

Decanato de Posgrado
Cede Central

MAESTRIA EN CIENCIAS DE LA EDUCACION MENCIÓN
ENSEÑANZA DE LA MATEMATICA MEDIA Y SUPERIOR

**Trabajo final para optar por el título de:
Magister en Ciencia de la Educación Mención Enseñanza de
la Matemática Media y Superior**

Título:

POTENCIAR EL USO DE SOFTWARE EDUCATIVO EN LA
ENSEÑANZA DE LA GEOMETRÍA EN LOS ESTUDIANTES DE
CUARTO GRADO DEL SEGUNDO CICLO DE MEDIA DEL,
LICEO PROF. MORAYMA VELOZ DE BAEZ. (Dtto. 17-03,
BAYAGUANA, MONTE PLATA.) DICIEMBRE 2020.

Postulante:

Flor Ángel Milosys de la Altagracia Mendoza Consoró

Asesor(a):

Msc. Damarys Vicente de la Riva
Bayaguana, Monte Plata
República dominicana
Diciembre 2020

AGRADECIMIENTO

Quiero agradecer a mi Dios por darme la vida y la salud para lograr esta meta.

A mis hijos mariano y asariel y mi tía rosa por ser una inspiración para seguir adelante, para mis maestros y compañeros de estudios por formar parte fundamental de este proceso de crecimiento personal y por ultimo y no menos a mis padres por darme vida donde quiera que se encuentren.

RESUMEN

Esta investigación tiene como objetivo principal el de potenciar el uso de software educativo en la enseñanza de la geometría como una herramienta para el desarrollo del aprendizaje en una sociedad competitiva.

El trabajo estuvo compuesto por tres capítulos; el primero expone los contenidos y antecedentes que fundamentan la investigación, un capítulo dos que presenta los datos estadísticos de una prueba diagnóstica y la de una encuesta que recogió el sentir y devenir de los alumnos, un capítulo tres compuesto por la propuesta didáctica que comprueba el objetivo desarrollado al junto de la planificación que evaluara dicha propuesta.

Al final está la conclusión y las recomendaciones de cómo desarrollar la propuesta. En los anexos hacemos contar con el anteproyecto de investigación que posee el sentir de la autora en cuanto a las dificultades del sistema educativo dominicano y sus posibles soluciones desde el marco nacional e internacional.

INDICE GENERAL

INDICE GENERAL.....	iv
Lista de páginas.....	1
Lista de tablas	3
Introducción.	4
CAPITULO I.....	10
LA APLICACION DE SOFTWARE EDUCATIVO EN EL APRENDIZAJE DE LA GEOMETRÍA	10
1.1 Antecedentes de la investigación	10
1.2 Tecnologías de Información y Comunicación (TIC).	18
1.3 Utilidad del software educativo	19
1.4 Importancia de las TIC en el proceso de enseñanza- aprendizaje.	20
1.5 Utilización de la computadora como recurso didáctico en la enseñanza.	22
1.6 Implementación de software educativo.....	24
1.7 También son softwares escritos en otros idiomas diferentes.....	26
CAPÍTULO II:	27
PRESENTACIÓN Y ANÁLISIS DE LOS RESULTADOS DE LOS INSTRUMENTOS APLICADOS A LOS ESTUDIANTES DEL LICEO MORAYMA VELOZ DE BÁEZ	27
2.1 Historia del Liceo Prof. Morayma Veloz De Báez	27
2.2 Misión, visión, y valores del centro:	28
2.2.1 Misión:.....	28
2.2.2 Visión:.....	29
2.3 Análisis foda del centro educativo	29
2.3.1 <i>Fortalezas:</i>	29
2.3.2 <i>Debilidades:</i>	29
2.3.3 <i>Oportunidades:</i>	29
2.3.4 <i>Amenazas</i>	30
2.4 Presentación y análisis de los resultados obtenidos a través de la aplicación.	31
2.5 Presentación y análisis de la prueba diagnóstico:	31
2.5.1 Presentación y análisis del segundo instrumento aplicado, con el cual se midió la utilización de los softwares educativos.....	37
2.5.2 Integración y análisis de los resultados obtenidos mediante los instrumentos aplicados.	44

CAPITULO III.....	45
PROPUESTA DIDÁCTICA PARA EL USO DEL SOFTWARE EDUCATIVO DE GEOGEBRA PARA EL MANEJO DE LA CLASE DE GEOMETRÍA Y SUS APLICACIONES.....	45
3.1 Fase de Preparación de la Clase:	47
3.2 Unidad didáctica de aprendizaje.....	47
3.2.1 Competencias fundamentales.....	47
3.2.2 Competencia específicas	48
3.2.3 Contenidos Conceptuales	48
3.2.4 Contenidos Procedimentales	49
3.2.5 Contenidos Actitudinales.....	49
3.2.6 Indicadores de logros.....	49
3.2.7 Recursos.....	49
3.3 Primera Clase: Motivación Introdutoria	50
3.4 Segunda clase: Conceptos geométricos.....	50
3.5 Tercer Clase: Aplicación de la Geometría Utilizando Geogebra.....	53
3.6 Validación y Evaluación de la Propuesta Cuando se Aplique.....	58
3.7 Tabla 2: Lista de cotejos para la evaluación del uso y manejo del software Geogebra.	59
Conclusión	60
Recomendación.....	62
Bibliografía.....	63
Anexos.....	66
Anexo No.1.....	66
Anexo No. 2	91
Anexo No. 3	93

Lista de páginas

Figura no.	Descripción	Página No.
1	Género de los encuestados.	29
2	Edad de los encuestados.	30
3	Identificación del ángulo recto.	30
4	Medición del ángulo recto.	31
5	Identificación de líneas paralelas.	31
6	Identificación de rectas paralelas.	32
7	Identificación de los polinomios.	32
8	Identificación del segmento de recta.	33
9	Denominación del polígono.	33
10	Clasificación del polígono.	34
11	Conceptos geométricos.	34
12	Uso de la tecnología para la Resolución de problemas geométricos.	35
13	Genero de los encuestados.	35
14	Grupos etarios.	36
15	La comprensión de la geometría Mediante el uso de software.	36
16	Las evaluaciones geométricas y los Softwares educativos.	37
17	Accesos a software.	38
18	Consideraciones sobre el apoyo Del software educativo.	38
19	Consideraciones sobre el uso de los softwares Educativos con otras materias.	39
20	Consideraciones sobre el uso.	39

De los softwares educativos en la realización de actividades.

21	Conocimientos sobre algunos software educativos.	40
22	Uso de software educativos para Resolver problemas de geometría.	40
23	Consideraciones sobre la habilidad De utilizar softwares educativos.	41
24	Utilización y algunas herramientas tecnológicas Para operaciones matemáticas.	42
25	Esquema clase.	44
26	Cuadrado dado los puntos los puntos En Geogebra.	50
27	Cuadrilátero en Geogebra	50
28	Triángulo equilátero visto Visto desde GeoGebra.	52
29	Contagio de covid-19	54
30	Polígono realizado con las herramientas De GeoGebra.	55
31	Triangulo realizado en GeoGebra.	55
32	Movimientos de triangulo en GeoGebra.	56
33	Herramienta polígona en GeoGebra.	56

Lista de tablas

Tabla no.	Descripción	Página no.
1	Evaluación de la tercera clase.	52
2	Lista de cotejos para la evaluación Del uso y manejo del software GeoGebra	57

Introducción.

La tecnología en estos momentos en la vida del hombre en el que. El conocimiento científico está cada vez más vinculado al crecimiento económico e intelectual de los individuos se vuelve necesario para dar soluciones a complejos problemas, de los cuales no se escapa el contexto educativo.

Las nuevas herramientas tecnológicas con llevan a grandes cambios en el haber educativo de hoy en día; que implican romper con paradigmas alcaicos para lograr en los dicentes un aprendizaje basado en una enseñanza competitiva, para la comprensión de las matemáticas específicamente en la rama de la geometría y sus aplicaciones en los softwares educativos que se utilizan hoy en día.

Realizar un proceso investigativo sobre el uso de software educativo para la enseñanza -aprendizaje en una institución educativa produce en los estudiante diferentes tipos de experiencias como se presenta a nivel internacional en el estudio pisa y la comisión europea que revisa la educación a nivel internacional, en el ámbito local la pruebas diagnósticas realizadas por los docentes y coordinadores reflejan dichas experiencia, las cuales repercuten en el quehacer educativo de nuestros alumnos lo que ha dado lugar a la presente investigación.

Esta investigación ha tenido su objetivo de estudio en el uso de software educativo en la enseñanza de la geometría en los estudiantes del cuarto grado de secundaria, segundo ciclo, del Liceo Morayma Veloz de Báez, del municipio de Bayaguana, provincia Monte Plata, para el año 2020-2021 en el periodo septiembre- diciembre.

La problemática que nos conlleva a abordar este tema es la falta de interés de los alumnos en el uso de la tecnología, el poco desenvolvimiento en las practicas escolares digitalizadas y la aplicación de herramientas matemáticas modernas que simplifiquen las horas de trabajos en clases, además la utilización de estos softwares interactivos en el espacio de clases. Así como de programas que faciliten la interpretación de la geometría propiciando mejores resultados.

Esta investigación se apoya en la base del currículo dominicano el cual propicia una educación en un enfoque por competencia, teniendo como principios la de crear jóvenes

capaces de insertarse en todos los ámbitos de la sociedad; he incursionar en trabajos laborales y sociales, con las destrezas y capacidades necesarias; y así poder escalar peldaños en otras áreas del saber en los diferentes niveles educativos. La innovación de la educación ha permitido que los jóvenes sean más competitivos en alcanzar las metas que estos se proponen en la vida.

Los instrumentos aplicados en esta investigación se realizaron con una prueba diagnóstica para recopilar los saberes previos de la geometría y sus aplicaciones, una encuesta sobre el uso y manejo de software educativo; la cuales arrojaron el nivel de conocimiento de la geometría en sus principios abstractos y el desconocimiento de lo que es el uso de los software educativo para el desarrollo de las prácticas geométricas, dando al traste con las exigencias de los nuevos tiempos de la era digital.

Este proyecto de investigación es realizado con la mira, no solo de beneficiar a los estudiantes del Liceo Morayma Veloz de Báez, sino de las futuras generaciones de estudiantes y otros centros educativos que deseen desarrollar las competencias tecnológicas en su stand de estudiantes u otros autores que requieran realizar otra investigación en este mismo tenor.

Mediante la ejecución de esta propuesta didáctica diseñadas en esta investigación se logrará asistir a los estudiantes de cuarto de secundaria del Liceo Morayma Veloz de Báez, a aumentar el progreso en el aprendizaje y uso de software educativo y su aplicación en la geometría, permitiendo que otros docentes puedan utilizarla con el fin de engrandecer la metodología y la práctica docente, permitiendo un florecer educativo coherente como lo demanda la globalización.

Tomando en cuenta el tipo de investigación aplicada para efectuar este estudio con el nivel de entendimiento esta fue de tipo explicativa; pues su fin es exponer y evidenciar los inconvenientes que exhiben los estudiantes del cuarto grado de secundaria en el uso de software educativo y su aplicación en la geometría, además por los medios empleados es documentar pues se recopiló la información de los registros de grados, cuadernos de trabajos y pruebas diagnósticas; que sirvieron como evidencias del ejercicio de cada alumno. Es de campo porque a través de los datos recogidos por medio a la observación de los registros, cuadernos, prueba diagnóstica y encuesta aplicada

evidencia donde radica la dificultad de cada estudiante, según los propósitos con los cuales fue aplicada, donde los resultados obtenidos sirvió para redactar una propuesta didáctica que ayude a mitigar las limitantes en el uso y manejo de los software educativo y su aplicación en la geometría posibilitando o propiciando el dominio de las competencia tecnológicas en el centro educativo y en otros que así lo requiera.

Dicha investigación se fundamenta en el enfoque mixto pues se estimó lo cualitativo y cuantitativo de cada alumno. En respecto a lo cuantitativo se recogieron informaciones de datos estadísticos basados en la problemática que se presenta, con la cual se calificó a partir de las pruebas aplicadas y en lo cualitativo se observó su progreso en el desarrollo de las competencias tecnológicas aplicadas a través de Google formulario y Geogebra.

Los resultados de los métodos empleado en la ejecución de esta investigación, es el método analítico- sintético; los cuales permitieron analizar las causas y consecuencias del problema que afectaba la enseñanza- aprendizaje de la geometría utilizando software educativo; en el aspecto del sintético este nos permitió analizar y simplificar los datos obtenidos en la investigación.

Estos se engloban en el método empírico el cual permitió la aplicación de las pruebas y encuestas que ayudaron a delimitar y conocer a fondo la problemática.

Entorno al método empírico se utilizó la observación para monitorear todo el proceso investigativo en el cual se evidencio el desarrollo que presento cada alumno en su entorno educativo tanto en las clases del aula antes de la pandemia, como en las pruebas fuera de las aulas en modo virtual. El análisis documental de años anteriores y del presente año facilito verificar los datos de cada estudiante dispuestos en los registros de grados, cuadernos de trabajo y libros

. Aplicamos los cuestionarios para constatar el estado de ánimo de los alumnos en cuanto al uso de lo software educativo, por otra parte, utilizamos el método estadístico para representar los datos obtenidos dispuestos en gráficos y barras para una mejor interpretación de estos. Los cuales representan a fondo las pruebas diagnósticas aplicadas y la encuesta realizada por los alumnos detallando sus respuestas entorno a la problemática antes expuesta.

Los datos recopilados se muestran en gráficos de pastel donde se presenta de forma resumida cada interrogante ella a cada estudiante con sus porcentajes, cada uno enumerado y señalado con las preguntas de cada instrumento aplicado para una mayor apreciación del contexto en el cual se desarrolló.

Hay que recalcar las vicisitudes vividas para realizar este trabajo de investigación; el cual estaba prescrito para aplicarse de forma presencial en diferentes clases donde cada alumno estaría trabajando los diferentes tipos de software educativo.

Que se pueden utilizar para desarrollar la geometría y sus aplicaciones; donde cada grupo estaría experimentado con un software diferente y al final del experimento se tomaría el que más utilidad, facilidad y versatilidad tuviera para los alumnos. Pero el covid-19 nos encasillo a trabajar a la distancia con todas las dificultades y problemas que representan la tecnología para muchos alumnos y maestros.

El covid-19 enfermedad infecciosa que a taca el sistema respiratorio humana, obligo a cerrar las fuentes de empleos, universidades y por ende las escuelas truncando así la disponibilidad de que se realizará una investigación experimental que desarrollará el interés de los alumnos y docentes en el uso y aplicación de software educativo entorno a la práctica de la geometría. Lo importante de todo esto es que se evidencio la problemática que posee el sistema educativo en cuanto al manejo y uso de la tecnología dentro y fuera de los centros educativos.

El progreso de esta investigación consta de tres capítulos que recogen toda la indagación obtenida durante todo el proceso de pesquisa. Un primer capítulo que recoge las bases teóricas sobre los softwares educativos y la geometría en las cuales se sustenta dicha investigación.

Dicho primer capítulo posee los antecedentes teóricos y prácticos de investigaciones subyacentes a esta investigación que abordan las mismas problemáticas de los alumnos del Liceo Morayma Veloz de Báez tanto a nivel nacional como en el ámbito internacional y otros problemas afines en torno a la trigonometría y las funciones matemáticas que se pueden aplicar a otros tipos de software educativo. Se presenta además el desarrollo de temas expuestos por otros autores afines a esta investigación, como lo son los conceptos de software educativo, las clasificaciones de software educativo, tipos de software,

ventajas y desventajas en la utilización de software, avances tecnológicos en la educación, geometría y su aplicación los cuales le otorgan validez a la presente investigación.

El capítulo dos que sustenta esta indagación representa los datos estadísticos obtenidos en la aplicación de las pruebas y encuesta realizada. Estos fueron trabajados con el fin de recoger el sentir de cada alumno, por lo demás presentamos la historia del centro educativo, su misión, visión y foda que representa el centro educativo lugar donde se realizó dicho trabajo investigativo. Los datos antes mencionados se representan por medio de figuras o gráficos; los resultados de las pruebas están ilustrados por medio de gráficos que muestran resultados verificables en el Google forms.

El tercer capítulo expone la estructura de la propuesta didáctica que posee como finalidad la de utilizar el software educativo para la enseñanza de la geometría para los estudiantes del cuarto grado del nivel secundario para mejorar el nivel de dominio de las competencias tecnológicas en el aprendizaje de las matemáticas según lo plantea el currículo dominicano.

Dicha propuesta esta presentada en una estructura de cuatro clases donde se puede observar cada uno de los integrantes del currículo como: los objetivos, actividades, participantes, recursos, evaluación, competencias fundamentales y específicas, indicadores de logros, conceptos, procedimientos y actitudes. A demás de inicio, desarrollo y cierre de cada unidad de clase. Estas clases serán validadas cuando se aplique a través de una prueba diagnóstica con la cual se dejó manifestada la problemática presentada por cada alumno.

Para finalizar este proyecto de investigación se plasma una conclusión donde se establece el recuento de todo lo que fue la ejecución de esta describiendo los logros de los objetivos planteados al inicio de la inspección se plantea la propuesta representada en cuatro clases para luego ser validada y evidenciada por una prueba diagnóstica diseñada en los anexos.

Por último, encontrarán las recomendaciones con algunas de las herramientas tecnológicas que pudieran utilizarse en la enseñanza de la geometría o sugerencias del autor consideradas relevantes, para la implementación donde se llevó a cabo la investigación, para mejorar el nivel de enseñanza y para su uso en futuras investigaciones. Incluimos los anexos que fueron utilizados en el recorrido de toda la indagación como: son el anteproyecto, técnicas para recoger las informaciones, instrumento de evaluación y los referentes bibliográficos.

