortés

004.- ¿LA PROPORCIONALIDAD O LO PROPORCIONAL?, UNA MIRADA DE LA PRÁCTICA

INSTITUCIONAL EN CHILE

Luis Rolando Muñoz Garay

005.- CAMBIO DEL PROFESOR Y RESOLUCIÓN DE PROBLEMAS DE FINAL ABIERTO

María Victoria Martínez Videla

006.- GENERALIZACIÓN COMO ESTRATEGIA COGNITIVA PARA EL APRENDIZAJE EN

TÉCNICAS DE CONTEO

Alejandro Nettle Valenzuela, Isabel Maturana Peña, Marcela Parraguez González

007.- MODELO MULTIDIMENSIONAL DE LA CONCEPTUALIZACIÓN DE LAS FRACCIONES

EN 4º GRADO

Raimundo Olfos, Tatiana Goldrine, Soledad Estrella

008.- INNOVACIÓN EN EL AULA A TRAVÉS DE LA TEATRALIZACIÓN DE CONCEPTOS

MATEMÁTICOS

Catalina Cvitanic Abarca

009.- APRENDIZAJE COOPERATIVO – UNA EXPERIENCIA DE AULA

María del Pilar Merino Gómez

010.- FACTORES EXPLICATIVOS CLAVES DE LA INTENCIÓN DE COMPORTAMIENTO EN

MATEMATICAS DE ESTUDIANTES DE ENSEÑANZA MEDIA

Marjorie Lagos Jeria, Claudia Montero Liberona, Patricio Montero Lagos,

011.- ¿ES POSIBLE TRABAJAR CON GRÁFICOS ESTADÍSTICOS EN PREESCOLAR?

Carmen Cervilla Rodríguez, Pedro Arteaga Cezón y Danilo Díaz-Levicoy

012.- CONOCIMIENTOS PARA LA ENSEÑANZA DEL NÚMERO EN EDUCADORAS DE

PARVULOS EN FORMACION DOCENTE INICIAL

Tatiana Goldrine Godoy, Raimundo Olfos Ayarza, Soledad Estrella Romero

013.- INNOVACIÓN CURRICULAR ASIGNATURA DE DESARROLLO PENSAMIENTO LÓGICO

ESCUELA DE AUDITORIA UNIVERSIDAD DE VALPARAÍSO

Roberto Araya Luan, Víctor Vilches Contreras

014.- SOBRE EL CONCEPTO DE LA RESOLUCIÓN EN LAS INECUACIONES DE SEGUNDO

GRADO.EN ESTUDIANTES CHILENOS Y RUSOS

Natalia Shcherbakova.

015.- NIVEL DE RAZONAMIENTO Y CAPACIDADES LOGRADAS POR LOS ESTUDIANTES DE

PRIMER AÑO DE ENSEÑANZA MEDIA EN EL APRENDIZAJE DE LAS ISOMETRÍAS

Autores: Cinthia Iglesias Mancini, Carlos Caamaño Espinoza

016.- DIDÁCTICA DE LA MATEMÁTICA: DESDE LA EPISTEMOLOGÍA A LO EMPÍRICO

Adolfo I. González Brito, Carlos A. Pérez Arriagada

017.- HABILIDADES MATEMATICAS EN PROFESORES EN FORMACIÓN: UNA EXPERIENCIA

EN EL PROYECTO DEL FONDO DE FORTALECIMIENTO DE HABILIDADES MATEMATICAS

UMCE

Paulina Peña, Diego Escobar, Pedro Muñoz, Claudia Valenzuela, Leidy Bautista

018.- DESCUBRIENDO LA RAZÓN CON BASE EN LA ACTIVIDAD

Nicolás González, Jesús Ortega, Jorge Tapia y Leonora Díaz

019.- LA NOCIÓN DE FRACCIÓN EN SU FACETA DE MEDIDA

Margarita Cortés T.; Enio Rivas M., Guisell Sepúlveda G., Leonora Díaz M.

020.- APRENDIZAJES LOGRADOS Y ERRORES ASOCIADOS AL EJE DE ALGEBRA AL

FINALIZAR EL CICLO DE ENSEÑANZA GENERAL BASICA

María Celia Urzúa olivares

021.- UNA PROPUESTA DIDÁCTICA PARA LA COMPRENSION DE LA FUNCIÓN DERIVADA

EN SECUNDARIA DESDE LA TAD

Daniela Bonilla Barraza. Jocelyn Díaz Pallauta

022.- APROXIMACIÓN INTUITIVA A LA ALEATORIEDAD. EL CASO DE ALUMNOS DE 12 A

14 AÑOS

Teresita Méndez Olave, Ismenia Guzmán Retamal

023.- ANÁLISIS DE ERRORES ASOCIADOS A LA RESOLUCIÓN DE ECUACIONES DE PRIMER

GRADO. UNA APROXIMACIÓN DESDE LA ZONA DE DESARROLLO PRÓXIMO

Nicolás Sánchez Acevedo

024.- UNA EPISTEMOLOGÍA DE USOS DE LA OPTIMIZACIÓN

Tamara Del Valle Contreras, Astrid Morales Soto, Francisco Cordero Osorio

025.- EL SISTEMA CARTESIANO: SU CONSTRUCCION Y RESIGNIFICACION DESDE UNA

MIRADA SOCIOEPISTEMOLÓGICA.

