

ESTADO DEL ARTE

1. Las TICs en la enseñanza de las Matemáticas. Aplicación al caso de Métodos Numéricos.

Autores

Rubén A. Pizarro

Año:

2009

Lugar donde se desarrolló la investigación:

La Pampa

Resumen:

En el presente trabajo, se propone el diseño e implementación de un software educativo para facilitar y mejorar la enseñanza y el aprendizaje de un tema concerniente a Cálculo Numérico, considerando que la Informática en la Educación, sobre todo en la Educación Matemática, es un medio poderoso para desarrollar en el alumno sus potencialidades, creatividad e imaginación.

Utilizar la computadora supone una simbiosis de nuestra inteligencia con una herramienta externa, sin la cual la mente contaría sólo con sus propios medios y no funcionaría igual (Salomon et al., 1992). Las computadoras proveen un aprendizaje dinámico e interactivo que permiten la rápida visualización de situaciones problemáticas. La posibilidad de visualizar gráficamente conceptos teóricos como así también la de modificar las diferentes variables que intervienen en la resolución de problemas, favorece el aprendizaje de los alumnos (Aleman de Sánchez, 1998/1999 y Rivera Porto, 1997).

Tomando como base los principios anteriores surge este trabajo, a partir del cual se pretende incrementar el desarrollo de las destrezas y habilidades de los alumnos para que logren una mejora en su rendimiento académico; aumentar, además, su motivación, permitiéndoles que exploren las características de los diversos algoritmos numéricos interactuando con el software, para que logren aprendizajes significativos (Ausubel et al. , 1997).

No obstante, se debe tener en claro que si bien la tecnología educativa es un elemento importante para mejorar los procesos de enseñanza - aprendizaje, esta mejora no depende solamente de la utilización de un software educativo, sino de su adecuada integración curricular, es decir, del entorno educativo diseñado por el profesor.

Objetivo de la investigación

- Diseñar, desarrollar e implementar un software educativo para la enseñanza y el aprendizaje de los métodos numéricos.
- Facilitar y mejorar la enseñanza y el aprendizaje de los métodos numéricos.

Metodología:

Para probar la hipótesis planteada, trabajaremos desde una metodología de investigación en la cual se incorporarán características de tipo cualitativa y de tipo cuantitativa. Según Erickson (1999), la metodología cualitativa centra su atención en la enseñanza en el aula. Sus preguntas claves son:

- ¿Qué está sucediendo aquí específicamente?
- ¿Qué significan estos acontecimientos para las personas que participan de ellos? La metodología cualitativa recibe diferentes denominaciones tales como estudio de casos, etnografía, observación participante, entre otros. Según Rinaudo (1996), se pueden indicar las siguientes características:

- La investigación cualitativa es empírica. El investigador recoge datos sensoriales sobre el fenómeno en estudio y trabaja sobre ellos de diferentes maneras.

- La investigación cualitativa estudia cualidades. Lo que más diferencia a la investigación cualitativa de otro tipo de investigación, es la creencia de que los ambientes físicos, históricos y sociales en los que viven las personas influyen en sus pensamientos, creencias y acciones. Por lo que el rol del contexto se vuelve esencial.

- El investigador debe situarse personalmente en el ambiente natural en el que se desarrollan los hechos y estudiar su objeto Capítulo 3 – Presentación del problema 42 de interés durante un tiempo prolongado. El investigador debe experimentar la realidad de los sujetos estudiados. Se requiere un tiempo prolongado de observación y de permanencia en el campo.

- Los métodos cualitativos no se formalizan en procedimientos generales estandarizados. Los escenarios sociales son tan complejos que es muy difícil definir las variables más importantes y cuáles son los mejores medios para medirlas.

- En los métodos cualitativos todas las perspectivas son valiosas y todos los escenarios y personas son dignos de estudio. Uno de los propósitos de la investigación cualitativa es comprender las perspectivas de las personas que participan en las situaciones o problemas estudiados.

- El investigador cualitativo suspende o aparta sus propias creencias, perspectivas y predisposiciones. Para obtener los datos que nos permitirán realizar un análisis del software educativo elaborado y obtener conclusiones, se utilizarán principalmente la observación, las encuestas y los resultados obtenidos por los alumnos en las diferentes evaluaciones parciales. Estos resultados constituirán el aporte de una metodología de investigación cuantitativa.

Se desarrollará una estrategia de triangulación que nos permitirá la coexistencia de la investigación cuantitativa y de la cualitativa. Esta estrategia definida como la combinación de metodologías para el estudio de un mismo fenómeno, considera a los métodos cuantitativos y cualitativos como campos complementarios. Por medio de esta combinación de metodologías se espera balancear las debilidades de cada uno de los métodos numéricos utilizados y poder fortalecer sus ventajas. También, se espera encontrar, con la misma metodología, posibles falencias o detectar contradicciones que no se puedan identificar por algunas de las herramientas (observación, encuestas, datos y demás) en forma aislada. En muchos casos, son necesarios ambos tipos de datos (cualitativos y cuantitativos), para una mutua verificación y de forma suplementaria (Vasilachis de Gialdino, 2006).