CAPITULO I.

LA APLICACION DE SOFTWARE EDUCATIVO EN EL APRENDIZAJE DE LA GEOMETRÍA

1.1 Antecedentes de la investigación

En el Grupo Santillana de Argentina citan a (Dellepiane, 2014) Quienes elaboraron, Propuesta de un Modelo de capacitación docente mediado por TIC en educación Superior. La Orientación actual de la universidad demanda que sus docentes articulen dos roles simultáneos: Ser especialista en un campo científico, empresarial o tecnológico, y Manejar conocimientos en el campo de las nuevas tecnologías. A propósito de su investigación, el autor explicitó la fundamentación teórica de la investigación en aportes TICS de Sánchez (2010).

Se requiere que los docentes (profesores y auxiliares docentes) a cargo de cursos de grado desarrollen la enseñanza de su disciplina a partir de un adecuado diseño curricular, organización anticipada de contenidos, estrategias y técnicas de enseñanza, producción de textos y recursos para las clases y motivación de los estudiantes.

Así, la propuesta que se desarrolla en este artículo, se enmarca adecuadamente en una cultura académica que considera la necesidad de incluir las TIC como forma de inserción en la práctica del cuerpo docente, en línea con las demandas de la Universidad y dentro del contexto de la Sociedad de la Información y del Conocimiento.

Por otra parte, practicar el trabajo colaborativo refuerza el proceso de aprendizaje, y las TIC proporcionan ventajas para promover este proceso. Creer que aspectos como “aprender haciendo”, “aprender reflexionando”, “aprender colaborando”, “aprender indagando” pueden facilitar el aprendizaje en un entorno mediado por las TIC, haciendo transparente el rol del docente.

Por las razones antes expuestas que describen la investigación echan por el Grupo Santillana, se considera que la investigación es útil a la presente gracias a que le brindará al investigador conocimientos profundos sobre TICS en aspectos teóricos y propuesta a esperar del docente en aula.

(Palmero, 2013) Presenta a (Rodríguez, 2004) En su Investigación para la revista encuentro educacional, titulado Modelo Constructivista en el Aprendizaje Significativo en los alumnos de la Escuela Básica Venezolana. Con el objeto de presentar un modelo constructivista en el aprendizaje significativo en los alumnos de la Segunda Etapa, basado en los aportes teóricos de Ausubel (1983) en esta investigación; se utilizó el método cuasi-experimental para trabajar con dos grupos de 30 alumnos cada grupo, (experimental y control).

Llegando a la conclusión que los alumnos obtienen un aprendizaje significativo cuando el docente los involucra con su entorno y sus experiencias. Recomendando el uso de estrategias pedagógicas relacionadas con la cotidianidad de los alumnos.

Este antecedente se toma como referencia, ya que revela la relación que tiene con la variable objeto de estudio, por cuanto muestra cómo la utilización de estrategias, aunado con las experiencias previas de los alumnos, conllevan a un aprendizaje significativo.

Seguidamente, (Gértrudix-Barrio, 2012) De su investigación, Cuyo objetivo es el desarrollo e innovación de la tecnología en la educación universitaria; el cual aporta a la Revista Electrónica, una revisión actualizada sobre el panorama de investigación universitaria e institucional sobre el campo de las TIC en Educación, su impacto y grado de penetración, con especial hincapié en España, apoyado en planteamientos de Sánchez (2010).

Según, el estudio realizado por la Comisión Europea para el desarrollo, muestra un estudio cuyos resultados, presenta el uso de ordenadores e internet en 15 escuelas de Europa, obteniendo que aquellos establecimientos que poseen un enfoque educativo centrado en el alumno tienden a usar con mayor frecuencia Internet. Los alumnos que usan Internet una vez a la semana destacan con un 34,1%, que son los que colocan al alumno como centro del aprendizaje, mientras que un 27,5 % de dichos establecimientos tienen a los alumnos en un lugar secundario.

Las conclusiones que se pueden extraer del mismo informe ejecutivo son las siguientes: la mayor parte del profesorado no utiliza la red para sus clases o lo hace de vez en cuando. En la enseñanza primaria Internet, como actividad curricular, tiene una mayor presencia que en la secundaria. En los centros rurales se encuentran formas más

abiertas a la participación y más flexibles en la actividad del profesorado, que se traducen en una mayor utilización de la red para la comunicación y la colaboración con otros centros.

Este uso diferenciado puede detectarse tanto en el aprovechamiento de la red por parte de los profesores como en su uso por parte de los alumnos, que también acceden más a menudo a Internet para la comunicación y el trabajo en red.

Los estilos docentes, son los que dan mayor protagonismo al estudiante en su proceso de aprendizaje; los que plantean las formas más flexibles de organización de la actividad y, al mismo tiempo, más abiertos a la colaboración y a la participación en el marco del propio centro, pero también con personas y entidades externas al centro, son precisamente las formas de acción docente que muestran una mayor capacidad para incorporar Internet. Tomando en cuenta, los aspectos desarrollados en el estudio anteriormente analizado, representarán una contribución significativa ya que aportará información de actitud del docente ante las Tics, en cuanto a ventajas y limitación.

Además, Riveros y Mendoza (2012), En la Revista Científica Encuentro Educativo denominado Bases Teóricas de las TIC en Educación, en el cual centran su objetivo en estudiar los elementos necesarios para la implementación de las TIC en las instituciones educativas, como herramientas del proceso de enseñanza y aprendizaje que contribuyan al enriquecimiento de las habilidades intelectuales de los alumnos.

Como resultado; presentan los beneficios que ofrece el uso del computador como medio de apoyo a la enseñanza y el aprendizaje, en primer lugar la incorporación de estrategias pedagógicas para mejorar el proceso instruccional, la posibilidad de que el alumno sea atendido individualmente y la capacidad de amplificar las experiencias de los educandos, el control individualizado del ritmo de aprendizaje. Todos estos procesos se incrementan con el uso correcto de los computadores.

Como consideraciones finales, se plantean las siguientes: las TIC posibilitan prácticas pedagógicas participativas e interactivas, desarrollan las habilidades de forma personal, el docente debe formarse y actualizarse para el uso adecuado de éstas y se debe fomentar en el alumno la oportunidad de conocer y explorar el mundo que lo rodea.

Su correspondencia con esta investigación es que presenta las TIC como un recurso para la construcción de conocimientos propios y el desarrollo cognitivo a través de actividades críticas y aplicativas, en el cual el docente es factor determinante, por lo que debe ser capacitado en el uso, aplicación e integración de la tecnología informatizada y su implementación de aulas para crear situaciones interactivas de aprendizaje y motivar a sus alumnos a aprender de manera autónoma.

Por su parte; Cedeño (2011), en su proyecto de grado para optar a Doctorado, en Venezuela; planteo que la actitud del docente ante la implementación del proyecto Canaima como innovación tecnológica. El propósito fundamental de esta investigación estuvo dirigido analizar la eficacia y el impacto del Proyecto Educativo Canaima en Educación Primaria y proponer un plan de acción para elevar la calidad del proceso de enseñanza-aprendizaje con el uso de las TIC en la Educación Primaria.

El análisis de los datos reveló que el Proyecto Educativo Canaima se está desarrollando de forma medianamente inadecuada, evidenciándose una escasa eficacia por parte de los docentes y un débil impacto sobre el proceso de enseñanza-aprendizaje. Finalmente se evidenció que la raíz del problema radica en las debilidades propias de los docentes en cuanto al uso de las tecnologías de información y comunicación, lo que ha contribuido a que el proyecto no sea eficaz, por ello se diseñó un plan de acción para elevar la calidad del proceso de enseñanza-aprendizaje con el uso de las TIC en la Educación Primaria orientado a la capacitación docente en competencias en TIC, manejo de recursos tecnológicos para la información y comunicación y necesidades de capacitación docente.

Estos hallazgos demostraron que los docentes se encuentran atemorizados, con sensación de amenaza, por no saber el manejo de las computadoras, y el desconocimiento de algunas herramientas para incorporarse en este proceso tecnológico.

Por lo tanto se debe partir de una necesaria transformación explicativa y analítica para poder entender el uso y manejo de innovación educativa para romper los viejos paradigmas y darle la importancia que las innovaciones tecnológicas tiene en los actuales momentos. Obviamente, que esta situación no se presenta por sí sola, pues, resulta imprescindible destacar que aún el estado mantiene modelos básicos de formación que

sólo se centra en aspectos tales como: la adquisición de conocimientos sobre sus asignaturas, sobre Didáctica y el desarrollo de habilidades relacionadas con el rendimiento didáctico.

En este sentido, la transmisión convencional de conocimientos, basada en una lógica formal explicativa, ha impedido se postule y desarrolle una epistemología que permita la aprehensión de la realidad, por parte de los docentes del subsistema de primaria, así como la reestructuración y construcción del objeto de conocimiento a través de una lógica de descubrimientos, que articule campos disciplinarios y analice los fenómenos que se expresan en diferentes niveles y dimensiones de la realidad que se presenta en el aula.

Para (Gardner, 2015 Noviembre) en su investigación sobre las Tic como el objetivo de personalización de aprendizaje contiene diferente combinación de inteligencia de las cuales predominan unas más que otras, su teoría sobre la Inteligencia Múltiples para el aprendizaje de la tecnología los desglosa en diez puntos citados de las siguientes formas:

- Inteligencia no es sinónimo de coeficiente intelectual.
- Existen ocho inteligencias que están más o menos desarrolladas en cada persona.
- Para educar de manera eficaz debemos tener en cuenta las inteligencias
- El aprendizaje personalizado es más justo
- Hay que establecer prioridades y profundizar
- Aprender no es memorizar, se aprende haciendo.
- El sistema de evaluación actual no funciona
- La autoevaluación es clave.
- Las TIC y los nuevos dispositivos facilitan la aplicación de las inteligencias múltiples.
- El profesor debe convertirse en guía.

Este aporte permite entender la mente humana en cuanto al aprendizaje de la tecnología y su aplicación en el desarrollo personal, laboral, profesional e intelectual.

También; (Diaz, 2012) en su trabajo de postgrado, Uso de las TIC´S como herramienta para la enseñanza de electroquímica en estudiantes de 4º año, tuvo como objetivo presentar una propuesta para el uso de las TIC´s .como herramienta para la enseñanza

de electroquímica en estudiantes de 4º año. El estudio se ubicó dentro de la modalidad de proyecto factible con un diseño de campo.

Contando con una población de 57 estudiantes y 6 docentes del Liceo Bolivariano “Hilario Pizani Anselmi” del Municipio Motatán, Estado Trujillo. Para la recolección de datos se realizaron observaciones de tipo participante y la aplicación de cuatro (4) cuestionario, lo que permitió diagnosticar lo siguiente: la institución no cuenta con laboratorios de química aptos para desarrollar prácticas de electroquímica, el uso de las TIC´s como herramienta para la enseñanza de electroquímica incide positivamente en el proceso de aprendizaje y la institución posee los recursos tecnológicos necesarios para la implementación de la propuesta.

Por ello, se recomienda implementar el uso de las TIC´s como herramienta para la enseñanza de electroquímica en estudiantes de 4o año en las instituciones que cuenten con los recursos tecnológicos necesarios. En base al diagnóstico realizado se diseñó una propuesta para la enseñanza de electroquímica en estudiantes de 4o año. Asimismo, se recalca para la presente investigación, la importancia del uso de las TIC´s como herramienta para la enseñanza.

(Bertres, 2011) Plantean en su investigación la importancia del rol que podrían desempeñar las TIC en la educación obligatoria, y algunas implicaciones en la igualdad de oportunidades, que tienen su origen en documentos y planteamientos que la comunidad internacional ha planteado, que implican igualdad de avances en cuanto al tema educativo.

Concretamente refieren documentos como los Objetivos del milenio antes del 2015 firmado por la ONU, así como las Metas educativas 2021: la educación que queremos para la generación de los Bicentenarios, documentos que recogen una colección de metas planteados por la Organización de Estados Iberoamericanos. En la colección se han dividido nueve temas, los cuales son, alfabetización, cultura escrita, educación artística, educación técnico profesional, evaluación, infancia, profesión docente, reformas educativas y TIC; la tarea principal, de la educación es lograr que los alumnos mejoren sus aprendizajes con la ayuda y la utilización de las TIC.

Y que en dicha investigación exponen la utilización y las aplicaciones que el docente da acerca de la utilización de las tecnologías y cómo ellos justifican ese uso. Y que coincidentemente acierta en cuanto a sugerir temas y aspectos para una etapa renovada, como es el proyecto de 1 a 1, que en México se empieza ya a implantar en el nivel de educación secundaria.

Dicha investigación de tipo interpretativo, en la cual se esboza un diagnóstico del estado actual de las tecnologías de información y comunicación. Se analiza a su vez la necesidad de reintegrarse a la sociedad de la información y su aparato tecnológico a nuevas formas de participación en la educación, en el entendido de una continua historia que asocia la tecnología y la sociedad en un proceso de bienestar.

Se espera que las nuevas demandas a la profesión docente, sean precisamente el profesor quien enseñe a los estudiantes las competencias en TIC que luego el alumno necesitará, que el profesor aproveche la potencialidad de las TIC y múltiples recursos que existen en el ciberespacio en tareas de innovación e investigación sobre su propia docencia en colaboración con grupos de docentes.

Además, Mora (2010) en su investigación; estrategias didácticas del docente universitario y su importancia en el proceso enseñanza-aprendizaje. Se resalta la importancia de las Estrategias Didácticas durante el proceso Enseñanza-Aprendizaje (EA) de la actividad educativa, con el fin de que las orientaciones del docente no queden solo en los Contenidos y Objetivos de los Programas Educativos; por el contrario, para los estudiantes éstas estrategias juegan un papel protagónico en dicho proceso, debido a que los estudiantes llegan a las Instituciones Universitarias con conocimientos previos acerca de hechos, circunstancias o realidades, y esas ideas o pensamientos pueden ser reforzados por el Docente.

El objetivo del Docente Universitario es utilizar las Estrategias Didácticas por medio de distintas formas, con la utilización de recursos o medios y técnicas, para que los estudiantes aprehendan o capten la realidad, reflexionen, tomen decisiones, participen y aporten soluciones a los problemas que enfrenta la Sociedad. El uso de las nuevas Tecnologías de Información, también son elementos o recursos que el Docente Universitario debe usar, pues en estos tiempos en que la velocidad de las informaciones,

los cambios inusitados por los nuevos descubrimientos, producen transformaciones violentas en nuestra forma de vida, Igualmente, el uso de recursos tecnológicos permite en el que estudiante la obtención de aprendizajes significativos, con lo cual queda la experiencia de los hechos presentados, de acuerdo a los objetivos o los temas dados en clase. De ahí, la importancia de las estrategias didácticas del docente universitario.

(Guerrero, 2010, Septiembre) Uso de tic en la práctica docente de los maestros de educación básica y bachillerato de la ciudad de Loja. Ecuador; el objetivo del estudio, fue identificar el nivel de conocimientos/aplicación pedagógica de TIC en los docentes de educación básica y bachillerato de la ciudad de Loja en el año 2009, basado en la metodología investigación mixta, pues considera tanto las características del paradigma cuantitativo, como del cualitativo.

De acuerdo con los resultados obtenidos, Es alarmante para la época actual que en el medio local no hayan cursos de capacitación en el uso de las TIC en el aula. La mayoría de docentes, no ha recibido capacitación formal en TIC, sino que lo han hecho de manera autodidacta por cuenta propia. No existe un uso adecuado de los recursos tecnológicos en los centros donde existe la infraestructura.

Aun cuando, los docentes valoran de modo positivo las repercusiones de las TIC (como recurso de información y almacenamiento, de procesamiento de datos, de comunicación, interacción e instrumento cognitivo), estas respuestas se reflejan en una necesidad sentida de formación y claro deseo de recibir la formación precisa y se manifiesta el compromiso de llevarla a cabo(81%) , así como desde la visión de directivos (73%), aunque, argumentan también razones en contra de este recurso pues manifiestan que no todo lo que existe en internet es confiable o que represente necesariamente formación. se determinó la necesidad formativa de los docentes, debido a su escasa o nula implicancia a nivel curricular de los recursos tecnológicos disponibles.

González, Morales (2010), en su investigación que tiene como objetivo, determinar las imágenes que, como producto del uso de una herramienta de apoyo para el logro de aprendizaje significativo en sus actividades docentes, se forman los académicos de la Universidad de La Frontera; con el título: Uso de herramientas tics para el logro de aprendizaje significativo en la universidad de la frontera Colombiana. Este estudio abordó

el tema de la identificación de las imágenes que producto del uso de herramienta(Entorno virtual del aprendizaje) de apoyo para el logro de aprendizaje significativo, se forman los académicos de la Universidad de La Frontera, desde el enfoque de la Teoría de las Representaciones Sociales y de la Teoría de la Actividad.

El marco teórico referencial se situó en torno a las teorías antes señaladas y su enfoque metodológico tiene aspectos cualitativos y cuantitativos. Se trabajaron entrevistas y cuestionarios, con análisis de contenido y análisis de frecuencia. En los resultados; se identificaron los conceptos problema, innovación y uso, como aquellas imágenes que se desprenden del sistema de actividad en el cual los académicos se ven involucrados como sujetos que buscan un objeto (aprendizaje significativo), mediados por el uso de herramientas tecnológicas.