Angélica Aravena Bauzá, Marcela Guerra Castro, Elizabeth Godoy Pérez

026.- APLICACIÓN DE UNA INGENIERÍA DIDÁCTICA DEL CONCEPTO LÍMITE DESDE SU

EPISTEMOLÓGICA A ESTUDIANTES DE PRIMER AÑO DE INGENIERÍA EN LA UCSC-CHILE

Orellana, Eduardo R.

027.- SIGNIFICADO DE REFERENCIA DEL OBJETO MATEMÁTICO ANTIDERIVAD

Wilson Gordillo Thiriat; Luis R. Pino-Fan

028.- CLICKERAS: UNA HERRAMIENTA PARA LA EVALUACIÓN Y LA CONSTRUCCIÓN

SOCIAL DEL CONOCIMIENTO MATEMÁTICO

Claudio Gaete Peralta, Marta Araya Wersikowsky,

029.- ASOCIACIÓN ENTRE PERCEPCIONES DE ESTUDIANTES DE 6° AÑO BÁSICO Y LA

PREDICCION DE SUS RESULTADOS EN ÁLGEBRA ELEMENTAL
Solange A. Leyton

030.- ANÁLISIS DE LAS PRÁCTICAS PROFESIONALES DE LOS FUTUROS PROFESORES DE

EDUCACIÓN GENERAL BÁSICA. UN ESTUDIO DE CASO: LA CLASE DE MATEMÁTICAS
Nataly Pincheira Hauck, Claudia Vásquez Ortiz

031.- EL DESARROLLO DE LA ETNOMATEMÁTICA EN CHILE: POTENCIALES APORTES A

LA EDUCACIÓN MATEMÁTICA
Pilar Alejandra Peña-Rincón, Anahí Huencho

032.- PROPUESTA DE INNOVACIÓN EN DIDÁCTICA DE LA MATEMÁTICA: CONSTRUCCIÓN

DEL CONOCIMIENTO DE LOS NÚMEROS COMPLEJOS A TRAVÉS DE LA

ARGUMENTACIÓN GRÁFICA

Juan José Núñez Fernández

033.- INGENIEROS Y PROFESORES DE MATEMÁTICA: UNA EXPERIENCIA DESDE LA

DIDÁCTICA DE LA MATEMÁTICA CON PROFESORES EN FORMACIÓN

Víctor Michael Pérez Fernández

034.- IMPLEMENTACIÓN DE LA GEOMETRÍA TOPOLÓGICA EN AULA DE NIVEL INICIAL

CON ESTUDIANTES EN FORMACIÓN MEDIANTE UN ESTUDIO DE CLASES

Víctor Huerta y Soledad Estrella

035.- DISEÑO DE UN INSTRUMENTO DE EVALUACIÓN DEL CONOCIMIENTO DIDÁCTICO Y

MATEMÁTICO EN PROFESORES DE PRIMARIA PARA LA ENSEÑANZA DE LA

PROBABILIDAD

Claudia Vásquez Ortiz, Angel Alsina i Pastells

036.- LAS MATEMÁTICAS, SU ENSEÑANZA Y APRENDIZAJE: CONCEPCIONES DE FUTUROS

PROFESORES EN FORMACIÓN

Esteban Candia L, Fabiola Sepulveda U, Rodrigo Panes Ch, Miguel Friz C.

037.- DESEMPEÑOS PROFESIONALES EN PRÁCTICAS INICIALES PARA EL

FORTALECIMIENTO DE LA IDENTIDAD PROFESIONAL DEL FUTURO PROFESOR DE

MATEMÁTICA

Carolina Henríquez R., Silvana Gómez O., Patricio Montero L., Rogelio Riquelme S.

038.- EXPERIENCIA DEL GRUPO DE ESTUDIO DE CLASES INSUCO EN LA ELABORACIÓN

DE LA LECCIÓN “REGULARIDADES NUMÉRICAS EN EL TRIÁNGULO DE PASCAL”

Sergio Morales Candia, Fabiola Zúñiga, Pablo Chamorro, Eduardo Vargas, Edith Estay, Diana Pino, Jorge

Stumptner.

039.- LA IMPORTANCIA DE LA PRÁCTICA EDUCATIVA

Juanita Ramírez Moreno, Mauricio barrios Gómez, Dayana Medina Sandoval

040.- DISEÑO E IMPLEMENTACIÓN DE UN CURSO DE PRECÁLCULO: OBJETO Y

PRODUCTO DE UNA COMUNIDAD DE PRÁCTICA DE PROFESORES

041.- EL TEOREMA DE TALES EN LA FORMACIÓN INICIAL DE PROFESORES DE

EDUCACIÓN MEDIA: EL TRÁNSITO ENTRE LOS ENFOQUES SINTÉTICO Y VECTORIAL

Daniel Farías Rojas, Carolina Henríquez Rivas.