Conclusiones:

Las actividades desarrolladas para la concreción del presente trabajo, entre las que se encuentra el diseño y desarrollo de un software educativo, su implementación en las clases de Cálculo Numérico para la resolución de ecuaciones no lineales y el posterior análisis de los resultados obtenidos, demandaron la realización de actividades complementarias. Entre estas actividades podemos mencionar el análisis de bibliografía relacionada con la elaboración de software educativo. Sin lugar a dudas, la elaboración de software educativo es un tema analizado por diversos autores que coinciden en la importancia del mismo y su rol determinante en el proceso de enseñanza - aprendizaje.

Las diferentes teorías sobre la forma en que se logra el aprendizaje incluyen en su análisis el rol del software educativo y las distintas formas de incluirlo. Esto, sin lugar a dudas, aumenta el valor que posee la inclusión de las computadoras en el proceso de enseñanza y aprendizaje.

Este mismo software educativo tendrá de cara al futuro mayor importancia aún si consideramos los avances tecnológicos que están modificando la forma de comunicarnos, de producir información y de acceder a la misma. Es así que diferentes autores han desarrollado metodologías para el diseño, desarrollo y evaluación de software educativos, surgiendo una ingeniería de software especialmente desarrollada para cuando estos son de carácter educativos.

Las Matemáticas fueron, en el ámbito educativo, la primera actividad que incorporó recursos tecnológicos que facilitaron significativamente las tareas que esta Ciencia desarrolla. También son muy amplios los estudios que analizan la forma en que se debe desarrollar la enseñanza y el aprendizaje de los contenidos de esta Ciencia.

Es así que surgen trabajos destinados al estudio de la Didáctica de la Matemática, los que mencionan, entre otros aspectos, la importancia de la Capítulo 5 – Aplicación del software educativo 86 visualización. Para lograr este objetivo, los diferentes software educativos son herramientas muy valiosas ya que permiten

representar gran cantidad de situaciones con diversas características con un mínimo esfuerzo y gran velocidad.

Aporte del antecedente ante el trabajo de investigación:

Nos explica y demuestra como la implementación de un software en la vida estudiantil de los jóvenes puede cambiar drásticamente el desempeño académico de un estudiante

2. Las TIC y las matemáticas, avanzando hacia el futuro

Autores:

José Elias Arrieta

Año:

2013

Lugar donde se desarrolló la investigación:

Cantabria

Resumen

Este trabajo muestra la importancia e influencia de las TIC en el contexto educativo. Se comienza haciendo una reflexión a nivel general, para continuar ahondando en el área de matemáticas y en la etapa de Educación Primaria. Se analiza el currículo de Cantabria, tanto su parte general como específica del área de matemáticas. Se plantean algunas influencias directas del uso de las TIC en dicha área, así como aspectos que afectan a la gestión de una clase en general y específica de matemáticas usando TIC. Asimismo, se reúne una serie de recursos tecnológicos con los que se disponen, tanto los que promueven el uso de las TIC en general, como los que pueden ser empleados por el docente en una clase de matemáticas. Finalmente, se termina con la descripción de varias investigaciones y experiencias usando TIC en el aula de matemáticas, y con algunas conclusiones que tratan de responder algunas de las cuestiones planteadas inicialmente en el trabajo.

Objetivo:

El objetivo es transformar las TIC en TAC, ya que con el uso de éstas buscamos que haya aprendizaje y, por lo tanto, conocimiento. Nosotros emplearemos el concepto de TIC, pero siempre con el propósito de encaminarnos hacia las TAC que es, en última instancia, lo que deseamos al utilizarlas.

Conclusión:

Del trabajo realizado constato que las TIC son poderosas herramientas que los docentes no podemos obviar, no sólo porque sea una obligación legislativa, sino por la utilidad y facilidades que puede aportar a nuestras clases y porque pueden ser de gran ayuda para el alumnado que, con métodos tradicionales, no terminan de entender bien algunos conceptos complejos y difíciles de comprender, a priori. 36 Por otro lado, del uso de medios tecnológicos en la clase de matemáticas se deduce que:

- La motivación inicial del alumnado por trabajar es elevada, ya que a la mayoría de los estudiantes les resulta agradable y cercana la utilización de medios tecnológicos, aunque ésta puede verse disminuida si las actividades resultan ser repetitivas, es decir, hay que utilizar actividades diferentes para evitar este error por parte del docente.
- La autonomía se refuerza, siempre que el docente plantee actividades que no resulten demasiado engorrosas para el alumnado.
- El trabajo cooperativo entre los estudiantes es positivo, aunque de las investigaciones y experiencias descritas no se deduce si mejora con el uso de las TIC.
- El rendimiento académico del alumnado mejora en la mayoría de los casos y en la peor de las situaciones posibles no varía. En ningún caso se deduce que el uso de las TIC haya empeorado el rendimiento académico de los estudiantes. Respecto a la hipótesis planteada inicialmente, deduzco que las TIC son de gran utilidad en el área de matemáticas, con un valor inestimable como herramientas para mejorar su aprendizaje en la escuela.