Estos artículos e investigaciones, se consideran relevantes ya que mide las variables Tics y Aprendizaje, detectando en detalle cuales son aquellos aspectos de estas y como son percibidos por los docentes, coincidiendo con algunos objetivos específicos planteados para esta investigación y cuyos resultados servirían de base para aplicar acciones dirigidas a mejorar el uso de tecnologías de información en el aula de educación básica.

1.2Tecnologías de Información y Comunicación (TIC).

Las Tecnologías de Información y Comunicación (TIC) agrupan los elementos y las técnicas utilizadas en el tratamiento y la transmisión de las informaciones, principalmente de informática, internet y telecomunicaciones.

Tomando a; (Sánchez, 2010) quien sostiene, “Las TIC son un conjunto de herramientas, soportes y canales para el acceso a la información, para dar forma, registrar, almacenar y difundir contenidos digitalizados (...) facilitan el aprendizaje, el desarrollo de habilidades y distintas formas de aprender.” Como las TIC posibilitan prácticas pedagógicas participativas e interactivas, desarrollan las habilidades de forma personal, el docente debe formarse y actualizarse para el uso adecuado de éstas y se debe fomentar en el alumno la oportunidad de conocer y explorar el mundo que lo rodea.

En el mismo sentido; Arancibia & (2010); otros, señalan que “El uso de las Tecnologías de la Información y Comunicación (TIC) ha trascendido todos los ámbitos de la vida, espacios y lugares, configurando una sociedad en la que es prácticamente impensable prescindir de ellas.” Estas modernidades conllevan a causar la educación tradicional por una educación llena de retos y nuevos conocimientos en el ámbito de las TIC. En tal sentido; (Mateus & Ortiz, 2010) “Los softwares educativos tienen como rasgos comunes ser programas para ordenador, poseer intencionalidad educativa y ser elaborados con fines didácticos teniendo en cuenta el proceso de enseñanza-aprendizaje.” Debido a que la educación se auxilia de las diferentes herramientas para desarrollar la practicas pedagógica con el objetivo de inculcar las habilidades y destrezas que se requieren en el uso de las TIC y las enseñanzas de las geometrías.

Según; (cisneros, 2011) El software educativo en un medio que abarcar finalidades muy diversas que puede ir de adquisición de concepto como el desarrollo de destreza básica.” (pag. 39). Por tanto, el uso de software educativo entre los dicentes de una población estudiantil amplia ayuda a disminuir la brecha digital existente, ya que aumenta el conglomerado de usuarios que utilizan las TIC como medio tecnológico para el desarrollo de sus actividades escolares y seculares.

La autora el tic se puede definir como un compendio de aplicaciones y herramientas para la realización de las prácticas pedagógicas y quiere resaltar la importancia de la tecnología que se aplica a todas las cosas que estamos realizando en nuestras vidas.

1.3 Utilidad del software educativo

En tal sentido; Ortiz, (2010) “Los softwares educativos tienen como rasgos comunes ser programas para ordenador, poseer intencionalidad educativa y ser elaborados con fines didácticos teniendo en cuenta el proceso de enseñanza-aprendizaje.” Debido a que la educación se auxilia de las diferentes herramientas para desarrollar la practicas pedagógica con el objetivo de inculcar las habilidades y destrezas que se requieren en el uso de las TIC y las enseñanzas de las geometrías.

En parte, estas tecnologías son materiales, que permiten la información, la interconexión y la interactividad. Al mismo tiempo, las tecnologías suponen la aparición de nuevos

códigos y lenguajes, la especialización progresiva de los contenidos sobre la base de competencias curriculares, rompiendo la cultura de la analogía y dando lugar a la realización de actividades inimaginables en poco tiempo.

Como lo menciona: León (2015) En su tesis; análisis del uso de software educativo, como herramienta en el área de matemática. Es indudable que la innovación tecnológica y el avance vertiginoso de la información y la comunicación han impuesto cambios en nuestra forma de hacer las cosas.”

Antes, la información estaba concentrada, la facilitaban los padres, los maestros, los libros. La escuela y la universidad eran los ámbitos en los que se concentraba el conocimiento. Hoy, se han roto estas barreras y con internet hay más acceso a la información. Por ello, debe considerarse el potencial de un portal tecnológico, el cual está referido a la variedad de servicios y recursos que ofrece, convirtiéndose en un espacio para la participación y el intercambio; además de propiciar la creación de comunidades virtuales, tendientes a fortalecer los grupos sociales que sirvan para la preparación, presentación y seguimiento de proyectos educativos.

1.4 Importancia de las TIC en el proceso de enseñanza- aprendizaje.

En la actualidad, los sistemas educativos de todo el mundo se enfrentan al desafío de utilizar las tecnologías de la información y la comunicación para proveer a los alumnos de las herramientas y conocimientos necesarios requeridos en el siglo XXI. Se precisa entonces, generar un plan destinado a promover la formación de los docentes, el desarrollo de un espíritu investigador, innovador y promotor del desarrollo del pensamiento tecnológico, científico y social, con la intención de generar nuevos conocimientos a través del uso de las herramientas tecnológicas.

Considerando, “Lo anterior ha desencadenado una serie de cambios en la sociedad moderna, relativos a la creación de entornos de aprendizaje menos rígidos, en los cuales el factor temporal o de ubicación espacial es prácticamente descartado.” (Cabero, 2010) la educación ha de replantear sus objetivos, metas, pedagogías y didácticas. Las mismas fuerzas tecnológicas que harán tan necesario el aprendizaje, lo harán agradable y

práctico. Las escuelas, como otras instituciones, están reinventándose alrededor de las oportunidades abiertas por la tecnología de la información.

Las redes educativas virtuales se están transformando en las nuevas unidades básicas del sistema educativo, que incluyen el diseño y la construcción de nuevos escenarios educativos, la elaboración de instrumentos educativos electrónicos y la formación de educadores especializados en la enseñanza en un nuevo espacio social.

Al respecto Palomo, (2007) refiere: “Es importante destacar que el uso de las TIC favorece el trabajo colaborativo con los iguales, el trabajo en grupo, no solamente por el hecho de tener que compartir ordenador con un compañero o compañera, sino por la necesidad de contar con los demás en la consecución éxitos a las tareas encomendadas por el profesorado. La experiencia demuestra, día a día, que los medios informáticos de que se dispone en las aulas favorecen actitudes como ayudar a los compañeros, intercambiar información relevante encontrada en Internet, resolver problemas a los que los tienen.

Estimula a los componentes de los grupos a intercambiar ideas, a discutir y decidir en común, a razonar el porqué de tal opinión.”

Por consiguiente, Marcano (2013) “La incorporación de las TIC en ambientes educativos plantea una gran cantidad de opciones, sólo hay que basarse en el conocimiento de éstas y en la escogencia responsable de las mismas, para que se constituya en un recurso de apoyo en la consecución de la propuesta educativa y el logro de los objetivos planteados.” Es evidente que el uso de las tecnologías influye positivamente en la adquisición de conocimientos de los alumnos, además fomenta la participación social y solidaria a través del compartir información que sea de interés para sus compañeros; así como la interacción entre éstos, generando un alto nivel comunicacional dentro del salón de clases, por lo que se garantiza el desenvolvimiento de los estudiantes y su participación en el proceso enseñanza-aprendizaje.

De igual manera, las TIC son instrumentos y materiales de construcción que facilitan el aprendizaje, el desarrollo de habilidades y distintas formas de aprender, estilos y ritmos de aprendizaje. En el área educativa las TIC son determinantes para mejorar la calidad

de los procesos, la diversificación de contenidos, métodos, promover la experimentación, la innovación, la difusión y el uso compartido de la información.

A través de la inclusión de nuevas tecnologías, se generan nuevas herramientas tanto para los estudiantes como para los docentes y, de esta manera, transformar el proceso de enseñanza-aprendizaje. Es importante mencionar, que el uso de las TIC en el aula de clases se hace necesario en la sociedad actual, ya que los recursos tecnológicos, tales como: búsqueda y compartir información, comunicaciones, trabajo colaborativo, entre otros, cobran mayor fuerza día a día y, la sociedad hace uso de las tecnologías para ampliar sus conocimientos.

Por otra parte, Cova (2008);” Los estudiantes están demandando nuevas formas de abordar el aprendizaje adaptadas a los nuevos tiempos y realidades que están viviendo. La escuela en general debe adaptarse a una sociedad sometida a muchos cambios donde los avances en la tecnología y la comunicación la van conduciendo hacia una tecnologizar importante.” Es muy cierto que los discípulos han emprendido su instrucción en las ciencias para insertarse en las ciudades que demandan cada día una mayor formación en todos los niveles del conocimiento.

1.5 Utilización de la computadora como recurso didáctico en la enseñanza.

Considerando lo expuesto por: Rodríguez (2000), en que el uso del ordenador en la enseñanza requiere de un conocimiento, hay que saberla usar de la mejor manera para poder sacarle provecho pues ella es una máquina, una herramienta que no puede asumir la responsabilidad de lo que hace, esa responsabilidad es del hombre, del profesor.

Para la autora concuerda con la postura de Rodríguez (2010) la utilización de las computadoras como recurso didáctico puede mejorar el aprendizaje siempre que se analice con criterios pedagógicos y se tome en cuenta lo siguiente:

- El aprovechamiento que se hace de las características propias de la herramienta informática: la capacidad de: interacción alumno/información; la posibilidad de individualización; es decir, que los programas tengan en cuenta las características individuales de los alumnos; la capacidad de animación de figuras y sonidos que

enriquezcan didácticamente los programas; la capacidad de simulación; la capacidad de retroalimentar el aprendizaje de los alumnos.

- La contribución al aprendizaje desde una perspectiva innovadora, es decir, que favorezca la participación solidaria entre los alumnos; posibilite la investigación, el aprendizaje por descubrimiento y la recreación de los conocimientos aprendizaje por descubrimiento y la recreación de los conocimientos; presente una visión integradora en su concepción, y propicie el tratamiento interdisciplinario de los temas del currículo.
- Las modalidades de trabajo en el aula: el impacto de la utilización de la computadora sobre el aprendizaje varía en relación directa con el tamaño del grupo que comparte su uso. Por lo general, los alumnos que trabajan en parejas obtienen mayores resultados, se ayudan mutuamente en la interpretación y resolución del contenido de la lección.

Ahora bien, utilizando el computador en el aula se pueden abordar los recursos multimedia para buscar, procesar e intercambiar información, elaborar y publicar trabajos, así como usar sistemas de aprendizaje. De igual manera, este medio permite garantizar la eficacia de las acciones de la práctica pedagógica, porque permite el diseño de estrategias de enseñanza individualizada; lo cual implica un cambio importante en cuanto a las condiciones del aprendizaje.

Igualmente, el uso del computador desarrolla habilidades asociadas a la búsqueda de información. En décadas atrás, se debía pasar todo un día revisando material teórico, hoy en solo minutos se puede obtener una gran cantidad de información sobre lo que se desea investigar (Sánchez, 2010).

El estudiante puede acceder a información amplia y variada de manera casi instantánea y compartirla con sus compañeros, para propiciar una discusión colectiva del o de los temas a investigar, a través de la reflexión y el intercambio de ideas. Teniendo en cuenta a; Cova (2008) “Por otra parte, los estudiantes están demandando nuevas formas de abordar el aprendizaje adaptadas a los nuevos tiempos y realidades que están viviendo. La escuela en general debe adaptarse a una sociedad sometida a muchos cambios

donde los avances en la tecnología y la comunicación la van conduciendo hacia una transformación tecnológica importante.”

1.6 Implementación de software educativo

Se definen algunos del software educativos implementados en el área de la matemática específicamente en el área de la geometría.

Según la McDougall (2001) el Software educativo es un programa que nos permite optimizar y mejorar el proceso de enseñanza-aprendizaje que conlleva herramientas que le ayuden a facilitar el desarrollo de los temas y a lograr el mejor entendimiento.

Software educativo para la enseñanza y aprendizaje de las matemáticas en el sexto grado. Pitalito-Huila (2014) Se empleó un software educativo llamado Ardora para diseñar actividades tendientes al desarrollo del pensamiento matemático, siendo altamente exitoso por la misma innovación e impacto que produjo en su sector educativo. El sector es rural y los docentes dan a conocer en sus conclusiones que el impacto en la comunidad a la cual estaba enfocado el proyecto fue muy satisfactorio, teniendo 17 en cuenta que había dificultad y apatía por las matemáticas y Ardora fue una estrategia eficaz como coadyuvante en el proceso de enseñanza-aprendizaje.

También se puede constatar lo expuesto por: Ortiz, (2010) “los software educativos tienen como rasgos comunes ser programas para ordenador, poseer intencionalidad educativa y ser elaborados con fines didácticos teniendo en cuenta el proceso de enseñanza-aprendizaje”

Encalada & Delgado, (2018) Así mismo Según McDougall (2001) define como software educativo a los programas de ordenador desarrollados con la finalidad de ser utilizados como facilitadores del proceso de enseñanza, con el propósito de brindar la posibilidad de dinamizar el aprendizaje, la interacción, la versatilidad de uso, así como la motivación de los estudiantes en los procesos de enseñanza y aprendizaje.

Según (McDougall, 2001) el software educativo en el punto de vista fundamentado de la selección del software como mecanismo de generación de heurísticas de valoración frente al rechazo del uso de las listas de control, por ser un enfoque centrado en las

características de los productos informáticos del software educativo, nos pone a la vanguardia de porque la necesidad de esta herramienta.

Por demás de las definiciones del software educativo y sus transformaciones en el tiempo, la facilidad en su uso, su diseño atractivo en la presentación de trabajos educativos se puede mencionar algunos de los más usados hoy en día para el área de las matemáticas y sus respectivas características:

Sage: En este programa, que se caracteriza por una interfaz bastante sencilla, podrás dar vida a distintas iniciativas de cálculo, algebra, criptografía, teoría de grupos, entre muchos otros temas.

Genius: Además de como calculadora, también funciona como una herramienta de investigación. Si bien para poder usarla es necesario introducir una expresión matemática con extensión Genius (GEL), el lenguaje está diseñado para parecerse a la sintaxis matemática normal.

Scilad: Este programa está diseñado para simulaciones matemáticas, visualizaciones tanto 2D como 3D, optimización, estadísticas, diseño de sistemas de control, procesamiento de señales, entre muchas otras funciones.

Geogebra: Este programa está pensado para que estudiantes de primaria aprendan aritmética, algebra, geometría, entre muchos otros temas matemáticos. También dispone de secciones que pueden ser de gran utilidad para estudiantes terciarios.

Microsoft Mathematics: O Microsoft Matemáticas (antes conocida como Microsoft Math) es un software educativo, diseñado para Microsoft Windows, que permite a los usuarios resolver problemas matemáticos y científicos.

Symbolab: Es una herramienta avanzada de educación matemática. Permite a los usuarios aprender, practicar y descubrir temas matemáticos utilizando símbolos matemáticos y notaciones científicas, así como texto.

Desmos: Es una calculadora gráfica, Además de permitir representar gráficamente tanto ecuaciones e inecuaciones, también dispone de listas, parcelas, regresiones, variables interactivas, restricciones de grafos, gráficos simultáneos, piecewise función graphing,

función polar graphing, dos tipos de rejillas de gráficos entre otras características computacionales generalmente encontradas en una calculadora programable.

1.7 También son softwares escritos en otros idiomas diferentes.

Khan Acádemey: Es una plataforma web para aprender a través de vídeos materias como cálculo, álgebra, química, biología, astronomía, finanzas, etc.... con muchos ejercicios prácticos, sobre todo en matemáticas y con evaluaciones y estadísticas de cada alumno.

Khan propone que el profesor asigne a los estudiantes los videos que han de ver en su casa para aprender un nuevo tema. De esta manera cada estudiante puede ir a su propio ritmo, pausando el video o repitiendo la explicación las veces que sea necesario sin interrumpir a los demás. Al día siguiente en clase se harán los deberes y el profesor y los otros compañeros simplemente estarán allí para ayudar a quién más lo necesite.

Thatquiz: Es un sitio de web para maestros y estudiantes. Les facilita generar ejercicios y ver resultados de manera muy rápida. En particular, es buena herramienta para la enseñanza de las matemáticas.

Wolfram: Wolfram Alpha es un buscador online que responde a preguntas y realiza cálculos de manera inmediata. Sus respuestas son detalladas y específicas a los conceptos introducidos en su motor de búsqueda en lugar de proporcionar una lista de documentos o páginas web como hacen otro tipo de buscadores.

CAPÍTULO II:

PRESENTACIÓN Y ANÁLISIS DE LOS RESULTADOS DE LOS INSTRUMENTOS APLICADOS A LOS ESTUDIANTES DEL LICEO MORAYMA VELOZ DE BÁEZ

2.1 Historia del Liceo Prof. Morayma Veloz De Báez

El Liceo Secundario de Bayaguana se inició desde 1962 después de que personalidades de la vida pública y privada de esta comunidad realizaron arduas labores, para lograr el propósito de que en este municipio perteneciente a la provincia de San Cristóbal contara con un Liceo Secundario; estos esfuerzos se vieron coronados con el éxito cuando se entregó una carta solicitando el Liceo al Jefe del Triunvirato Dr. Donald Read Cabral.

El Liceo comenzó a funcionar en tanda nocturna, en el local de la Escuela Primaria Pantaleón Castillo y fue su primer director el Prof. Luís Cornelio García; a quien le llamaban cariñosamente Alberico, se inició con los docentes: José Alfonso García, Rafael Andrés García Rosario y más tarde se agregó la Prof. Morayma Veloz de Báez (Doña Mora). Gracias a Tineo. El Liceo en esos tiempos era una necesidad, ya que la juventud no tenía donde continuar sus estudios después que finalizaban el 8vo Grado, aquellos que seguían estudiando tenían que trasladarse a Santo Domingo.