042.- FORTALECIENDO LA IDENTIDAD DEL FUTURO PROFESOR DE MATEMÁTICA

MEDIANTE EL CURSO DE INTRODUCCIÓN DE LA PEDAGOGÍA EN MATEMÁTICA Y

COMPUTACIÓN

Patricio Montero Lagos, Rogelio Riquelme Sanfeliu

043.- ELEMENTOS PARA LA CONFIGURACIÓN DE UN ESPACIO DE TRABAJO

MATEMÁTICO EN EL ÁLGEBRA

Mauricio Gamboa Inostroza, Arturo Mena-Lorca

044.- ESTIMACIÓN DEL RENDIMIENTO ACADÉMICO EN FUNCIÓN DE ALGUNOS

FACTORES

María Jose Zavala Castillo, Rodolfo Godoy Sinn.

045.- EFECTO DE UN DISPOSITIVO DE FORMACIÓN INICIAL DOCENTE SOBRE EL

SISTEMA DE PRÁCTICAS DE UN ESTUDIANTE Y SU INCIDENCIA EN EL DESARROLLO DE

CONCEPTOS Y PROCEDIMIENTOS MATEMÁTICOS, EN ALUMNOS DE PRIMARIA
Hernán Morales Paredes, Ricardo González Méndez

046.- EL CONOCIMIENTO MATEMÁTICO PARA ENSEÑAR MOVILIZADO EN SITUACIONES

DE CONTINGENCIA
Alicia Zamorano Vargas

047.- EFECTOS DE LAS ESTRATEGIAS ESTUDIO DE CLASES Y DE CASOS EN

PLANIFICACIONES DE MATEMÁTICA PROPUESTAS POR ESTUDIANTES DE LA CARRERA

PEDAGOGÍA EN EDUCACIÓN BÁSICA

Pierina Zanocco Soto, Constanza Ripamonti Zañartu

048.- MODELANDO TABULARMENTE

José A. Hernández jeria, Jorge Hernández Jeria, Leonora Díaz Moreno.

049.- HACIA EL DISEÑO DE UN MODELO PARA EL APRENDIZAJE DEL CONCEPTO DE LOS

VECTORES EN TRES DIMENSIONES (3D) MEDIANTE EL APOYO DE LA HERRAMIENTA

CABRI PARA EL CÁLCULO DE VOLÚMENES

Luís Albeiro Zabala Jaramillo, Marcela Parraguez González

050.- DESPLAZAMIENTO DE PRÁCTICAS SOCIOESCOLARES CON BASE EN UNA

EXPERIENCIA DE MODELACIÓN

Camila Contreras, Daniela González, Patricio Rodríguez.

051.- ELEMENTOS PRECURSORES DE LO CUADRÁTICO QUE EMERGEN CON UN DISEÑO

DE MODELACIÓN

Sebastián Arce, Nicole Guerrero, Daniela González, Natalia Ortiz, Patricio Rodríguez.

052.- MODELACIÓN DE ÚN MÓVIL SOBRE UNA TRAYECTORIA EN ESPIRAL, MODULANDO

LA AMPLITUD DE MODELOS SENOSOIDALES

Francisco Jofré Vidal, Carolina Wa Kay Galarza, Jaime Arrieta Vera

053.- ALGUNAS RELACIONES ENTRE LAS CREENCIAS Y LA MODELIZACIÓN EN LA

ENSEÑANZA DE LAS MATEMÁTICAS

Guerrero-Ortiz, Carolina Mena-Lorca, Jaime

054.- MODELAR FIGURANDO

Byron Miranda, José D. Hernández, Carol Aracena, Leonora Díaz

055.- Actividades asociadas a la construcción objeto conjunto solución de una ecuación lineal