Metodología:

Las metodologías asociadas al uso de TIC en el aula de matemáticas comparten entre sí el hecho de fomentar que los estudiantes experimenten, manipulen, corrijan, conjeturen, etc. Las TIC ponen a disposición de los estudiantes verdaderos 'laboratorios de matemáticas' en los que conceptos matemáticos muy abstractos se materializan y el estudiante experimenta con ellos.

Aporte del antecedente ante el trabajo de investigación:

Nos muestra la transformación de la herramienta TICS desde otro aspecto y forma ya desarrollada como lo son las TACS para el desarrollo del nuevo conocimiento

3. Uso de las TIC en la enseñanza de la Matemática Básica

Autores

Ivanovna M. Cruz Pichardo

Dr. Ángel Puentes Puente

Año:

2012

Lugar donde se desarrolló la investigación:

Resumen

En el artículo se exponen los resultados obtenidos en una experiencia empírica sobre el uso de diferentes recursos tecnológicos en el proceso de enseñanza - aprendizaje de la asignatura Matemática Básica. Para ello se parte de la presentación de una serie de actividades que tienen como objetivo principal motivar la participación y el aprendizaje activo de los estudiantes, además de desarrollar las competencias matemáticas sugeridas en el proyecto PISA.

Objetivo

Motivar la participación y el aprendizaje activo de los estudiantes, además de desarrollar las competencias matemáticas sugeridas en el proyecto PISA.

Conclusión

Los logros más relevantes que podemos resaltar fueron los siguientes:

- a) El 91% de los estudiantes aprobaron la asignatura. De este porcentaje el 46% aprobó con altas calificaciones. Solo el 8% de los estudiantes reprobó la asignatura, siendo esto el 6% del total de los estudiantes que cursaban la asignatura.
- b) El 1% de los estudiantes en el proyecto retiró la asignatura, siendo esto uno de los porcentajes más bajos de retiro del semestre en esta asignatura.
- c) El 95% de los estudiantes en el proyecto, estaban interesados en continuar usando las herramientas TIC en sus clases de matemática y el 5% restante entendía que era un poco complicado el uso de ellas.

Otros aspectos importantes que obtuvimos en esta investigación fueron: El trabajo que los alumnos pueden lograr con la ayuda de las TIC les permite obtener las competencias necesarias para resolver situaciones matemáticas, reorganizar su forma de pensar y desarrollar tanto sus habilidades para resolver situaciones, usar el lenguaje y herramientas matemáticas.

Diseño metodológico

2.1. Objetivos de proyecto

Se establecieron varios objetivos al momento de desarrollar la propuesta de una enseñanza de las matemáticas con soporte de algunos recursos que proporcionaba las TIC:

a) Modificar el modelo tradicional de la enseñanza de la Matemática Básica, en el cual el docente tiene el predominio absoluto en la transmisión de los contenidos, siendo el único referente activo del proceso. Donde el estudiante era un agente pasivo cuyo único rol era el de escuchar y reproducir conocimiento.

b) Realizar diversas actividades utilizando las TIC, que le permitan al estudiante ampliar sobre los diferentes temas a estudiar, además de lograr un aprendizaje más activo, con una gran motivación. Innovación Educativa: Uso de las TIC en la enseñanza de la Matemática Básica edmetic, 1 (2), 2012, E-ISSN: 2254-0059; pp.127-147 ©edmetic, Revista de Educación Mediática y TIC

c) Facilitar el intercambio de información entre profesores y alumnos, Los alumnos trabajaran en pares con ayuda de materiales preparados y luego podrán compartir entre cada par.

d) Desarrollar las competencias matemáticas elegidas en el proyecto PISA (OECD, 2004: 40), son:

- pensar y razonar
- argumentar
- comunicar
- modelar
- plantear y resolver problemas
- representar
- utilizar el lenguaje simbólico, formal y técnico y las operaciones
- usar herramientas y recursos.

Aportes del antecedente ante el trabajo de investigación:

Nos aclara los beneficios clave del uso de estas herramientas de aprendizaje en el campo académico de las escuelas