Entre los primeros estudiantes de ese Liceo se encuentran: Mario Emilio Olmos (Hijo), Tinita Ponciano, Kringilda Tejeda (Fallecida), Adelina Polanco, Celeste Aurora Santana (Nena).

El Liceo Secundario se desarrollaba y respondía las exigencias mínimas de la Educación Media; al mismo tiempo la población crecía y reclamaba mejoría en todos los ámbitos de la vida en la población. La comunidad realizó importantes movimientos de lucha con el fin de dotar a la población de un liceo con instalaciones modernas y se obtuvo la construcción del local que alojaría a los estudiantes de media. La gran demanda en la educación media dio lugar a la creación en 1989 del Liceo Matutino que llevaría la gran alegría a los moradores.

En la actualidad el centro cuenta con 24 aulas donde el presente año escolar 2019-2020 recibieron docencia 365 niños y 941 niñas para un total de 1306 estudiantes, de los cuales 294 terminaron, por estar cursando el 4to Grado (tanda matutina); 190 alumnas y 170 alumnos para un total de 360 estudiantes de la tanda nocturna de los cuales fueron promovidos a bachiller 86 estudiantes, para el próximo año se esperan unos 570 estudiantes que en la actualidad se presentan a las Pruebas Nacionales de 8vo Grado.

Este centro cuenta con un esta de profesores y profesoras que lo colocan en una posición envidiable, ya que académicamente están sumamente preparados, tanto en las áreas correspondientes como en los aspectos culturales y generales, estos maestros son trabajadores incansables, que buscan y trabajan por el desarrollo social político ,cultural y deportivo de nuestra población, ya que en su mayoría son dirigentes Clubístico, políticos deportivos, dirigen el movimiento social del municipio y manejan el espectro informativo universal.

Este también, posee un moderno laboratorio de informática, una planta eléctrica de 30 Kilos, un equipo de parábolas e Internet, una biblioteca computarizada, entre otras cosas, que para nuestra comunidad tienen un valor incalculable. En tal sentido esto significa que con un poco de voluntad y de motivación este centro pudiera convertirse en un modelo educativo a ser imitado por otros.

2.2 Misión, visión, y valores del centro:

2.2.1 Misión:

Preparar jóvenes y adolescentes para que sean capaces de responder críticamente frente al conjunto de creencias, con valores éticos y morales, convirtiéndose en sujetos activos, reflexivos y comprometidos con la construcción y desarrollo de una sociedad solidaria, justa, equitativa y democrática; apta, para enfrentarse a los nuevos retos sociales de forma eficiente y competitiva.

2.2.2 Visión:

Ser un centro educativo donde impere el orden, la disciplina, la tolerancia, la justicia y la equidad; logrando reducir a la mínima expresión los niveles de repitencia; contando con un personal capaz de desarrollar el currículo con eficiencia, para obtener así la calidad educativa.

2.3 Análisis foda del centro educativo

2.3.1 Fortalezas:

- Se da apoyo a los grupos de cogestión (consejos de curso, (APMAE)
- Se da respuesta a tiempo a conflictos generados.
- Se mantiene un nexo estrecho entre la dirección y el personal docente y administrativo.
- La participación de profesores del centro en cursos de verano.
- Entrega de los registros de grado.
- Buena Edificación
- Seguridad en el Edificio
- Mobiliario de Buena Calidad
- Cumplimiento del Calendario Escolar
- La Preparación Académica de los maestros
- Laboratorio (Informática)

2.3.2 Debilidades:

- Incumplimiento del Calendario de Trabajo Social (Labor Social).
- Poca motivación de los estudiantes para labor social.
- Falta Libros de Texto
- Inexistencia de un laboratorio de idiomas
- Inexistencia salón para profesores

2.3.3 Oportunidades:

- Gestión de becas para todo el personal docente.
- Reubicación del personal docente atendiendo a su preparación.
- Distribución de la carga horaria acorde con el salario devengado.
- Nombramiento del personal administrativo

2.3.4 Amenazas

- La pobreza económica y espiritual de nuestro pueblo.
- Poca Motivación de estudiantes y algunos maestros.
- Bajo nivel salarial del personal que labora en el Centro.
- Las pocas horas que permanecen los alumnos en el Centro.
- Los modelos negativos que exhibe la sociedad
- La desintegración familiar

Fuente: Liceo Matutino Morayma Veloz de Báez

2.4 Presentación y análisis de los resultados obtenidos a través de la aplicación.

Después de haber realizado la caracterización del centro educativo y conocer sus inicios y su historia se procederá a la presentación y análisis de los resultados obtenidos, a través de la aplicación de una prueba diagnóstica y una encuesta a los estudiantes del liceo Morayma Veloz de Báez.

En un primer momento se presentan los resultados y el análisis obtenidos, mediante la prueba diagnóstica, luego los de la encuesta y por último el análisis de ambos instrumentos.

2.5 Presentación y análisis de la prueba diagnóstica:

La prueba o evaluación diagnóstica, aplicada a los estudiantes, cuenta con dos ítems, en donde el primero se enfoca en recolectar datos básicos de estos, como nombre, edad y sexo. En ese mismo sentido el ítem número dos, consta de 10 sub-ítems o preguntas relacionada a las matemáticas, específicamente a la geometría. Es importante resaltar que dicha prueba, se realizó en un formulario de Google Forms.

La figura No.1, presentada a continuación, muestra los resultados relacionados con el género de los estudiantes encuestados, en dicha figura se aprecia que 33 de los encuestados son del sexo masculino, para un 31,3%. Mientras que 70 son del género femenino, para un 68,8%.

Figura No.1. Género de los encuestados.

Fuente: Elaboración propia

La figura No. 2, muestra los resultados relacionados a la edad de los estudiantes, en esta se puede apreciar que en los grupos etarios se pudo evidenciar que los mayores porcentajes están concentrados en las edades comprendidas entre 14-16 con un porcentaje de 44,6%, mientras que de las edades de 16-18 representan el 46,6%. de los estudiantes encuestados.

Figura No.2. Edad de los encuestados

Fuente: Elaboración propia

En relación con la figura No.3., esta muestra las respuestas dadas por los estudiantes con relación a que estos identifiquen la forma de un ángulo recto, de donde el 95% de estos respondieron con la opción 2, que es la correcta demostrando un dominio del tema trabajado por los demás se nota un mínimo en el dominio de los ángulos, mientras que el otro 5% se divide entre la opción 1 y la 2.

Figura No. 3. Identificación del ángulo recto

1- De las siguientes figuras cual forma un ángulo recto
96 respuestas

Fuente: Elaboración propia

En relación con la figura No. 4, se aprecia que el 92.7% de los estudiantes, respondieron correctamente a la pregunta ¿Cuánto mide el ángulo recto?, puesto que estos respondieron que el ángulo recto mide 90° , mientras que el otro 7,3 % respondió que dicho ángulo mide 60° , con esto se demuestra que la mayoría de los encuestados, dominan los conceptos de los ángulos y la medida de estos.

Figura No. 4 Medición del Angulo recto

2- Cuanto mide un ángulo recto

96 respuestas

Fuente: Elaboración propia

A continuación, la figura No. 5, muestra que el 68% de los estudiantes contestaron correctamente el ítem relacionado con la identificación de las líneas paralelas 68%, mientras que el 15,6% contestaron la opción 2, y el otro 15,6% restantes tomaron la opción 3, esto de forma incorrecta, lo que indica que todavía hay que reforzar el tema de las paralelas en los polígonos, puesto que se nota un nivel muy alto de confusión.

Figura No. 5. Identificación de líneas paralelas.

3- De las siguientes figuras encierra cual tiene líneas paralelas

96 respuestas

Fuente: Elaboración propia

En relación con la figura No. 6, la cual muestra las respuestas que los estudiantes le dieron a la siguiente cuestionan te: ¿Indica que reglas cumplen las rectas paralelas?, en donde el 53,1% respondieron la opción a, donde dicha respuesta era una de las incorrectas, mientras que el 29,2% respondieron a la opción b (opción correcta), y el resto tomo la opción c, lo que es preocupante, puesto que un porciento muy elevado de los estudiantes, se le debe de reforzar y/o aclarar cuál es la condición de las paralelas.

Figura. N. 6. Identificación de rectas paralelas.

4- Indica que reglas cumplen las rectas paralelas

96 respuestas

Fuente: Elaboración propia

La figura No. 7, presenta las respuestas a la pregunta: De las siguientes figuras, ¿cuál es un polígono?, donde el 92.7 % de los estudiantes consultados tomaron la opción 3, siendo esta la opción correcta, mientras que el otro 7.3% tomo la opción 2, en este caso los alumnos reconocen los polígonos de entre otras figuras.

Figura No. 7. Identificación de polinomio

5- De las siguientes figuras indica cual es un polígono

96 respuestas

Fuente: Elaboración propia

En la figura No.8 se observa los resultados de: ¿identifica que imagen es un segmento de recta?, donde el 92,7% respondió con la opción 2, mientras que el 5,3% tomo la opción 3, contactamos con los resultados que en los símbolos representados los alumnos identificaron correctamente que es un segmento de recta.

Figura No. 8. Identificación del segmento de recta.

Fuente: Elaboración propia.

En relación con la figura No. 9. Presenta las respuestas a la pregunta: ¿Cómo se denomina el siguiente polígono?, de los estudiantes examinados el 87% respondió hexágono, mientras que el 6% respondió la opción 1, y el otro 6% respondió Cuadrilátero, lo que demuestra que el mínimo de los participantes reconoció el nombre de los polígonos.

Figura No. 9. Denominación del polígono

Fuente: Elaboración propia

En relación con la figura 10 ¿Los polígonos se clasifican según su forma en?, el 78,1% de los estudiantes examinado tomaron la opción a, mientras el 11,5% escogieron la opción c, y el resto que representa al 10,4% respondieron la opción b, lo que deja claro que, en cuanto a conceptos los alumnos dominan la clasificación de los polígonos y sus formas.

Figura: 10 Clasificación de Polinomios

8- Los polígonos se clasifican según forma en

96 respuestas

Fuente: Elaboración propia.

Con relación a la figura No. 11 ¿dónde podemos observar los conceptos geométricos? El 50% de los estudiantes examinados respondió con la opción a, pero el 47% por ciento tomo la opción b y solo un 2,1 tomo la opción c, observamos las similitudes de los lugares donde se pueden encontrar los polígonos para los estudiantes ya que la respuesta correcta es en las edificaciones y así relacional el concepto con la realidad.

Figura No.11. Conceptos Geométricos

9- Donde podemos observar los conceptos geométricos

96 respuestas

Fuente: Elaboración propia

En la figura 12 ¿Has utilizado tecnología para resolver problemas geométricos? El 68,8% por ciento de los estudiantes examinados respondió que, si mientras que un 30,2% por ciento respondo que no, pudimos observar que los alumnos no fueron sinceros con su respuesta puesto que en cuanto al manejo de la tecnología estos no realizaron el tema concerniente a los softwares matemáticos.

Figura No. 12. Uso de la tecnología para resolución de problemas geométricos

10- Has utilizado la tecnología para resolver problemas geométricos

96 respuestas

Fuente: Elaboración propia

2.5.1 Presentación y análisis del segundo instrumento aplicado, con el cual se midió la utilización de los softwares educativos.

Como se aprecia en la figura No.13, el 63,6% o de las personas a las cuales se les aplico este instrumento respondieron que son del sexo femenino, mientras que el 34 % respondió que son del sexo masculino.

Figura No.13. Genero de los encuetados.

Sexo

33 respuestas

Fuente: Elaboración propia

La figura No. 14, a continuación, representa las respuestas dadas por los estudiantes cuando se les preguntó sobre su edad, en esta se evidencia que el mayor porcentaje está concentrado en el grupo etario de 16 años con un 63,6%, después le sigue el de 15 años con un 12%, luego los de 17 años 9,1% y el de 18 con 9,1%.

Figura No.14. Grupo etarios

Fuente: Elaboración propia

En la figura No. 15, se puede apreciar que, con relación a los temas de la biometría tienen mayor comprensión con el uso del software educativo el 53,1 % respondió de acuerdo, mientras que el 18% respondió ni de acuerdo ni en desacuerdo, el 12,5% respondió en desacuerdo, otro 12,5% correspondió al totalmente de acuerdo, el resto que corresponde al 3,1% respondió totalmente en desacuerdo.

Figura No. 15. La comprensión de la geometría mediante el uso de software

1- Los temas de geometría tienen mayor comprensión con el uso de software educativos

32 respuestas

Fuente: Elaboración propia

La figura No. 16, se pueden apreciar los resultados cuando se pregunta: ¿Considera que las evaluaciones de geometría serían más efectivas mediante el uso de su abuela educativo?, de donde el 51.5% de los estudiantes respondieron estar de acuerdo. El 1% respondió estar totalmente de acuerdo, el 18.2% respondió ni de acuerdo ni en desacuerdo, el 12,1%, estuvo en desacuerdo, el ultimo 1% respondió totalmente desacuerdo. En este sentido el 60% de las personas consultadas considera que las evaluaciones de la geometría serían más efectivas con el uso de software.

Figura: 16. Las evaluaciones geométricas y los softwares educativos.,

2- Considera que las evaluaciones de geometría serian mas efectivas mediante el uso de softwares educativos

33 respuestas

Fuente: Elaboración propia.

En la figura No. 17, se puede ver que el 36% de los estudiantes está de acuerdo, en que el uso del software educativo, mejora el entendimiento de la geometría, mientras que el 21.2% está totalmente de acuerdo, el 27.3% está ni de acuerdo ni en desacuerdo, en dicha figura también se aprecia que el 12.1% está en desacuerdo, mientras que el 3% restante está en totalmente desacuerdo.

Figura No.17 Acceso a software

3- Si tuviera acceso a un software educativo en su computador podría esto mejorar su entendimiento respecto a los temas de geometría

33 respuestas

Fuente: Elaboración propia

Ahora se muestra la figura No. 18, en la cual se puede observar el 9,1% de los estudiantes estaban totalmente de acuerdo, en que el software educativo por sí solo brinda el apoyo necesario para el aprendizaje de la geometría, mientras que el 42.4% respondió estar de acuerdo, a seguida el otro 18.2% está ni de acuerdo ni en desacuerdo, así como también otro grupo equivalente a este mismo por ciento (18,2%), dijeron estar en desacuerdo y por último el 12.1% restante, dice estar totalmente en desacuerdo.

Figura No.18. Consideraciones sobre el apoyo del software educativo

4- Cree que el software educativo por si solo brinda el apoyo necesario para el aprendizaje de la geometría

33 respuestas

Fuente: Elaboración propia

En la figura No.19 se puede observar el 15.2% de los estudiantes están totalmente de acuerdo, en que el uso de software educativo contribuye al aprendizaje de otras materias como la trigonometría y cálculo, mientras que el 54.5% respondió estar de acuerdo, el 15,2% respondió estar ni de acuerdo ni en desacuerdo, y el 6% faltante respondió está totalmente desacuerdo.

Figura No. 19. Consideraciones sobre el uso de los softwares educativos con otras materias.

5- Cree usted que el uso de software educativos contribuye al aprendizaje de otras materias como algebra, trigonometria y calculo

33 respuestas

Fuente: Elaboración propia.

En la figura No. 20, se puede ver que solo el 18.2% de los estudiantes consultados respondieron estar totalmente de acuerdo, en la realización de actividades que involucren software educativo, otro grupo equivalente al 66.7% respondió solo estar de acuerdo, mientras que sí el otro 12% respondió estar ni de acuerdo ni en desacuerdo.

Figura No. 20. Consideraciones sobre el uso de los softwares educativos en la realización de actividades.

6- Esta de acuerdo que se realicen actividades para el aprendizaje de nuevos contenidos que involucren el software educativo

33 respuestas

Fuente: Elaboración propia

En la figura No. 21, se puede evidenciar que el 33.3% de los estudiantes dicen estar de acuerdo, en conocer algún software educativo, el 12.1% respondió estar ni de acuerdo ni en desacuerdo, mientras que el 36.4% respondió en desacuerdo y el 12.1% restante respondió que están en desacuerdo.

Figura No. 21. Conocimiento sobre algún software educativo
 7- Conoce usted alguno software educativo que puedas utilizar
 33 respuestas

Fuente: Elaboración propia

La figura No. 22, a continuación, muestra que el 38.7% de los estudiantes consultados están de acuerdo, en utilizar frecuentemente el software educativo para resolver los contenidos de geometría y otras materias, de su parte el 12.9% respondió estar ni de acuerdo ni en desacuerdo, mientras que el 38.7% respondió estar en desacuerdo.

Figura No. 22. Uso de software educativo para resolver problemas de geometría

8- Utilizas frecuentemente el software educativo para resolver los contenidos de geometría u otra materia
 31 respuestas

Fuente: Elaboración propia

En la figura No. 24 se puede evidenciar que el 48,5% de los estudiantes están de acuerdo, en tener la habilidad de utilizar software educativo en las construcciones geométricas, otro 12.1%, no está ni de acuerdo, ni en desacuerdo, el 9.1% respondió estar totalmente de acuerdo, mientras que el 24.2% está en desacuerdo, por último, el 9.1% restante respondió estar totalmente en desacuerdo.

Figura No. 23. Consideraciones sobre la habilidad de utilizar software educativo.

9- Tiene usted la habilidad de utilizar software educativo en las construcciones geométricas

33 respuestas

Fuente: Elaboración propia

En la figura No. 24, se puede observar que 18.8% de los estudiantes respondieron estar totalmente de acuerdo, en cuanto al uso que estos le han dado a alguna herramienta tecnológica para realizar operaciones matemáticas, mientras que un el 50% dice estar solo de acuerdo, un 10% respondió ni de acuerdo, ni en desacuerdo, otro 18.8 está en desacuerdo, mientras el 15.8% restante respondió estar totalmente en desacuerdo.