homogénea desde la teoría APOE

Miguel Alejandro Rodríguez Jara; Marcela Parraguez

056.- INTERPRETACIÓN DE LA CONCEPCIÓN DINÁMICA DE LÍMITE EN EL MARCO

TEÓRICO APOE

Paula Jouannet Ortiz, Marcela Parraguez González

057.- CONSTRUCCIONES MENTALES PARA EL USO DE CONCEPTOS BÁSICOS DEL

ÁLGEBRA LINEAL

Marcela Parraguez González, Raúl Jiménez Alarcón

058.- COMPRENSIÓN DEL PRODUCTO VECTORIAL DESDE LOS MODOS DE PENSAMIENTO

A PARTIR DE UN ANALISIS HISTORICO-EPISTEMOLOGICO

Rosario Guerra Martínez, Marcela Parraguez González

059.- CONCEPCIONES PRESENTES SOBRE LA FACTORIZACIÓN EN ESTUDIANTES DE 15 A

16 AÑOS

Alberto Leyton Cerda; Cecilia Rojas Pardo

060.- CONSTRUCCIONES MENTALES PREVIAS PARA EL CONSTRUCCIONES MENTALES

PREVIAS PARA EL APRENDIZAJE DEL OBJETO VALORES Y VECTORES PROPIOS EN R
2

Andrés Yáñez Pérez, Marcela Parraguez González

061.- ESTILOS DE PENSAMIENTO COMO HERRAMIENTA PARA LA ENSEÑANZA DE LA

MATEMÁTICA EN ESTUDIANTES DE INGENIERÍA

Jaime Huincahue Arcos
a
 y Claudio Gaete Peralta

b

062.- COMPRENSIÓN DE LAS CÓNICAS A TRAVÉS DE LOS MODOS DE PENSAMIENTO

SINTÉTICO-GEOMÉTRICO, ANALÍTICO-ARITMÉTICO Y ANÁLITICO-ESTRUCTURAL

Miguel Astorga Araya, Marcela Parraguez González

063.- APOE Y EL ESQUEMA DEL CONCEPTO TRANSFORMACION LINEAL.

Isabel Maturana Peña. Marcela Parraguez González. Maria Trigueros Gaisman

064.- SOBRE EL APRENDIZAJE DEL CONDICIONAL EN CURSOS DE PRIMER AÑO EN LA

UNIVERSIDAD

Eduardo Mario Lacués Apud

066.- LA DEMOSTRACIÓN EN EL CURRICULUM DE EDUCACIÓN BÁSICA

Albornoz Cinthya, Fernández Daniel, Lagos Glenny, Salas Carolina, Vergara César.

067.- EL AJEDREZ COMO HERRAMIENTA EDUCATIVA PARA EL DESARROLLO DE

HABILIDADES COGNITIVAS MATEMÁTICAS, EN ESTUDIANTES DE ENSEÑANZA MEDIA

DE LA CIUDAD DE TALCA

Marta Mora C.; Laura Norambuena C.; Verónica Tapia M.; Elizabeth Vásquez L

070.- CONSTRUCCIONES MENTALES PARA EL APRENDIZAJE DE LA FUNCIÓN DE

CUANTÍA: EL CASO DE LA DISTRIBUCIÓN BINOMIAL

Andrea Vergara Gómez, Marcela Parraguez González

071.- JUEGOS DE AZAR DIACRÓNICOS: UN ESPACIO PARA EL ENCUENTRO ENTRE LAS

CREENCIAS SUBJETIVAS Y LAS PROBABILIDADES CONDICIONALES

Raimundo Elicer C. - Eduardo Carrasco H.

072.- HABILIDADES EN MATEMÁTICAS: UNA EXPERIENCIA DESDE EL TALLER DE

MATEMÁTICAS DEL PROPEDÉUTICO UMCE

Víctor Michael Pérez Fernández

073.- EN BUSCA DEL DULZOR Y LA RAZÓN CON ESTUDIANTES DE ENSEÑANZA MEDIA

Ary Briones Retamal; Melissa Mejías Guerra; Leonora Díaz Moreno.

074.- REPRESENTACIONES SEMIÓTICAS DEL ALGORTIMO DE LA DIVISIÓN

Francisco Norambuena Rubio.

075.- UNA APROXIMACIÓN A LOS MOVIMIENTOS EN EL PLANO A TRAVÉS DE LOS

TESELADOS

Angie Lorena garzón, Dilza Judith Duarte, Marisol Rengifo Soto y Camilo Sua Flórez

076.- USO DE LA SUMATORIA PARA ACERCARSE AL CONCEPTO DE INTEGRAL COMO

SUMA DE RIEMANN

José Daniel Galaz Arraño

077.- LA RAZÓN OLVIDADA

María Farías Muñoz; Aldo Campusano Pellissa

078.- DESDE EL DULZOR A LA RAZON MATEMATICA

Nayadeth Curiqueo; Patricia Muñoz; Sebastián Olmedo; Leonora Díaz

079.- LOS NÚMEROS RACIONALES: UNA MIRADA DESDE LA TEORÍA LOS MODOS DE

PENSAMIENTO EN LA FORMACIÓN INICIAL DE PROFESORES

Daniela Bonilla Barraza, Marcela Parraguez González

080.- EL JUEGO DEL CHOCOLATE CLUB DE CIENCIAS AWKANTU

Ana Inés Vega Salgado

081.- FORMACIÓN DE PROFESORADO: CONCEPTUALIZACIÓN DEL USO DEL SOFTWARE

GEOGEBRA EN LA ENSEÑANZA DE LA MATEMÁTICA EN EDUCACIÓN MEDIA COMO

PARTE DE LA DIDÁCTICA DE LA DISCIPLINA
Monika Dockendorff, Horacio Solar Bezmalinovic

082.- LEXMATH UN HIPERMEDIO ADAPTATIVO PARA EL AUMENTO DEL LEXICO EN

MATEMATICA

Pedro Salcedo Lagos, Ociel López Jara, María del Valle

083.- INTEGRACIÓN DE LA TECNOLOGÍA EN LA ENSEÑANZA DE LA MATEMÁTICA EN

EDUCACIÓN MEDIA: ELABORACIÓN DE INSTRUMENTOS DIDÁCTICOS EN EL ENTORNO

DEL SOFTWARE GEOGEBRA

Monika Dockendorff Aguilera

084.- ¿FUNCIÓN O CONSTRUCCIÓN FUNCIONAL?