Figura: 24 Utilización y alguna herramienta tecnológica para operaciones matemáticas

Fuente: Elaboración propia

2.5.2 Integración y análisis de los resultados obtenidos mediante los instrumentos aplicados.

Después de haber realizado el análisis de los resultados podemos destacar la necesidad de la aplicación de un software para el aprendizaje de la geometría en los estudiantes del cuarto de secundaria ya que estos tienen el conocimiento de los temas de la geometría en su forma abstracta, cuando tienen que llevar estas a la parte procedimental presentan ciertas dificultades de figuras y formas.

Cabe destacar en relación con la prueba diagnóstica que se aplicó a un total de 87 estudiantes que el 68.8% domina las operaciones geométrica manuales o dibujadas frente a un 69.8% que asegura que puede ser mejor el uso de la tecnología. Mientras que de 46 estudiantes que tomaron el instrumento de la encuesta solo 53.1% de ellos está de acuerdo que mejoraría su práctica utilizando algún software contrarrestando con el 12.5% que no está de acuerdo con el uso de este.

Se resume dicha aplicación en donde solo el 21.5% del participante maneja la aplicación de la geometría en un software educativo mientras que el 12.1% no tiene ni idea de cómo hacerlo.

CAPITULO III.

PROPUESTA DIDÁCTICA PARA EL USO DEL SOFTWARE EDUCATIVO DE GEOGEBRA PARA EL MANEJO DE LA CLASE DE GEOMETRÍA Y SUS APLICACIONES.

El propósito de esta propuesta didáctica es la de utilizar el software educativo para la enseñanza de la geometría para los estudiantes del cuarto grado del nivel secundario como se referencio en el capítulo I. dejando al descubierto en el capítulo II las limitantes de los alumnos en el manejo de dichos softwares. Es imprescindible una estrategia que desarrolle la enseñanza-aprendizaje de las competencias tecnológicas en cada estudiante; por lo tanto, es necesario que cada uno cumpla con las normativas de la geometría y su aplicación en la cotidianidad mediante las nuevas tendencias de trabajos corporativos que requieren de entes preparados e instruidos tecnológicamente.

Esta propuesta se enfoca tomando en consideración el aprendizaje por competencia que se plantea en el nuevo currículo por competencias que constituye el enfoque educativo más sobresaliente de nuestros tiempos el cual incluye una visión pedagógica acorde con el saber, saber hacer, saber ser como lo demanda la sociedad actual.

Esta propuesta se sustenta en la teoría de la inteligencia múltiple de Howard Gardner que refiere “no existe un único tipo de inteligencia, sino que cada persona tiene una combinación diferente de ocho inteligencias, unas más predominantes que otras”. El cual refiere diez pasos en el uso y manejo de las TIC, que son:

- Inteligencia no es sinónimo de coeficiente intelectual
- Existen ocho inteligencias que están más o menos desarrolladas en cada persona.
- Para educar de manera eficaz debemos tener en cuenta las inteligencias.
- Para educar de manera eficaz debemos tener en cuenta las inteligencias.
- . Hay que establecer prioridades y profundizar
- Aprender no es memorizar, se aprende haciendo
- El sistema de evaluación actual no funciona
- La autoevaluación es clave.

Las TIC y los nuevos dispositivos facilitan la aplicación de las inteligencias, el profesor debe convertirse en guía.

Esta propuesta plantea la planificación de cuatro clases interactivas y sus respectivos componentes como se muestra en la figura 25 del esquema de clases que se impartirán, es preciso aclarar que cada inicio de los temas a trabajar se le debe de explicar al estudiante cada contenido de la manera más sencilla posible partiendo de lo simple a lo más complejo. Tomando en consideración los saberes previos de cada alumno logrando así afianzar los conocimientos, destacando así a Piaget en su enfoque constructivista donde enfatiza que el alumno es el motor de su propio aprendizaje.

Esta propuesta es diseñada para trabajar los primeros temas de la geometría analítica y su aplicación en los softwares educativos y que los docentes que las vayan a aplicar creen precedentes en los estudiantes de cuarto grado cerrando la brecha digital que poseen alguno hoy en día.

Figura 25 Esquema Clase

Fuente: Elaboración Propia

3.1 Fase de Preparación de la Clase:

En este proceso se presenta la planificación o secuencia a seguir, para lograr las competencias resuelve problemas y la científica y tecnológica en el alumno, en ella se plantean cuatro clases con la finalidad de desarrollar en los estudiantes el interés por el uso de la tecnología en la resolución de problemas cotidianos y de clases, y mostrar las estrategias que se usaran y el producto al que deben de llegar los alumnos, por lo demás se asientan las competencias fundamentales y las específicas, los conceptos procedimentales y actitudinales y los indicadores de logros que permean el currículo para dicha planificación, las actividades, los recursos y al junto de los instrumentos de evaluación que se estarán implementando.

Dichas clases se dividen en un inicio; con una oración y la motivación del día; el desarrollo, que empieza con una retroalimentación del tema anterior si lo hubiera por lo demás se daría el inicio del nuevo tema con la presentación de una problemática o un video; luego un cierre donde se repasa lo trabajado y se asignan las tareas de lugar.

3.2 Unidad didáctica de aprendizaje.

Nombre de la unidad: Geometría y sus Orígenes

Centro educativo: Liceo Prof. Morayma Veloz de Báez

Docente: Flor Ángel Mendoza

Asignatura: Matemática

Curso: 4to grado secundaria

Contenido: Figuras geométricas

Periodo de tiempo: dos semanas

3.2.1 Competencias fundamentales

- ✓ Resuelve problemas:
 - Analiza e identifica el problema
 - Investiga la información
 - Identifica y utiliza estrategias
 - Evalúa los resultados

- ✓ Ciencia y tecnología:
- Usa herramientas tecnológicas
- Utiliza Geogebra
- Evalúa los softwares

3.2.2 Competencia específicas

Razona y Argumenta:

- Identifica las posibles razones de un problema de la comunidad y busca justificaciones al mismo, apoyándose en los elementos básicos de la geometría.

Comunica:

- Lee e interpreta gráficos y figuras geométricas plana en la que intervienen el punto, la recta, el segmento, rayo o semirrecta.

Modela y Representa:

- Representa una situación determinada de la vida diaria a través de los elementos básicos de la geometría plana.

Conecta:

- Emplea los elementos básicos de la geometría plana y los relaciona con una situación o problema de su contexto.

Resuelve Problema:

- Resuelve problemas del contexto de la vida cotidiana en que se desenvuelve, utilizando los elementos básicos de la geometría.

Utiliza Herramientas Tecnológicas:

- Hace uso de páginas electrónicas y diferentes tipos de software, como Geogebra, en el que se apliquen los conocimientos sobre punto, recta, plano, segmento, rayo o semirrecta.

3.2.3 Contenidos Conceptuales

- Geometría: Origen y evolución

- Clasificación de la geometría
- Elementos básicos de la geometría (punto, recta y plano)
- Conceptos de postulados, teorema, corolario, lema

3.2.4 Contenidos Procedimentales

- Elaboración de un proyecto sobre el desarrollo cronológico y evolución de la geometría.
- Construcciones sobre puntos y rectas.
- Resolución de problemas aplicando longitudes de segmentos.
- Aplicación de los postulados sobre recta y plano para resolver problemas. Utilización del GPS y Google Maps para localizar puntos y posiciones en un mapa.

3.2.5 Contenidos Actitudinales

- Apreciación de las construcciones geométricas.
- Valoración de la geometría como forma de comprender el mundo real y ubicarse dentro del mismo.
- Disposición y entusiasmo mientras resuelve problemas relacionados a punto, recta, rayo, segmento y plano

3.2.6 Indicadores de logros

- Define Geometría, la clasifica y expresa el origen y desarrollo de la misma.
- Construye y representa gráficamente punto, recta, plano, segmento y rayo utilizando recursos convencionales (manipulativos) y virtuales (Geogebra). Utiliza los postulados del punto, recta y plano en la demostración de teoremas y resolución de problemas del contexto.
- Relaciona los elementos básicos de la geometría, con situaciones de la vida cotidiana, la ubicación en el lugar en que vive con relación a sus amigos, la escuela, el centro deportivo y otros.

3.2.7 Recursos

- Papel cuadriculado, lápiz, regla, compa, cartulinas, crayones, computadora
- Software Geogebra, Google mapa, GPS.

3.3 Primera Clase: Motivación Introdutoria

Objetivo:

Esta clase tiene como motivo incentivar a cada estudiante a conocer la importancia de la geometría en la vida diaria y conocer el software educativo para hacer las clases más interactiva.

Actividad:

Observa el siguiente video <https://www.youtube.com/watch?v=14bgxfrlKj0> e investiga los conceptos que no reconoces y contesta las siguientes preguntas:

¿Para qué te sirve la geometría en la vida diaria?

¿Cómo utilizarías la geometría en el software Geogebra?

¿En qué te ayudaría dicho software en la vida?

¿Cuál es la importancia del manejo de la tecnología hoy en día?

Recursos

- Pc
- Internet
- Programa Geogebra
- Celular
- Cuaderno, lápiz, reglas, compas, etc.

Participante

- Docentes
- Alumnos

Evaluación

Esta actividad se evaluará usando regla y compas para construir figuras geométricas con valores dados para desarrollar los aprestos necesarios en cada alumno.

3.4 Segunda clase: Conceptos geométricos

Objetivo

Esta clase tiene como objetivo dar a conocer los conceptos geométricos y sus respectivas figuras para un mayor dominio del tema.

Actividad

Buscar en el internet los conceptos o definiciones de cada figura geométrica con sus respectivas clasificaciones y formas; coloca en el plano los diferentes puntos dados, cambiar el nombre, el tamaño, el color y la posición de cada figura geométrica investigada.

Recursos

- Internet
- Cuaderno, lápiz, regla,
- Pc
- Celular
- Libros de texto

Participantes

- Docentes
- Alumnos

Evaluación

Esta actividad será evaluada por preguntas de forma oral ya sea presencial o virtual y de forma escrita o práctica utilizando el software educativo se le dará una puntuación de 20 puntos.

De acuerdo con lo investigado; ¿Cómo define usted los polígonos?, ¿Cómo se clasifican?, percatándose así el docente si el alumno hizo su investigación y si domina los conceptos y sus aplicaciones.

Figura 26: Cuadrado dado los puntos en Geogebra

Fuente elaboración propia

Figura 27: Cuadrilátero en Geogebra

Fuente elaboración propia

3.5 Tercer Clase: Aplicación de la Geometría Utilizando Geogebra

Objetivo

El objetivo de esta clase es conocer la aplicación de la geometría y la utilización del software de Geogebra en la construcción de figuras polinómicas y sus clasificaciones.

Actividad

Los alumnos conocerán los polígonos dados diferentes puntos los cuales se ubicarán en un plano cartesiano dentro del software Geogebra, esta actividad será realizada en un pc, también formar diferentes polígonos según las cantidades de puntos dados con la herramienta segmento y además realizar lo anterior con las líneas, calculen su perímetro y área.

Utiliza el software Geogebra localiza los siguientes puntos los cuales encierran la zona de contagiados por el covid-19 en el sector las flores del municipio de Bayaguana, los puntos se localizan en las siguientes coordenadas: A (3,5); B (1,2); C (3,-1); D (7,1); E (6,4).

Recurso

- Pc
- Cuaderno, lápiz, reglas, etc.
- Calculadora
- Internet
- Libro de texto

Participantes

- Alumnos
- Docente

Evaluación

Se evaluará esta práctica con una lista de cotejo donde se tomará en cuenta si el alumno domina el tema, si uso adecuadamente el software, entrega de la práctica y si alcanzo el

objetivo planteado. Esta asignación tiene una puntuación de 15 puntos distribuidos en cada aspecto de 5 puntos.

Tabla 1. Tabla de Evaluación de la Tercer clase

Aspectos	Para	Siempre	Casi siempre	Ninguna vez
Evaluar				
Reconoce los polígonos	los			
Usa el software adecuadamente				
Demuestra seguridad en el manejo de la aplicación				

Fuente: Elaboración Propia

Presentación del trabajo realizado

Uso de Geogebra en la enseñanza de la geometría; coloca los puntos dados en el plano y halla la figura correspondiente: ejemplo: demostrar que los puntos $p_1 (-2, 4,-3)$, $p_2 (4,-3,-2)$ y $p_3 (-3,-2,4)$ son los vértices de un triángulo equilátero. El objetivo es conocer el plano cartesiano y las figuras geométricas a través de puntos de coordenadas.

Figura 28: Triángulo Equilátero Visto Desde Geogebra

Fuente: Elaboración Propia

Figura 29: Contagios de Covid-19

Fuente Elaboración Propia

3.4 Cuarta Clase: Operaciones Geométricas

Objetivo

El objetivo de esta clase es realizar las operaciones fundamentales de la geometría utilizando lo expresado por Gardner sobre el uso de la tecnología en las clases interactivas.

Actividad

Tomando en consideración lo aprendido de geometría se realizará los siguientes ejercicios interactivos.

- El objetivo geométrico es conocer los polígonos, ejemplo: punto a (-2,3) punto b (5,5) punto c (4,-1) punto d (-2,-1) diga que figura se forma con estos puntos.
- Individual y grupal resolverán los ejercicios siguientes los cuales serán evaluados y entregando con fotografías de lo realizado.

C) cambiando los puntos dados as girar en el plano la figura que se te forma. Ejemplo: A (3,1), B (1,2), C (5,5). Llevarlos al segundo cuadrante el objetivo es motivar a los alumnos a la construcción de diferentes figuras.

Construir un polígono con la herramienta polígono y clasificarlo en regular e irregulares de acuerdo al número de sus lados.

Participantes

- Docentes
- Alumnos
- Coordinador

Recursos

- Pc
- Internet
- Cuaderno
- Gráficos

Evaluación

Esta evaluación se realizará atreves de los trabajos individuales o grupales, con las evidencias de lo hecho con fotografías de lo que se logró en las actividades propuestas, también contestaran una lista de cotejo enfocada al uso y manejo del software Geogebra todo hecho por los estudiantes.

Figura 30: Polígono Realizados con las Herramientas de Geogebra

Fuente Elaboración Propia

Figura 31: Triangulo Realizado En Geogebra

Fuente Elaboración Propia

Figura 32: Movimientos de Triángulos en Geogebra

Fuente Elaboración Propia

Figura 33: Herramienta Polígono en Geogebra

Fuente: Elaboración Propia

3.6 Validación y Evaluación de la Propuesta Cuando se Aplique.

La propuesta diseñada presenta las estrategias didácticas para desarrollar el aprendizaje por competencias en el uso del software educativo en la enseñanza de la geometría en los estudiantes de cuarto grado de secundaria. Para validar esta la autora propone para cuando se aplique dicha propuesta la realización de una prueba diagnóstica, que se evaluara con una rúbrica de observación de los aprestos en la clase.

Esta prueba tiene como finalidad revisar si se cumplieron los objetivos planteados en la enseñanza de la geometría y el uso de la tecnología en clases interactivas como lo presenta el currículo y donde se presentaba la problemática de cada alumno, recomendamos usar una lista de cotejos enfocada en el uso y manejo del software de Geogebra destinado solo a los alumnos para reforzar o conocer sus habilidades.

3.7 Tabla 2: Lista de cotejos para la evaluación del uso y manejo del software Geogebra.

Indicador	Siempre	Casi siempre	A veces	Nunca
Utiliza en el software la herramienta polígono				
Coloca los puntos dados en el plano del software				
Utiliza la herramienta movimiento				
Colorea y traza líneas, rectas y puntos				
Utiliza las simetrías de la barra herramienta				

Conclusión

Luego de analizar los resultados obtenidos de la investigación, se puede concluir lo siguiente:

Las ventajas del uso de software para el aprendizaje de las matemáticas, en básica primaria de la Institución son reconocidas por los estudiantes docentes, ya que permiten el trabajo en equipo, desarrollo habilidades, actualización en conocimiento Tecnológico, además, que permite la iniciativa creatividad Docente.

En cuanto a la desventaja de la TICS, en la Institución Educativa la necesidad de la capacitación de los docentes está conscientes que la obsolescencia software, falta de capacitación continua, falta de interés al aprendizaje y el proceso Cortar- Pegar para el estudiante es catalogado como desventaja, pues limita la labor docente.

Como limitación de la TICS, en la Institución Educativa, señalan que el centro educativo no cuenta con todos los medios tecnológicos, lo cual no representa limitación, sin embargo es limitante que la formación en Tics es costosa, esto los lleva a rechazo al cambio, otra limitante es, ausencia de Modelo Formación Profesorado, el profesorado no se siente capacitado para aplicar las TICS, porque no ha sido formado en esta área.

Lo anterior implica desaprender para aprender nuevas formas de cómo se lleva el proceso de formación, para el aprendizaje de los estudiantes de la matemática para que el aprendizaje significativo, los docentes en general se centrado en categoría media, se expone su primer indicador; el aprendizaje representativo, donde los docentes medianamente, enseñan el uso de TICS, por medio de palabras que representan el computador y que tienen significado para el alumno.

En el aprendizaje de conceptos, los docentes medianamente implementan experiencias concretas, para manipular la tecnología, es decir el aprendizaje por recepción o por descubrimiento, se da eventual en el aula, y en el aprendizaje de proposiciones,

En la escuela básica, significa que el docente conoce medianamente la función de las TICs en la educación, por tanto incluye escasos conceptos nuevos, para que sea asimilado por los alumnos.

Es necesario que los docentes deseen conocer el verdadero sentido y significado de las tecnologías. Instrumental, Organizativa e Investigativa, significa que los docentes están dispuestos a cambiar el rol de transmisor que ha desarrollado durante mucho tiempo, exponen requerir de la Institución educativa una formación dirigida a la satisfacción continua de las necesidades del docente como mediador del aprendizaje y la concreción de actividades para organizar su labor.

Mientras que en pragmática, los docentes medianamente se relacionan con las TIC y desarrollar actitudes positivas frente a los medios tecnológicos de enseñanza.

Recomendación

Se sugiere crear un Modelo de Formación Profesorado, propio de la educación media siguiendo un orden progresivo permitiendo a los docentes conocer de forma teórica y práctica la importancia del software para el aprendizaje de las matemáticas de manera que el aprendizaje sea significativo. Este debe abarcar: charlas informativas, casos prácticos, talleres de planificación estratégica para el aula, toma de decisiones, negociación y manejo del conflicto donde el docente se sienta en capacidad de resolver problemas educativos en el aula.

Es recomendable a la Institución Educativa, aumentar horas de asesorías individuales y grupales para profesorado en general, usando metodología e- Learning, donde se reduzcan costos en adiestramiento y el docente se sienta valorado por la institución, de igual forma, debe ser extensivo al personal administrativo y directivo, con el fin de fluir juntos buscando el objetivo común del conocimiento.

Se considera importante aumentar el nivel de calidad de vida laboral tomando en cuenta la posibilidad de ofrecer algún beneficio alternativo que no necesariamente sea un aumento salarial, como por ejemplo reconocimiento al docente, concursos científicos entre salones de clase por uso de Tics, es recomendable también discutir con el nivel de supervisores para elevar peticiones de mejoras tecnológicas al Ministerio de Educación.

A través de resultados del Modelo Formación Profesorado a nivel general, incentivando la inversión de los recursos para que estos lo comuniquen a sus equipos e incluir compras de materiales que estén directamente relacionados con los puesto de trabajo y la programación educativa.

Se sugiere de igual forma, tomar en cuenta a la sociedad de padres y representantes, integrándolos a las estrategias que se implementaran en los alumnos a fin de buscar apoyo externo, que lleve a motivar al personal de la institución.

Finalmente es recomendable ampliar los estudios en aprendizaje significativo del software de matemática, con otras variables diferentes, como calidad de vida, motivación, métodos de trabajo, lo que permitiría diseñar estrategias más específicas que mejoren el bienestar general del docente y alumno.

Bibliografía

- Bertres, R. R. (2011). *La creacion y Gestion del Conocimiento en la enseñanza Superior*. Mexico: Revista Iberoamericana de Educación.
- cisneros, F. (. (2011). SOFTWARE EDUCATIVO. *SOFTWARE EDUCATIVO DE TIC*, [https://scholar.google.com.do/scholar?q=Cisneros,+F+\(2011\)&hl=es&as_sdt=0&as_vis=1&oi=scholart](https://scholar.google.com.do/scholar?q=Cisneros,+F+(2011)&hl=es&as_sdt=0&as_vis=1&oi=scholart).
- Dellepiane, P. A. (2014). *Propuesta de un modelo de capacitacion docente mediado por tic en educacion superior*. Argentina: Grupo Santillana.
- Diaz, J. J. (2012). *Revista agora triunfante*. venezuela: universidad de andes de venezuela.
- Gardner, H. (2015 Noviembre). *Inteligencias Múltiples*. Mallorca, España: Blanca Nadal Vivas Revista nacional e internacional de educación inclusiva.
- Gértrudix-Barrio, F. G.-B. (2012). *Investigacion entorno a las tic en educacion una panoramica actualizada*. Ciudad Real, España: Departamento de Comunicación Audiovisual.
- Guerrero, T. S. (2010, Septiembre). *El uso de las tic en la practica docente de los maestros de educacion basica y bachillerato de la ciudad de loja*. Loja, Ecuador: EDUTEC, revista electronica de tecnologia educativa.
- Mateus & Ortiz, (. (2010). SOFTWARE EDUCATIVO. *El software educativo como estrategia para el aprendizaje de vocabulario en inglés de nivel a1 en un instituto*, [https://scholar.google.com.do/scholar?q=Mateus+%26+Ortiz,\(2010\)&hl=es&as_sdt=0&as_vis=1&oi=scholart](https://scholar.google.com.do/scholar?q=Mateus+%26+Ortiz,(2010)&hl=es&as_sdt=0&as_vis=1&oi=scholart).
- McDougall. (2001). *El uso de las tic en software educativo*. venezuela: revista venezolana de informacion tecnologia y conocimiento.
- Palmero, M. L. (2013). *La teoria del aprendisaje significativo*. Santa Cruz de tenerefe, España: Concept Maps: Theory, Methodology, Technology.
- Bertres, R. R. (2011). *La creacion y Gestion del Conocimiento en la enseñanza Superior*. Mexico: Revista Iberoamericana de Educación.
- Cabero, J. (2010). *Aplicaciones de las TIC en el ámbito educativo*. Barranquilla-Colombia: Universidad del Atlántico.
- CARDENAS, G. O. (2017). *TESIS INFLUENCIA DE LA TIC EN EL APRENDIZAJE DEL AREA DE GEOMETRIA EN LOS ESTUDIANTE DE LA INSTITUCION EDUCATIVA*. LIMA-PERU: UNIVERSIDAD NORBERT WIENER.

- CESAR LUIS BATISTA AQUINO & YONAISE CRUZ JIMENEZ. (AGOSTO, 2019). *TECNOLOGIA EDUCATIVA*. SANTO DOMINGO, REP. DOM.: UNIVERSIDAD ABIERTA PARA ADULTO.
- cisneros, F. (. (2011). SOFTWARE EDUCATIVO. *SOFTWARE EDUCATIVO DE TIC*, [https://scholar.google.com.do/scholar?q=Cisneros,+F+\(2011\)&hl=es&as_sdt=0&as_vis=1&oi=scholart](https://scholar.google.com.do/scholar?q=Cisneros,+F+(2011)&hl=es&as_sdt=0&as_vis=1&oi=scholart).
- Dellepiane, P. A. (2014). *Propuesta de un modelo de capacitacion docente mediado por tic en educacion superior*. Argentina: Grupo Santillana.
- Diaz, J. J. (2012). *Revista agora triunfante*. venezuela: universidad de andes de venezuela.
- Encalada Díaz, I. A. (2018-10-12). El uso del software educativo cuadernia en el proceso de enseñanza - aprendizaje y en el rendimiento académico de la matemática de los estudiantes del 5to año de secundaria de la institución educativa N° 5143 escuela de talentos Callao 2015. *Repositorio Institucional*, <http://repositorio.uigv.edu.pe/handle/20.500.11818/3096>.
- Gardner, H. (2015 Noviembre). *Inteligencias Múltiples*. Mallorca, España: Blanca Nadal Vivas Revista nacional e internacional de educación inclusiva.
- Gértrudix-Barrio, F. G.-B. (2012). *Investigacion entorno a las tic en educacion una panoramica actualizada*. Ciudad Real, España: Departamento de Comunicación Audiovisual.
- Guerrero, T. S. (2010, Septiembre). *El uso de las tic en la practica docente de los maestros de educacion basica y bachillerato de la ciudad de loja*. Loja, Ecuador: EDUTEC, revista electronica de tecnologia educativa.
- LEON, N. A. (FEBRERO, 2015). *ANALISIS DEL USO DE SOFTWARE EDUCATIVO, COMO HERRAMIENTO EN EL PROCESO DE ENSEÑANZA APRENDIZAJE EN EL AREA DE MATEMATICA EN LOS ESTUDIANTES*. GUAYAQUIL, ECUADOR: UNIVERSIDAD POLITECNICA SALESIANA ECUADOR.
- Marquez, P. (2010). <http://recursos.salonesvirtuales.com/>. Obtenido de <http://recursos.salonesvirtuales.com/>: http://recursos.salonesvirtuales.com/assets/bloques/educativo_de_pere_MARQUES.pdf
- Mateus & Ortiz, (. (2010). SOFTWARE EDUCATIVO. *El software educativo como estrategia para el aprendizaje de vocabulario en inglés de nivel a1 en un instituto*, [https://scholar.google.com.do/scholar?q=Mateus+%26+Ortiz,\(2010\)&hl=es&as_sdt=0&as_vis=1&oi=scholart](https://scholar.google.com.do/scholar?q=Mateus+%26+Ortiz,(2010)&hl=es&as_sdt=0&as_vis=1&oi=scholart).
- McDougall. (2001). *El uso de las tic en software educativo*. venezuela: revista venezolana de informacion tecnologia y conocimiento.

- MINISTERIO DE EDUCACION DOMINICANA. (2014-2030). *Diseño Curricular Dominicano (2016)*,. Obtenido de *Diseño Curricular Dominicano (2016)*,: Diseño Curricular Dominicano (2016),
- OSORIO, M. C. (10 de Mayo de 2014). <http://repositorio.ucm.edu.co>. Obtenido de <http://repositorio.ucm.edu.co>:
<http://repositorio.ucm.edu.co:8080/jspui/bitstream/handle/10839/838/Magda%20Cecilia%20Meneses%20Osorio.pdf?sequence=1>
- Palmero, M. L. (2013). *La teoría del aprendizaje significativo*. Santa Cruz de tenerefe, España: Concept Maps: Theory, Methodology, Technology.
- Palomo, B. &. ((2007) & (2006)). *tecnologia informacion comunicaciones*. Obtenido de <https://bechallenge.io/uploads/videos/1555937706.pdf>:
<https://bechallenge.io/uploads/videos/1555937706.pdf>
- Riveros, X. A. (2009). <https://www.redalyc.org/>. Obtenido de <https://www.redalyc.org/>:
<https://www.redalyc.org/pdf/737/73712297005.pdf>
- Sánchez, D. B. (2010). TECNOLOGIA DE INFORMACION Y COMUNICACION (TIC). *TECNOLOGIA DE INFORMACION Y COMUNICACION (TIC)*,
[https://scholar.google.com.do/scholar?q=S%C3%A1nchez+\(2010\)&hl=es&as_sdt=0&as_vis=1&oi=scholart](https://scholar.google.com.do/scholar?q=S%C3%A1nchez+(2010)&hl=es&as_sdt=0&as_vis=1&oi=scholart).
- wikipedia. (29 de abril de 2015). *Geometría analítica*. Obtenido de Geometría analítica:
https://es.wikipedia.org/wiki/Geometr%C3%ADa_anal%C3%ADtica

Anexos
Anexo No.1

UNIVERSIDAD APEC
(UNAPEC)

Decanato de post grado
Anteproyecto de investigación

Tema:

POTENCIAR EL USO DE SOFTWARE EDUCATIVO EN EL APRENDIZAJE DE LA GEOMETRÍA EN LOS ESTUDIANTES DE CUARTO GRADO DEL SEGUNDO CICLO DE MEDIA DEL, LICEO PROF. MORAYMA VELOZ DE BAEZ. (Dtto. 17-03, BAYAGUANA, MONTE PLATA.) PERIODO SEPTIEMBRE - DICIEMBRE 2020

Sustentantes:

2015-1442

Flor Angel Mendoza Consoró

Docente asesor:

Msc. Damarys Vicente de la Riva

Santo Domingo, D.N. República Dominicana
Septiembre- diciembre 2020

Planteamiento del problema

En la Republica Dominicana la formación docente por competencias utilizando las Tic comienza con la campaña de Alfabetización Digital, llamada; El programa Compu-maestro 2.0 del Ministerio de Educación donde se proponen formar a los docentes, directivos y padres de familia en el uso básico de las TIC, para que puedan aprovechar sus potencialidades en su vida cotidiana y piensen en incorporarlas a corto plazo en su quehacer pedagógico.

En este sentido, se determina la importancia de la formación docente como elemento imprescindible para incorporar las reformas educativas a las instituciones determinando que se debe tener experiencias basadas en el uso y manejo de software educativos como recurso de aprendizaje teniendo la posibilidad de realizar estrategias novedosas para orientar la construcción de aprendizajes significativos.

De acuerdo con lo anterior es necesario la incorporación de las nuevas tecnologías a la educación para mejorar los procesos de aprendizajes, porque además de incorporarlas se requiere desarrollar estrategias pedagógicas y didácticas válidas y actualizadas acorde a la exigencia de estos tiempos. Es evidente que el papel que debe desempeñar el docente ha de sufrir un cambio profundo con respecto al que ha ejercido de forma tradicional, quien pasara de ser el elemento predominante y exclusivo en la transmisión de conocimientos a convertirse en una pieza clave del proceso enseñanza –aprendizaje como elemento mediador, generador y organizador de las situaciones de aprendizaje.

Por otra parte, la calidad educativa en los procesos de aprendizajes no depende en forma directa de la tecnología si no de la forma como se usan para desarrollar practicas innovadoras, haciéndolas más atractivas para los estudiantes, los cuales se sentirán motivados para aprender más sobre los softwares educativos y la geometría.

Los docentes y estudiantes de Geometría 4to grado del segundo ciclo de media, Liceo Morayma Veloz De Báez, están en la disyuntiva de los avances y su falta de preparación en estos tiempos; donde la utilización de la tecnología es esencial para la vida diaria. Cada día vemos la falta de interés; el poco desenvolvimiento en las practicas escolares digitalizadas y la aplicación de herramienta modernas para su utilización en el aula de clase, así como de programas matemáticos que faciliten la interpretación de la geometría, propiciando así mejores resultados.

Teniendo la responsabilidad de afrontar la realidad el cambio social, económico y tecnológico futuro, por tanto, deben aplicar el tratamiento adecuado de la aplicación de software educativo como recursos para el proceso de la enseñanza aprendizaje. Es así, como el docente debe desempeñar un rol importante en el uso y manejo de estos, debido a que en él recae la tarea de saber utilizarlas para su beneficio y que estos sean capaces de desarrollar sus competencias en los ámbitos requeridos en su formación.

En atención a la problemática antes expuesta, se procede a formular el siguiente problema, dirigido a soportar el objetivo de esta investigación. ¿Cómo potenciar el uso de software educativo en el aprendizaje de la geometría de los estudiantes 4to grado del segundo ciclo de media, Liceo Morayma Veloz De Báez en el periodo septiembre-diciembre 2020?

Preguntas de la investigación

- 1) ¿Cómo utilizar software educativo en la enseñanza de la geometría a los estudiantes del liceo Morayma veloz de Báez?
- 2) ¿Qué dificultad presenta la construcción de las figuras geométricas utilizando programas tecnológicos en los estudiantes del liceo Morayma veloz de Báez?
- 3) ¿Cuál es el beneficio del software educativo en la resolución de la geometría de los estudiantes del liceo Morayma veloz de Báez?

- 4) ¿cuáles softwares matemáticos se pueden utilizar en la enseñanza de la geometría para los estudiantes del 4° del 2° ciclo del liceo Morayma Veloz de Báez?

Objetivo General

Potenciar el uso de los softwares educativos en el aprendizaje de la Geometría 4to grado del segundo ciclo de media, Liceo Morayma Veloz De Báez, año 2020.

Objetivos Específico

- **OE1-** Valorar el uso de los softwares educativos en la enseñanza de la geometría a los estudiantes del liceo Morayma veloz de Báez
- **OE2-** Evaluar las dificultades en el uso de Software Educativos en el aprendizaje de la Geometría 4to grado del segundo ciclo de media, Liceo Morayma Veloz De Báez.
- **OE3-** Potenciar los tipos de aprendizajes desarrollados en la enseñanza de la Geometría 4to grado del segundo ciclo de media, Liceo Morayma Veloz De Báez
- **OE4-** Identificar los Software Educativos que sirvan para el logro del aprendizaje de la Geometría 4to grado del segundo ciclo de media, Liceo Morayma Veloz De Báez.

JUSTIFICACIÓN DE LA INVESTIGACIÓN

Justificación Teórica

El objeto de esta investigación está en la aplicación de software educativos y el aprendizaje de estos en la práctica pedagógica de los docentes en el área de la Geometría de 4to grado del segundo ciclo de media, en el Liceo Morayma Veloz De Báez.

Esta investigación reafirmara lo planteado por diversos autores sobre el uso de Software Educativos como estrategia tecnológica, que propician varios tipos de Aprendizajes, facilitan la evaluación y el control del proceso educativo, fomenta la creatividad y el conocimiento individual y grupal de los estudiantes a la vez que fomenta las habilidades en la resolución de problemas o en la generación de proyectos de áreas. Para mejorar la calidad del proceso de enseñanza y la formación integral de los alumnos, donde el docente juega un papel primordial como guía y tutor, para apoyar las bases teóricas de las variables de estudio, lo cual a su vez impactara hacia un mejor abordaje del uso de Software Educativos.

Justificación Metodológica

Metodológicamente, se justifica este trabajo, porque diseñara instrumentos de medición válidos y confiables, para determinar el uso de software, los tipos de aprendizaje significativos que predominan en el aula y el papel del docente como guía del proceso enseñanza-aprendizaje, esto servirá para brindar un plan de acción que permita al docente usar las herramientas tecnológicas en forma pedagógica, mejorando su actividad profesional.

Utilizaremos guías didácticas, videos, clases interactivas como instrumentos que podrán ser utilizados para investigaciones futuras que presenten similitudes con este. De igual manera, se busca obtener resultados que sirvan de base para

estudios posteriores de las variables y para la formulación de diversos proyectos que continúen el análisis de los logros.