Nicolás Alarcón Relmucao, Marta Araya Wersikowsky

085.- CLAVEMAT: COMUNIDAD VIRTUAL PARA EL APRENDIZAJE DE LA MATEMÁTICA

Emilio Cariaga, Elías Colipe

086.- PROBLEMAS MATEMÁTICOS EN UN CURSO DE PROGRAMACIÓN DE VIDEOJUEGOS

Rafael Miranda Molina

087.- CONSTRUCCIÓN DE CONOCIMIENTO MATEMÁTICO EN iBOOK: UNA EXPERIENCIA

QUE SE PERFECCIONA CONTINUAMENTE

Jaime Mena Lorca, Astrid Morales Soto

088.- LAS COMPETENCIAS COMPUTACIONALES DEL PROFESOR DE MATEMÁTICA,

MUCHOS MÁS QUE TIC: LA EXPERIENCIA DE LA PEDAGOGÍA EN MATEMÁTICA Y

COMPUTACIÓN DE LA USACH

Fredi Palominos Villavicencio, Rogelio Riquelme Sanfeliu

089.- ROBOTICA EDUCATIVA EN LA ENSEÑANZA DE LAS MATEMÁTICAS E INTEGRACIÓN

TRANSVERSAL DE ASIGNATURAS CIENTIFICAS Y HUMANISTAS.

Iván Esteban Pérez

090.- LA PROPUESTA DIDÁCTICA DEBE SER EL PUNTO DE PARTIDA PARA LA

SELECCIÓN DE LAS HERRAMIENTAS TECNOLÓGICAS

Graciela L. Andreani, Gabriela C. Marijan, Adrián B. Ortega, Luz bella C. Patton, Silvia A. Cordoba

091.- INVESTIGACIÓN CUALITATIVA Y CUANTITATIVA: RESULTADOS DE

IMPLEMENTACIÓN DEL SOFTWARE GREI EN TORNO A PROCESOS DE ENSEÑANZA-

APRENDIZAJE MATEMÁTICOS

Paula Olguín, Juan Pablo Ruz, Lorena Espinoza, Joaquím Barbé

092.- DISEÑO DE UN SOFTWARE EDUCATIVO PARA LA ENSEÑANZA Y EL APRENDIZAJE

DE RESOLUCIÓN DE PROBLEMAS ARITMÉTICOS

Fanny Waisman, Joaquim Barbé, Juan Pablo Ruz, Lorena Espinoza

093.- MULTIPLICACIÓN DE NÚMEROS COMPLEJOS: MAS QUE UN TRATAMIENTO

ALGEBRÁICO

Macarena Flores, Mónica Illanes, Constanza Uribe

094.- SISTEMAS DE TRES ECUACIONES LINEALES CON TRES INCÓGNITAS,

COMPRENSIÓN, SECUENCIACIÓN Y APLICACIÓN

Carolina Wa Kay Galarza, Christian Yáñez Villouta

095- DUVAL EN LA VIRTUALIDAD: UN APOYO REAL PARA LOS ESTUDIANTES Y

AUMENTAR LA RETENCIÓN EN UNIVERSIDADES DELCRUCH.

Nicolás Alarcón, José Klenner, Liliana Hernández.

543

P085.- CLAVEMAT: COMUNIDAD VIRTUAL PARA EL APRENDIZAJE DE LA

MATEMÁTICA

Emilio Cariaga,Elías Colipe

ecariaga@uct.cl; ecolipe@uct.cl

Universidad Católica de Temuco- Chile

Tecnología y Educación Matemática, Enseñanza Media.

Resumen

Clavemat: Clase Virtual de Matemática y Tutoría, es una iniciativa financiada por la

Comisión Europea a través del programa ALFA III.Está dirigido a docentes de matemática y

a estudiantes secundarios, de transición y del primer año de educación superior, que

provengan principalmente de sectores vulnerables y/o rurales, que usualmente cuentan con

poco o nulo acceso a recursos educativos de primer nivel.Clavemat tiene como objetivo

fundamental incrementar la movilidad y cohesión social facilitando el acceso y la

finalización exitosa de los estudios superiores. Clavemat es un consorcio formado por las

siguientes instituciones de educación superior: Universidad Técnica de Berlín,

Universidad Técnica de Delft, Escuela Politécnica de Ecuador, Universidad

Nacional de Colombia, Universidad del Cauca, Universidad Granma de Cuba y

Universidad Católica de Temuco.

El principal resultado de Clavemat ha sido la conformación de una comunidad virtual de

aprendizaje y enseñanza de la matemática que posee más de 3600 integrantes entre docentes

y estudiantes de enseñanza secundaria y terciaria. Un segundo resultado destacable es la

adecuación de una plataforma informática, que utiliza sólo software de libre disposición.

Finalmente, Clavemat ha ejecutado tres cursos virtuales dirigidos a docentes y un curso

piloto dirigido a estudiantes en transición hacia la educación superior, junto con la

implementación de un programa de tutorías virtuales y presenciales.

Palabras Claves: Aprendizaje matemático, tecnología de la información y comunicación,

comunidad virtual, modelo pedagógico y núcleo pedagógico.

Introducción

Las tecnologías de la información y comunicación están presentes prácticamente en todos

los ámbitos de la sociedad. En educación no se discute su importancia, sino que se está en

permanente búsqueda de cómo impactar de forma más eficiente en la enseñanza-

aprendizaje de los estudiantes.

El medio tecnológico proporcionala posibilidad de múltiples interacciones entre las

personas y con el conocimiento que está distribuido en diferentes lugares de la red. Para el

mejor aprovechamiento de este contexto actual se hace necesario buscar enfoques y

modelos de enseñanza- aprendizaje, para respaldar las acciones impulsadas porClavemat,

con el fin de impactar en los proceso deenseñanza aprendizaje de los estudiantes.

Proporcionando herramientas y recursos a los docentes de matemática y a los propios

estudiantes a través de una comunidad de aprendizaje sustentada en una plataforma y con

ello contribuir a superación de las desigualdades en calidad y cobertura que se evidencian

en Chile, (Muñoz y Redondo, 2013, p. 119 (revista Cepal 2013), Ecuador (Amaluisa,

2011), México (Carnoy et al, 2002) y Colombia.

mailto:ecolipe@uct.cl

544

En este trabajo se presenta, los procesos de aprendizaje que Illeris (2009) los denomina

interacciones externas y proceso de adquisición individual y de cómo estas interacciones

externas son favorecidas con las tecnologías de la información y las comunicaciones,

contribuyen como un medio para el aprendizaje (Siemens, 2010) y(Castillo, 2008).

También se refiere a las dificultades, obstáculos y errores (Socas, 1997) que están

implícitos en el proceso de construcción del aprendizaje de las matemáticas y da algunas

pista de como minimizarlos.

Referentes teóricos

En el contexto actual caracterizado por el avance de las tecnologías y las comunicaciones

favorecen al proceso de interacciones del sujeto con todos los componentes de su entorno,

que posibilitan opciones de aprendizajes ilimitadas, pero que deben ser ordenados o

discriminados por el sujeto que aprende.

Según Illeris (2009), el aprendizaje depende de dos procesos: uno de interacciones externas

y otro proceso de adquisición individual. Se inicia con impulsos que provienen del medio

ambiente o entorno cultural en el que se encuentra el aprendiz y, mediante los procesos de

interacción. Luego en el segundo proceso, el nuevo aprendizaje se relaciona con los

aprendizajes previos del estudiante y su carácter biológico, que determinan las

posibilidades del cerebro humano para asimilar, estructurar, retener, dar significado y

funcionalidad a lo percibido por los sentidos. El segundo proceso de adquisición se divide

en dos componentes; uno cognitivo relacionado con el contenido y otro emocional

relacionado con los incentivos. En consecuencia, el aprendizaje se divide en tres

dimensiones que Illeris (2009) denominó: la dimensión del contenido, la dimensión de

incentivo y la dimensión social de las interacciones.

En este sentidos las dimensiones que plantea Illeris (2009) se ve favorecida por la realidad

actual en la cual todo está interconectado y el conocimiento está estructurado y organizado

en distintos lugares, listo para ser usado por el sujeto que manifieste interés en aprender o

en profundizar un tema específico. Esto hace que este sujeto enfrente situaciones estando

más informado y de forma más inteligente (Siemens, 2010). La información puede ser

accedida a través de las tecnologías de la información y las comunicaciones (TICs), a las

que se les reconoce su beneficio por los diversos recursos que ofrecen y por la posibilidad

de formar redes o ser parte de comunidades virtuales.

La tecnología en su proceso de apropiación
43

han permeado todos los grupos sociales y a

sus instituciones, impactando positivamente; es así, que hoy son vistas en el campo de la

educación, como un medio que permite mejorar la enseñanza-aprendizaje Castillo (2008)

citado en López et al (2010) en las distintas disciplinas, donde la utilización de Recursos

Educativos Abiertos
44

es concebida como un apoyo motivador para los estudiantes en su

proceso de aprendizaje. Es por ello que la inclusión de la tecnología en la educación es algo

fundamental, pero requiere que el docentese apropie de la TICs, de esta forma obtenga la

43Tomar algo ajeno a la cultura o contexto y hacerlo propio (Bonfil Batalla, 1984) y (Subercaseaux, 2009)
44Los Recursos Educativos Abiertos la define la fundación ―William and Flora Hewlett Foundation‖ en (Burgos, 2010,

p.15) como: ―Recursos destinados para la enseñanza, el aprendizaje y la investigación que residen en el dominio público o

que han sido liberado bajo un esquema de licenciamiento que protege la propiedad intelectual y permite su uso de forma

pública y gratuita o permite la generación de obras derivadas por otros. Los REA se identifican como cursos completos,

materiales de cursos, módulos, libros, videos, exámenes, software, y cualquier otra herramienta, materiales o técnicas

empleadas para dar soporte al acceso del conocimiento‖ (Atkins, Brown, y Hammond, 2007, p.4).