Justificación Práctica

Como en todas las instituciones educativas del país existen dificultades en el aprendizaje de la geometría; en los estudiantes del Liceo Morayma Veloz de Báez no es la excepción. Existe la necesidad imperiosa de diseñar estrategias que permitan mejorar el aprendizaje de todo lo concerniente a la geometría del cuarto grado del segundo ciclo de la educación media. Como son: planos, rectas, triángulos, ángulos, circunferencias, entre otros problemas de medición y construcción. Lo cual permitiría la asimilación y resolución de problemas que son totalmente abstractos. En las últimas mediciones realizadas por las instituciones pertinentes nuestros estudiantes han quedado muy mal parados en cuanto a llevar lo teórico a lo práctico. Por lo cual el diseño de estrategias en el uso y aplicación de software tales como Derive, Geogebra, Descartes entre otros, específicamente en el área de las matemáticas permitirían un desarrollo cualitativo y cuantitativo.

MARCO REFERENCIAL (TEÓRICO-CONCEPTUAL)

Antecedentes de la investigación

En esta investigación se enfoca un conjunto de antecedentes fundamentales sobre el uso y aplicación de software educativos y el Aprendizaje de estos, cuyo análisis permite obtener una visión global del fenómeno investigado. Los nuevos tiempos demandan cambios en las prácticas pedagógicas convencionales. Para ello se requiere que los docentes desarrollen competencias vinculadas con estas nuevas necesidades; un ejemplo lo constituyen las denominadas competencias TIC.

Tomando como punto de partida estas aseveraciones podríamos asegurar que se requiere que los docentes a cargo de grados escolares desarrollen la enseñanza de la geometría a partir de un adecuado diseño curricular, organización anticipada de contenidos, estrategias y técnicas de enseñanza, producción de textos y recursos para las clases y motivación de los estudiantes.

Así, podemos proponer la aplicación de software educativo en la enseñanza de la geometría que se enmarca adecuadamente en una cultura académica que considera la necesidad de incluir el software educativo como herramienta en la inserción en la práctica del docente.

Por otra parte, (Meneses & Artunduaga, 2014), Software educativo para la enseñanza y aprendizaje de las matemáticas en el grado 6°. (Italito, Huila en Colombia). (Riveros, 2009)(Uso de las TIC en educación, una propuesta para su optimización) (Zulia en Venezuela). Este trabajo tiene como objetivo “favorecer los procesos de enseñanza y aprendizaje de la matemática en el grado 6°C a través de software educativo en la institución educativa Laureano Gómez del municipio de san Agustín Huila”.

En sus conclusiones alegan; “Al implementar software educativo los discentes se sienten atraídos por esta área, rompiendo así la apatía que se ha generado con el tiempo y las malas prácticas docentes.” Cabe mencionar que dichas Herramientas tecnológicas son software o aplicaciones, dispositivos que son diseñados y utilizados con la finalidad de realizar un proceso o tarea de una forma más eficiente y versátil. En tendiendo que estos programas tienen una gama de utilidades; en el presente trabajo solo nos referiremos a los de interés en el área de la matemática.

Además, (Riveros, 2009)(Uso de las TIC en educación, una propuesta para su optimización) (Zulia en Venezuela). Elaboraron una investigación para la Revista Científica Encuentro Educativo denominado Bases Teóricas de las TIC en Educación, en el cual centran su objetivo en estudiar los elementos necesarios para la implementación de las TIC en las instituciones educativas, como herramientas del proceso de enseñanza y aprendizaje que contribuyan al enriquecimiento de las habilidades intelectuales de los alumnos en las diferentes áreas del saber.

Como resultado; presentan los beneficios que ofrece el uso del computador como medio de apoyo a la enseñanza y el aprendizaje, en primer lugar, la incorporación de estrategias pedagógicas para mejorar el proceso instruccional, la posibilidad de que el alumno sea atendido individualmente y la capacidad de amplificar las experiencias de los educandos, el control individualizado del ritmo de aprendizaje. Todos estos procesos se incrementan con el uso correcto el software educativo.

✓ Software educativo

Software educativo es un programa que nos permite optimizar y mejorar el proceso de enseñanza-aprendizaje que conlleva herramientas que le ayuden a facilitar el desarrollo de los temas y a lograr el mejor entendimiento.

Meneses & Artunduaga, en su trabajo; software educativo para la enseñanza y aprendizaje de las matemáticas en el sexto grado. Pitalito-Huila (2014) Se empleó un software educativo llamado Ardora para diseñar actividades tendientes al desarrollo del pensamiento matemático, siendo altamente exitoso por la misma innovación e impacto que produjo en su sector educativo. El sector es rural y los docentes dan a conocer en sus conclusiones que el impacto en la comunidad a la cual estaba enfocado el proyecto fue muy satisfactorio, teniendo en cuenta que había dificultad y apatía por las matemáticas y Ardora fue una estrategia eficaz como coadyuvante en el proceso de enseñanza-aprendizaje.

También podemos contactar lo expuesto por: **Mateus & Ortiz**, (2010) citando a García Vidal (2004), “los software educativos tienen como rasgos comunes ser programas para ordenador, poseer intencionalidad educativa y ser elaborados con fines didácticos teniendo en cuenta el proceso de enseñanza-aprendizaje”

Encalada & Delgado, (2018) Así mismo Según Mc Dougall (2001) define como software educativo a los programas de ordenador desarrollados con la finalidad de ser utilizados como facilitadores del proceso de enseñanza, con el propósito de brindar la posibilidad de dinamizar el aprendizaje, la interacción, la versatilidad de uso, así como la motivación de los estudiantes en los procesos de enseñanza y aprendizaje.

- ✓ Tecnologías de Información y Comunicación (TIC).

Las Tecnologías de Información y Comunicación (TIC) agrupan los elementos y las técnicas utilizadas en el tratamiento y la transmisión de las informaciones, principalmente de informática, internet y telecomunicaciones.

Tomando a; (**Sánchez, 2010**) quien sostiene, “Las TIC son un conjunto de herramientas, soportes y canales para el acceso a la información, para dar forma, registrar, almacenar y difundir contenidos digitalizados (...) facilitan el aprendizaje, el desarrollo de habilidades y distintas formas de aprender.” Como las TIC posibilitan prácticas pedagógicas participativas e interactivas, desarrollan las habilidades de forma personal, el docente debe formarse y

actualizarse para el uso adecuado de éstas y se debe fomentar en el alumno la oportunidad de conocer y explorar el mundo que lo rodea.

En el mismo sentido; Arancibia & otros, señalan que “El uso de las Tecnologías de la Información y Comunicación (TIC) ha trascendido todos los ámbitos de la vida, espacios y lugares, configurando una sociedad en la que es prácticamente impensable prescindir de ellas.” Estas modernidades conllevan a en causar la educación tradicional por una educación llena de retos y nuevos conocimientos en el ámbito de las TIC.

En tal sentido; **(Mateus & Ortiz, 2010)** “Los softwares educativos tienen como rasgos comunes ser programas para ordenador, poseer intencionalidad educativa y ser elaborados con fines didácticos teniendo en cuenta el proceso de enseñanza-aprendizaje.” Debido a que la educación se auxilia de las diferentes herramientas para desarrollar la practicas pedagógica con el objetivo de inculcar las habilidades y destrezas que se requieren en el uso de las TIC y las enseñanzas de las geometrías.

Según; (Cisneros, 2011) El software educativo en un medio que abarcar finalidades muy diversas que puede ir de adquisición de concepto como el desarrollo de destreza básica.” **(pag. 39)**. Por tanto, el uso de software educativo entre los dicentes de una población estudiantil amplia ayuda a disminuir la brecha digital existente, ya que aumenta el conglomerado de usuarios que utilizan las TIC como medio tecnológico para el desarrollo de sus actividades escolares y seculares.

En parte, estas tecnologías son materiales, que permiten la información, la interconexión y la interactividad. Al mismo tiempo, las tecnologías suponen la aparición de nuevos códigos y lenguajes, la especialización progresiva de los contenidos sobre la base de competencias curriculares, rompiendo la cultura de la analogía y dando lugar a la realización de actividades inimaginables en poco tiempo. Como lo menciona: **(LEON, FEBRERO, 2015)** en su tesis, Análisis del uso de software educativo, como herramienta en el área de matemática.; cita “Es indudable que la innovación tecnológica y el avance vertiginoso de la

información y la comunicación han impuesto cambios en nuestra forma de hacer las cosas.”

Antes, la información estaba concentrada, la facilitaban los padres, los maestros, los libros. La escuela y la universidad eran los ámbitos en los que se concentraba el conocimiento. Hoy, se han roto estas barreras y con internet hay más acceso a la información. Por ello, debe considerarse el potencial de un portal tecnológico, el cual está referido a la variedad de servicios y recursos que ofrece, convirtiéndose en un espacio para la participación y el intercambio; además de propiciar la creación de comunidades virtuales, tendientes a fortalecer los grupos sociales que sirvan para la preparación, presentación y seguimiento de proyectos educativos.

Importancia de las TIC en el proceso de enseñanza-aprendizaje

En la actualidad, los sistemas educativos de todo el mundo se enfrentan al desafío de utilizar las tecnologías de la información y la comunicación para proveer a los alumnos de las herramientas y conocimientos necesarios requeridos en el siglo XXI. Se precisa entonces, generar un plan destinado a promover la formación de los docentes, el desarrollo de un espíritu investigador, innovador y promotor del desarrollo del pensamiento tecnológico, científico y social, con la intención de generar nuevos conocimientos a través del uso de las herramientas tecnológicas.

Considerando, “Lo anterior ha desencadenado una serie de cambios en la sociedad moderna, relativos a la creación de entornos de aprendizaje menos rígidos, en los cuales el factor temporal o de ubicación espacial es prácticamente descartado.” **(Cabero, 2010)** La educación ha de replantear sus objetivos, metas, pedagogías y didácticas. Las mismas fuerzas tecnológicas que harán tan necesario el aprendizaje, lo harán agradable y práctico. Las escuelas, como otras instituciones, están reinventándose alrededor de las oportunidades abiertas por la tecnología de la información. Las redes educativas virtuales se están transformando en las nuevas unidades básicas del sistema educativo, que

incluyen el diseño y la construcción de nuevos escenarios educativos, la elaboración de instrumentos educativos electrónicos y la formación de educadores especializados en la enseñanza en un nuevo espacio social.

Al respecto **(Palomo, (2007) & (2006))** refiere: “Es importante destacar que el uso de las TIC favorece el trabajo colaborativo con los iguales, el trabajo en grupo, no solamente por el hecho de tener que compartir ordenador con un compañero o compañera, sino por la necesidad de contar con los demás en la consecución éxitos a las tareas encomendadas por el profesorado. La experiencia demuestra, día a día, que los medios informáticos de que se dispone en las aulas favorecen actitudes como ayudar a los compañeros, intercambiar información relevante encontrada en Internet, resolver problemas a los que los tienen. Estimula a los componentes de los grupos a intercambiar ideas, a discutir y decidir en común, a razonar el porqué de tal opinión.”

Por consiguiente, **Marcano, N. (2013)** “La incorporación de las TIC en ambientes educativos plantea una gran cantidad de opciones, sólo hay que basarse en el conocimiento de éstas y en la escogencia responsable de las mismas, para que se constituya en un recurso de apoyo en la consecución de la propuesta educativa y el logro de los objetivos planteados.” Es evidente que el uso de las tecnologías influye positivamente en la adquisición de conocimientos de los alumnos, además fomenta la participación social y solidaria a través del compartir información que sea de interés para sus compañeros; así como la interacción entre éstos, generando un alto nivel comunicacional dentro del salón de clases, por lo que se garantiza el desenvolvimiento de los estudiantes y su participación en el proceso enseñanza-aprendizaje.

De igual manera, las TIC son instrumentos y materiales de construcción que facilitan el aprendizaje, el desarrollo de habilidades y distintas formas de aprender, estilos y ritmos de aprendizaje. En el área educativa las TIC son determinantes para mejorar la calidad de los procesos, la diversificación de

contenidos, métodos, promover la experimentación, la innovación, la difusión y el uso compartido de la información.

A través de la inclusión de nuevas tecnologías, se generan nuevas herramientas tanto para los estudiantes como para los docentes y, de esta manera, transformar el proceso de enseñanza-aprendizaje. Es importante mencionar, que el uso de las TIC en el aula de clases se hace necesario en la sociedad actual, ya que los recursos tecnológicos, tales como: búsqueda y compartir información, comunicaciones, trabajo colaborativo, entre otros, cobran mayor fuerza día a día y, la sociedad hace uso de las tecnologías para ampliar sus conocimientos.

Por otra parte, **Cova & Otros. (2008);**” Los estudiantes están demandando nuevas formas de abordar el aprendizaje adaptadas a los nuevos tiempos y realidades que están viviendo. La escuela en general debe adaptarse a una sociedad sometida a muchos cambios donde los avances en la tecnología y la comunicación la van conduciendo hacia una tecnologizar importante.” Es muy cierto que los discípulos han emprendido su instrucción en las ciencias para insertarse en las ciudades que demandan cada día una mayor formación en todos los niveles del conocimiento.

✓ 3.2 Utilización de la computadora como recurso didáctico.

Considerando lo expuesto por: **Escalona, M.** que cita a, **Rodríguez (2000)**, en que el uso del ordenador en la enseñanza requiere de un conocimiento, hay que saberla usar de la mejor manera para poder sacarle provecho pues ella es una máquina, una herramienta que no puede asumir la responsabilidad de lo que hace, esa responsabilidad es del hombre, del profesor.

Podemos decir que: La utilización de las computadoras como recurso didáctico puede mejorar el aprendizaje siempre que se analice con criterios pedagógicos y se tome en cuenta lo siguiente:

1. El aprovechamiento que se hace de las características propias de la herramienta informática: la capacidad de interacción alumno/información; la posibilidad de individualización; es decir, que los programas tengan en cuenta las características individuales de los alumnos; la capacidad de animación de figuras y sonidos que enriquezcan didácticamente los programas; la capacidad de simulación; la capacidad de retroalimentar el aprendizaje de los alumnos.
2. La contribución al aprendizaje desde una perspectiva innovadora, es decir, que favorezca la participación solidaria entre los alumnos; posibilite la investigación, el aprendizaje por descubrimiento y la recreación de los conocimientos aprendizaje por descubrimiento y la recreación de los conocimientos; presente una visión integradora en su concepción, y propicie el tratamiento interdisciplinario de los temas del currículo.
3. Las modalidades de trabajo en el aula: el impacto de la utilización de la computadora sobre el aprendizaje varía en relación directa con el tamaño del grupo que comparte su uso. Por lo general, los alumnos que trabajan en parejas obtienen mayores resultados, se ayudan mutuamente en la interpretación y resolución del contenido de la lección.

Ahora bien, utilizando el computador en el aula se pueden abordar los recursos multimedia para buscar, procesar e intercambiar información, elaborar y publicar trabajos, así como usar sistemas de aprendizaje. De igual manera, este medio permite garantizar la eficacia de las acciones de la práctica pedagógica, porque permite el diseño de estrategias de enseñanza individualizada; lo cual implica un cambio importante en cuanto a las condiciones del aprendizaje.

Igualmente, el uso del computador desarrolla habilidades asociadas a la búsqueda de información. En décadas atrás, se debía pasar todo un día

revisando material teórico, hoy en solo minutos se puede obtener una gran cantidad de información sobre lo que se desea investigar (**Sánchez, 2010**).

El estudiante puede acceder a información amplia y variada de manera casi instantánea y compartirla con sus compañeros, para propiciar una discusión colectiva del o de los temas a investigar, a través de la reflexión y el intercambio de ideas. Teniendo en cuenta a; **Cova & Otros, (2008)** “Por otra parte, los estudiantes están demandando nuevas formas de abordar el aprendizaje adaptadas a los nuevos tiempos y realidades que están viviendo. La escuela en general debe adaptarse a una sociedad sometida a muchos cambios donde los avances en la tecnología y la comunicación la van conduciendo hacia una tecnologizar importante.”

1. Marco conceptual

Definiremos algunos del software educativos implementados en el área de la matemática específicamente en el área de la geometría.

Geometría analítica es una rama de las matemáticas que estudia con profundidad las figuras, sus distancias, sus áreas, puntos de intersección, ángulos de inclinación, puntos de división, volúmenes, etc. Es un estudio más profundo para saber con detalle todos los datos que tienen figuras geométricas (Wikipedia).

Para **Gamboa & Ballestero** (repc.8/7/2020) A partir de este punto de vista, la geometría se puede considerar como un instrumento reflexivo que le permite al ser humano resolver problemas de diversa índole y comprender un mundo que le ofrece una amplia gama de variadas formas geométricas, en cada uno de los escenarios que lo conforman, sea este natural o artificial.

Según las definiciones del software educativo presentamos algunos de los más usados y sus respectivas características:

Por demás de las definiciones del software educativo y sus transformaciones en el tiempo, la facilidad en su uso, su diseño atractivo en la presentación de trabajos educativos podemos mencionar algunos de los más usados hoy en día para el área de las matemáticas y sus respectivas características:

Sage: En este programa, que se caracteriza por una interfaz bastante sencilla, podrás dar vida a distintas iniciativas de cálculo, algebra, criptografía, teoría de grupos, entre muchos otros temas.

Genius: Además de como calculadora, también funciona como una herramienta de investigación. Si bien para poder usarla es necesario introducir una expresión matemática con extensión Genius (GEL), el lenguaje está diseñado para parecerse a la sintaxis matemática normal.

Scilad: Este programa está diseñado para simulaciones matemáticas, visualizaciones tanto 2D como 3D, optimización, estadísticas, diseño de sistemas de control, procesamiento de señales, entre muchas otras funciones.