545

autonomíasuficiente para que sea utilizada de forma eficiente en el proceso de enseñanza

aprendizaje.

En el proceso de aprendizaje del estudiante, como plantea Illeris (2009) se requiere un

proceso de adquisición individual que incluyen impulsos de la interacción. En este proceso

las nuevas impresiones se relacionan con los aprendizajes previos, de igual forma como

sostiene Socas(1997), el aprendizaje nuevo es caracterizado, organizado y estructurado por

el aprendizaje antiguo. En este proceso se pueden evidenciar dificultades que suelen tener

los estudiantes al aprender, que hace necesario advertir a los docentes de las dificultades,

obstáculos y errores que tienen los estudiantes al aprender matemáticas.

Según Socas (1997) las dificultades pueden estar asociadas: a la complejidad de los objetos

de las matemáticas, a los procesos de pensamiento matemáticos, a los procesos de

enseñanza, a los procesos de desarrollo cognitivos de los estudiantes y a actitudes afectivas

y emocionales de los estudiantes hacia las matemáticas. Los obstáculos en el currículo de

matemáticas son conocimientos adquiridos y no una falta de ellos. Estos conocimientos, en

un determinado contexto son efectivos, pero en otros pueden generar respuestas

inadecuadas, incluso incorrectas. El error se considera como la presencia de un esquema

cognitivo inadecuado, no aparece por azar, sino en un marco conceptual consistente, basado

sobre los conocimientos previos o como plantea Vergnaud (1990) expresa el carácter

incompleto de su conocimiento, que permite al profesor crear una instancia de aprendizaje.

La identificación de las dificultades, obstáculos y errores frecuentes que dan en un

determinado contenido matemático, permite que el docente se anticipe estratégicamente

con tareas matemáticas y recursos que ayuden a disminuir los errores originados de las

dificultades y obstáculos cognitivos que los estudiantes tienen en su proceso de

construcción y reconstrucción de estructuras mentales.

Un individuo que aprende matemáticas debe construir los conceptos a través de las

interacciones con los objetos matemáticos y con los sujetos (Castillo, 2008), para ello la

inclusión de las TICs con todas sus posibilidades en una comunidad virtual son un apoyo

importante para aprender, compartir, interactuar.Contribuyendo al desarrollo individual y

social de profesores y estudiantes. De esta forma las interacciones se da con todos los

elementos del núcleo pedagógico
45

, afianzan: la apropiación de las tecnologías de la

información y las comunicaciones eincrementan los conocimiento y habilidades que

aporten al proceso pedagógico de la enseñanza aprendizaje de las matemáticas.

Metodología

En esta sección se describe la metodología seguida por Clavemat para lograr sus objetivos.

En primer lugar se tuvo que adoptar un paradigma pedagógico. En esta etapa se

discutieronlas posturas constructivistas, que formarían parte de la propuesta pedagógica,

adoptando finalmente el modelo constructivista de Illeris (2009). En segundo lugar se

procedió a seleccionar una plataforma para el aprendizaje, para lo cual se utilizaron los

siguientes criterios: tenía que ser de uso libre, amigable con el usuario o intuitiva, y

adaptable a la propuesta pedagógica y a los requerimientos del grupo objetivo. A

continuación se tuvo que adaptar la plataforma a los propósitos del proyecto y a las

necesidades del grupo objetivo.En esta etapa se analizaron los requerimientos del grupo

45El Núcleo pedagógicos está formado por tres elementos: Estudiante, docente y contenidos de aprendizaje. (Elmore,

2010)

546

objetivo y laconcordancia con el modelo pedagógico y de acuerdo a estos criterios se

instalaron plugin de uso libre, para adicionar funcionalidades a la plataforma. En tercer

lugar, se procedió a la conformación de una comunidad virtual para el aprendizaje, a través

de la creación de cursos y grupos. En efecto, para comenzar a conformar la comunidad

virtual se creó un curso para tutores, luego se creó un curso para docentes de Ecuador,

Colombia y Chile denominado #cmat12, que contó con 270 participantes. Luego se realizó

el curso #cmat13,que tuvo 273 participantes y posteriormente el curso #cmat14, el que tuvo

335 participantes.En general, estos cursos estuvieron enfocados en afianzar competencias

tecnológicas, didácticas, disciplinares y tutoriales, según lo planteado por Marcelo (2001)

en Castillo (2008). Para la difusión de los cursos y de la plataforma se procedió a la

creación de la página web del proyecto, a la creación de cuentas en redes sociales, a la

difusión en los medios de comunicación, a la escritura de boletines informativos y a la

realización de talleres dirigidos a docentes y estudiantes. Otra componente fundamental fue

la conducción de un proceso deapropiacióntecnológica el cual fue necesario realizar,

porque las personas del grupo objetivo tenían que interiorizarse de las funcionalidades que

ofrece la plataforma antes de comenzar un curso, para lo cual se utilizaron videos tutoriales,

guías escritas de exploración, mensajes de correos electrónico, foros de discusión yblogs,

entre otros. También se incentivó a los participantes a formar grupos de interés en torno a

temas matemáticos de interés común. Finalmente, fue necesario ejecutar un proceso de

acompañamiento en requerimientos tecnológicos y de orientación en contenidos de

aprendizaje.

Resultados

Los principales resultados de Clavemat han sido los siguientes:

1) La conformación de una comunidad virtual de aprendizaje y enseñanza de la

matemática que posee más de 3600 integrantes entre docentes y estudiantes de

enseñanza secundaria y terciaria, los que se encuentran distribuidos en 56 grupos de

interés en torno a temas matemáticos

2) La adecuación de una plataforma informática, que utiliza sólo software de uso libre.

3) Se han beneficiado a 858 docentes de Ecuador, Colombia y Chile a través de tres

cursos virtuales (#cmat12, #cmat13 y #cmat14).

4) Un curso piloto dirigido a estudiantes en transición hacia la educación superior que

beneficio a 103 estudiantes.

5) La implementación de un programa de tutorías virtuales y presenciales. Las tutorías

presenciales en la Universidad Católica de Temuco han beneficiado a más de 1000

estudiantes. Esto ha influido en los índices de retención de estudiantes de primer año

de universidad.

6) Ejecución 30 talleres desde la Universidad Católica de Temuco y 100 talleres

aproximadamente en todo el consorcio.

Conclusiones

Las acciones pedagógicas que se realizan al interior de la comunidad virtual deben estar

respaldadas por un marco teórico idóneo. Por otro lado, la apropiación tecnológica es

esencial para proveer a los miembros de la comunidad virtual de competencias tecnológicas

547

necesarias para que participen con autonomíay de este modo gestionar aprendizajes de

mejor calidad. Por ejemplo, los docentes deben alcanzar competencias didácticas que

lepermitan utilizar herramientas tecnológicas de la informacióny las comunicaciones para

diseño, planificación ejecución del proceso de enseñanza y aprendizaje en ambientes

virtuales.

Clavemat, como ambiente virtual, ha mostrado ser una herramienta útil para conducir

procesos tutoriales de enseñanza y aprendizaje de la matemática, minimizando barreras

geográficas, culturales o sociales.

La reflexión de las dificultades, obstáculos y errores, hace que el docente sea consciente del

proceso y los pueda anticipar estratégicamente proporcionando tareas y recursos que

permitan disminuir esta barrera en los estudiantes.

Referencias bibliográficas

Amaluisa, C. (2011). Rezago educativo: barrera a vencer para el Buen Vivir. Contrato

Social por la Educación. Quito.

Burgos, J. (2010). Aprovechamientos de los Recursos Educativos Abiertos en un Ambiente

Enriquecidos de Tecnología. México.

Carnoy, M, Santibañez, L. Maldonado, A. Ordorika, I. (2002) Barreras de entrada a la

Educación Superior y a oportunidades profesionales para la población idígena Mexicana.

Revista Latinoamericana de Estudios Educativos, Volumen XXXII,n° 003.

Castillo, S. (2008). Propuesta pedagógica basada en el constructivismo para el uso óptimo

de las TIC en la enseñanza y el aprendizaje de la matemática.Revista latinoamericana de

investigación en matemática educativa, 11(2), 171-194.

Elmore, R. (2010). Mejorando la escuela desde la sala de clases. Fundación Chile.

Illeris, K. (Ed.). (2009). Teorías contemporáneas de aprendizaje: los teóricos del

aprendizaje... en sus propias palabras. Routledge.

Muñoz, M. R.: Educación superior y pueblos indígenas en América Latina y El Caribe, en:

Informe UNESCO 2007.

Siemens, G. (2010). Conectivismo: una teoría de aprendizaje para la era digital. En Aparici,

R. ―Conectados en el ciberespacio‖. UNED. Madrid. pp. 77 - 91.

Socas, M. (1997). Dificultades, obstáculos y errores en el aprendizaje de las matemáticas en

la educación secundaria. In La educación matemática en la enseñanza secundaria (pp.

125-154). Horsori.

Subercaseaux, B. (2009). Reproducción y Apropiación: Dos modelos para enfocar el

diálogo intercultural. Revista diálogo de la comunicación n°23Perú.

Vergnaud, G. (1990). La teoría de los campos conceptuales. Recherches en Didáctique des

Mathématiques, Vol. 10, nº 2, 3, pp. 133-170.