Geogebra: Este programa está pensado para que estudiantes de primaria aprendan aritmética, algebra, geometría, entre muchos otros temas matemáticos. También dispone de secciones que pueden ser de gran utilidad para estudiantes terciarios.

Microsoft Mathematics: O Microsoft Matemáticas (antes conocida como Microsoft Math) es un software educativo, diseñado para Microsoft Windows, que permite a los usuarios resolver problemas matemáticos y científicos.

Symbolab: Es una herramienta avanzada de educación matemática. Permite a los usuarios aprender, practicar y descubrir temas matemáticos utilizando símbolos matemáticos y notaciones científicas, así como texto.

Desmos: Es una calculadora gráfica, Además de permitir representar gráficamente tanto ecuaciones e inecuaciones, también dispone de listas, parcelas, regresiones, variables interactivas, restricciones de grafos, gráficos simultáneos, piecewise función graphing, función polar graphing, dos tipos de rejillas de gráficos entre otras características computacionales generalmente encontradas en una calculadora programable. También puede ser utilizado en varias lenguas diferentes.

Khan Acádemey: Es una plataforma web para aprender a través de vídeos materias como cálculo, álgebra, química, biología, astronomía, finanzas, etc.... con muchos ejercicios prácticos, sobre todo en matemáticas y con evaluaciones y estadísticas de cada alumno.

Khan propone que el profesor asigne a los estudiantes los videos que han de ver en su casa para aprender un nuevo tema. De esta manera cada estudiante puede ir a su propio ritmo, pausando el video o repitiendo la explicación las veces que sea necesario sin interrumpir a los demás. Al día siguiente en clase se harán los deberes y el profesor y los otros compañeros simplemente estarán allí para ayudar a quién más lo necesite.

Thatquiz: Es un sitio de web para maestros y estudiantes. Les facilita generar ejercicios y ver resultados de manera muy rápida. En particular, es buena herramienta para la enseñanza de las matemáticas.

Wolfram: Wolfram Alpha es un buscador online que responde a preguntas y realiza cálculos de manera inmediata. Sus respuestas son detalladas y específicas a los conceptos introducidos en su motor de búsqueda en lugar de proporcionar una lista de documentos o páginas web como hacen otro tipo de buscadores.

2. Marco Contextual y Temporal.

Dicha investigación será realizar en el Liceo Morayma Veloz de Báez con los estudiantes el 4° grado del 2° ciclo de media en el año escolar 2020-2021

MISIÓN: Preparar jóvenes y adolescentes para que sean capaces de responder críticamente frente al conjunto de creencias, con valores éticos y morales, convirtiéndose en sujetos activos, reflexivos y comprometidos con la construcción y desarrollo de una sociedad solidaria, justa, equitativa y democrática; apta, para enfrentarse a los nuevos retos sociales de forma eficiente y competitiva.

VISIÓN: Ser un centro educativo donde impere el orden, la disciplina, la tolerancia, la justicia y la equidad; logrando reducir a la mínima expresión los niveles de repitencia; contando con un personal capaz de desarrollar el currículo con eficiencia, para obtener así la calidad educativa.

PROPÓSITO: Lograr la calidad real y efectiva de la educación, basada en el óptimo desempeño de los maestros y maestras que laboran en este centro educativo y en el aporte del Estado y los de nuestro medio ambiente, teniendo como mística el cumplimiento del currículo y los horarios establecidos.

Aspectos metodológicos

Tipo de Investigación:

Tomando en cuenta los objetivos que se desarrollaran en la aplicación del software educativos en la enseñanza de la geometría en los estudiantes de 4° el tipo de investigación a utilizar es aplicada porque se persigue diseñar estrategias y métodos para lograr el aprendizaje. De acuerdo con los medios que se utilizaran se considera de campo, ya que se aplicara técnicas e instrumentos como la observación, cuestionarios y entrevistas para la obtención de resultados.

Tomando en cuenta el nivel de profundidad esta investigación es de tipo descriptiva y explicativa teniendo como característica la recogida de información los análisis de los mismos y la obtención de resultados tangibles

Las variables objeto de estudios son:

- a) **Variable Independiente:** Encuesta y Cuestionario.
- b) **Variable Dependiente:** Propuesta Didáctica.

Enfoque de Investigación:

Se utilizará el enfoque mixto ya que es cuantitativo porque analizaremos las calificaciones de cada estudiante en los registros de grado en el tema que nos compete y cualitativo ya que evaluaremos la realidad del objeto de estudio en clases grupales interactivas; conforme al enfoque es mixta dicha investigación.

Métodos teóricos y empíricos:

En este trabajo aplicaremos como método teórico el analítico- sintético, puesto que al recoger los resultados de los objetos de estudio crearemos una síntesis de las variables trabajadas. También utilizaremos el método empírico a través

de la aplicación de encuestas o entrevista y la medición de los datos que se obtendrán en los mismos, se observara el medio didáctico aplicado.

Técnicas de Investigación:

Para desarrollar el presente trabajo; las técnicas de investigación serán:

- **Observación:** se revisará durante todo el proceso y servirá para valorar las dificultades que se presenten en la implementación del software.
- **Pruebas diagnósticas:** servirán para saber el estado actual de los alumnos en el manejo de software educativo durante la investigación.
- **Cuestionarios o discusiones:** precisaran el estado de los alumnos y maestros en el uso y manejo del software educativo.
- **Documental:** permitirá revisar los registros de grado, los registros diagnósticos y los cuadernos de trabajo de los alumnos del centro durante la investigación.

Tratamiento de los datos:

En este punto se presentan las distintas operaciones a las cuales se someterán las respuestas que se obtendrán de los instrumentos aplicados para medir Las variables. La información se tabulará y codificara en una hoja de cálculo, se harán registros y clasificación de los datos de acuerdo con el tipo de variable (Cualitativa, Cuantitativa)

Presentación de los resultados; los resultados de este procesamiento se presentarán mediante tablas, gráficos y se le dará el respectivo análisis. Este análisis dará respuesta al problema de investigación, a los objetivos, hipótesis de trabajo y marco teórico de estudio.

El análisis estadístico de los datos permitirá elaborar una descripción mediante cuadros, gráficos. Así como también se utilizará distribución de frecuencia en cada variable.

Tabla de contenido

Presentación

Dedicatoria

Agradecimientos

Resumen

Índice o contenidos

Introducción

1. Capítulo I

1.2 Marco Teórico

1.2.1 Antecedentes de la investigación

1.2.2 Estrategias metodológicas

1.2.3 Estrategias enseñanza- aprendizaje

1.2.4 Tipo de estrategias

1.2.5 Marco conceptual

1.2.6 Software educativo

1.2.7 Tipos de software

1.2.8 Enseñanza

1.2.9 Aprendizaje

1.2.10 Marco contextual

2. Capítulo II

2.1 Análisis y presentación de resultados

2.1.1 Análisis y discusión de los resultados

2.1.2 Resultados obtenidos por objetivos

3. Capítulo III

3.1 Estructura de la propuesta

3.2 Objetivos

3.3 Estrategia general de la propuesta

3.4 Planteamiento didáctico de la propuesta

- 3.5 Distribución de contenidos
- 3.6 Distribución temporizada de las actividades
- 3.7 Evaluación

Conclusiones

Recomendaciones

Referencias

Bibliografía

Anexos

Bibliografía

Cabero, J. (2010). *Aplicaciones de las TIC en el ámbito educativo*. Barranquilla-Colombia: Universidad del Atlántico.

CARDENAS, G. O. (2017). *TESIS INFLUENCIA DE LA TIC EN EL APRENDIZAJE DEL AREA DE GEOMETRIA EN LOS ESTUDIANTE DE LA INSTITUCION EDUCATIVA*. LIMA-PERU: UNIVERSIDAD NORBERT WIENER.

CESAR LUIS BATISTA AQUINO & YONAISE CRUZ JIMENEZ. (AGOSTO, 2019). *TECNOLOGIA EDUCATIVA*. SANTO DOMINGO, REP. DOM.: UNIVERSIDAD ABIERTA PARA ADULTO.

Cisneros, F. (. (2011). *SOFTWARE EDUCATIVO . SOFTWARE EDUCATIVO DE TIC*,
[https://scholar.google.com.do/scholar?q=Cisneros,+F+\(2011\)&hl=es&as_sdt=0&as_vis=1&oi=scholart](https://scholar.google.com.do/scholar?q=Cisneros,+F+(2011)&hl=es&as_sdt=0&as_vis=1&oi=scholart).

Encalada Díaz, I. A. (2018-10-12). El uso del software educativo cuadernia en el proceso de enseñanza - aprendizaje y en el rendimiento académico de la matemática de los estudiantes del 5to año de secundaria de la institución educativa N° 5143 escuela de talentos Callao 2015. *Repositorio Institucional*, <http://repositorio.uigv.edu.pe/handle/20.500.11818/3096>.

LEON, N. A. (FEBRERO, 2015). *ANALISIS DEL USO DE SOFTWARE EDUCATIVO, COMO HERRAMIENTO EN EL PROCESO DE ENSEÑANZA APRENDIZAJE EN EL AREA DE MATEMATICA EN LOS ESTUDIANTES*. GUAYAQUIL, ECUADOR: UNIVERSIDAD POLITECNICA SALESIANA ECUADOR.

Marquez, P. (2010). <http://recursos.salonesvirtuales.com/>. Obtenido de <http://recursos.salonesvirtuales.com/>:
http://recursos.salonesvirtuales.com/assets/bloques/educativo_de_pere_MARQUE S.pdf

Mateus & Ortiz, (. (2010). SOFTWARE EDUCATIVO. *El software educativo como estrategia para el aprendizaje de vocabulario en inglés de nivel a1 en un instituto*, https://scholar.google.com.do/scholar?q=Mateus+%26+Ortiz,+%282010%29&hl=es&as_sdt=0&as_vis=1&oi=scholar.

MINISTERIO DE EDUCACION DOMINICANA. (2014-2030). *Diseño Curricular Dominicano (2016)*,. Obtenido de *Diseño Curricular Dominicano (2016)*,: *Diseño Curricular Dominicano (2016)*,

OSORIO, M. C. (10 de Mayo de 2014). <http://repositorio.ucm.edu.co>. Obtenido de <http://repositorio.ucm.edu.co>: <http://repositorio.ucm.edu.co:8080/jspui/bitstream/handle/10839/838/Magda%20Cecilia%20Meneses%20Osorio.pdf?sequence=1>

Palomo, B. &. ((2007) & (2006)). *tecnologia informacion comunicaciones*. Obtenido de <https://bechallenge.io/uploads/videos/1555937706.pdf>: <https://bechallenge.io/uploads/videos/1555937706.pdf>

Riveros, X. A. (2009). <https://www.redalyc.org/>. Obtenido de <https://www.redalyc.org/>: <https://www.redalyc.org/pdf/737/73712297005.pdf>

Sánchez, D. B. (2010). TECNOLOGIA DE INFORMACION Y COMUNICACION (TIC). *TECNOLOGIA DE INFORMACION Y COMUNICACION (TIC)*, [https://scholar.google.com.do/scholar?q=S%C3%A1nchez+\(2010\)&hl=es&as_sdt=0&as_vis=1&oi=scholar](https://scholar.google.com.do/scholar?q=S%C3%A1nchez+(2010)&hl=es&as_sdt=0&as_vis=1&oi=scholar).

Alonso, C. y Gallego, D. (1994); “Tecnologías de la Información y de la Comunicación. Guía didáctica de audio cassettes”.

Área, M. (2006). La integración escolar de las nuevas tecnologías. Entre el deseo y la realidad. Universidad de la Laguna. Consultado 02 de Agosto de 2015. Disponible en: <http://webpages.ull.es/users/manarea>

Arias, F. (2006). El Proyecto de Investigación. Guía para su elaboración. Caracas. Editorial Episteme. Segundo Edition.

Ausubel, D. (1983). In defense of advance organizers: A reply to the critics. *Review of Educational Research*, 48, 251-257.

Ausubel, D., Novak, J., & Hanesian, H. (1978). *Educational Psychology: A Cognitive View* (2nd Ed.). New York: Holt, Rinehart & Winston.

Basanta, Gustavo y Romero, Rosario (2010). Impacto de las tecnologías de la información y comunicación en la formación docente. *Encuentro Educativo*, vol 17

Bavaresco (2007). Introducción a la Investigación. Venezuela Maracaibo. EdiLUZ. (4ta. Edición).

Blanco C (2008). Gestión del Conocimiento en Relación con las TIC para la Formación Permanente de los Docentes del Instituto Universitario de Tecnología "Tomas Lander". Revista Universitaria de Investigación y Diálogo Académico, Vol. 4, No. 2. [Revista en línea],

Bautista, Juan (2007). Importancia de las TIC en el proceso de enseñanza aprendizaje. <http://www.comunidadesvirtuales.obolog.com/importancia-TIC-proceso-ensenanza-aprendizaje-40185>.

Cabero, Julio (2004). Tecnología Educativa. Editorial Mc Graw Hill. Barcelona- E Cedeño, P. (2011), Proyecto de grado para optar a Doctorado, en Venezuela; Actitud del docente ante la implementación del proyecto Canaima como innovación tecnológica. Caracas- Venezuela.

<http://www.scielo.org.ve/scielo>. Consultado el 06 de junio de 2013. Chávez, N. (2007). Introducción a la Investigación Educativa. Editorial AvsGarphic. Cuarta edición. Maracaibo- Venezuela.

Dellepiane y Grupo Santillana Argentina (2014) Propuesta de un modelo de capacitación docente mediado por TIC en educación Superior. Master en NNTT aplicadas a la Educación. La educación en la sociedad de la información. IUP

Fernández, M. (2002). La profesionalización del docente: Perfeccionamiento e investigación en el aula. Análisis de la práctica. 2º ed. España: Siglo XX.

Ferreira (2010), La medición del impacto social de la ciencia y la tecnología. <http://www.redhucyt.oas.org/ricyt/interior/biblioteca/polcuch.pdf>

Gallardo E (2011). Propuesta de Competencias TIC en el marco del Programa Nacional de Formación y Capacitación Docente (PRONAFCAP).

Gértrudix, M. (2012). "Convergencia multimedia y educación.", en Icono 14, no7. <http://www.icono14.net/revista/num7/articulo%20MANUEL%20GERTRUDIX.htm>

González, Morales (2010), investigación; Uso de herramientas tics para el logro de aprendizaje significativo en la universidad de la frontera Colombiana. Tesis de Maestría. <http://www.monografias.com/trabajos89/conjunto-acciones-recreativasmayor-integracion/conjunto-acciones-recreativas-mayor-integracion>.

Gutiérrez (1997), citado por Cabero (2006) Ciencia y Tecnología en América Latina. OPSU. Caracas- Venezuela.

Hernández, R, Fernández, C, y Baptista, P (2010). Metodología de la investigación. Tercera edición. Mc Graw Hill. México D.F. 142

Hurtado y Toro (2007). Metodología de la investigación. México. Editorial McGraw-Hill.

Mora (2010) en su artículo; estrategias didácticas del docente universitario y su importancia en el proceso enseñanza-aprendizaje.

http://www.recerca.uab.es/convocatories/docs/manual_frescatti.pdf. Barcelona-España

Encuesta sobre utilización de software educativo

Estimado/as, mi nombre es _____; le comparto la siguiente encuesta con el propósito de obtener datos e informaciones, para _____ la misma corresponde al trabajo de investigación final de la Maestría en enseñanza de las matemáticas a nivel medio y superior

Nombre _____

Sexo _____

Edad _____

Preguntas	Totalmente de acuerdo	En desacuerdo	Ni en acuerdo, ni en desacuerdo	De acuerdo	Totalmente de acuerdo
Los temas de geometría tienen mayor comprensión con el uso de software educativo.					
Considera que las evaluaciones de geometría serian mas efectivas mediante el uso de software educativo.					
Si tuviera acceso a un software educativo en su computador podría esto mejorar su entendimiento respecto a los temas de geometría					
Cree que el software					

educativo por si solo brinda el apoyo necesario para el aprendizaje de la geometría					
Cree usted que el uso de software educativo contribuye al aprendizaje de otras materias como algebra, trigonometría y calculo					
Esta de acuerdo que se realicen actividades para el aprendizaje de nuevos contenidos que involucren el software educativo					
Conoce usted algún software educativo que puedas utilizar					
Utiliza frecuentemente el software educativo para resolver los contenidos de geometría u otra materia					
Tiene usted la habilidad de utilizar en las construcciones geométricas					
Haz utilizado alguna herramienta tecnológica para realizar operaciones matemáticas					

Anexo No. 3

Liceo Prof. Morayma Veloz de Báez Prueba diagnóstica de matemática 4to grado

Nombre _____

Sexo _____

Edad _____

1- De las siguientes figuras cual forma un ángulo recto

2- Cuanto mide un ángulo recto

- a) 29° b) 60° c) 90°

3- De las siguientes figuras encierra cual tiene líneas paralelas

4- Indica que reglas cumplen las rectas paralelas

- a) Son las rectas que se cortan entre si
b) Son las que por más que se prolonguen no se cortan
c) Son aquellas que poseen un punto en común

5- De las siguientes figuras indica cual es un polígono

6- Identifica que imagen es un segmento de recta

7- Como se denomina al siguiente polígono

- a) cuadrilátero
- b) Octágono
- c) Pentágono

8- Los polígonos se clasifican según forma en

- a) Cóncavos y convexos
- b) Abiertos y cerrados
- c) Llanos y rectos

9- Donde podemos observar los conceptos geométricos

- a) En los libros
- b) En las edificaciones
- c) En ningún lugar

10- Has utilizado la tecnología para resolver problemas geométricos

- a) Si
- b) No