

DESARROLLO DE COMPETENCIAS ESTADÍSTICAS Y CIUDADANAS EN LA

ENSEÑANZA DE LA ESTADÍSTICA DESCRIPTIVA A TRAVÉS DE PROYECTOS,

CON APOYO DEL APRENDIZAJE INVERTIDO, EN ESTUDIANTES

UNIVERSITARIOS

ANGELA YANIXA DUARTE PACHECO

OMAR DANIEL PALACIOS FONSECA

 Trabajo de grado presentado ante el Departamento de Matemáticas de la Universidad

Pedagógica Nacional como requisito para optar por el título de Magíster en Docencia de la

Matemática

 UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE CIENCIA Y TECNOLOGÍA

DEPARTAMENTO DE MATEMÁTICAS

MAESTRÍA EN DOCENCIA DE LA MATEMÁTICA

BOGOTÁ D.C.

2018

DESARROLLO DE COMPETENCIAS ESTADÍSTICAS Y CIUDADANAS EN LA

ENSEÑANZA DE LA ESTADÍSTICA DESCRIPTIVA A TRAVÉS DE PROYECTOS,

CON APOYO DEL APRENDIZAJE INVERTIDO, EN ESTUDIANTES

UNIVERSITARIOS

ANGELA YANIXA DUARTE PACHECO

2017185003

OMAR DANIEL PALACIOS FONSECA

20171185018

Para todos los efectos, declaramos que el presente trabajo es original y de nuestra total

autoría. En aquellos casos en los cuales sea requerido el trabajo de otros autores o

investigadores, hemos dado los respectivos créditos.

Director:

FELIPE FERNANDEZ HERNANDEZ

Magister Scientiae Estadística

 UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE CIENCIA Y TECNOLOGÍA

DEPARTAMENTO DE MATEMÁTICAS

MAESTRÍA EN DOCENCIA DE LA MATEMÁTICA

BOGOTÁ D.C.

2018

I

Dedicatoria Angela Yanixa Duarte Pacheco

A mi mamá Leonor, que ha sido mi motor y fortaleza. A mis hermanos Juan, Sergio y Lina

quienes me apoyan incondicionalmente y me motivan a seguir creciendo. A mi esposo José

María por su amor y sacrificio que hicieron de este sueño una realidad. A mis hijos David

Leonardo y José Andrés que me inspiran a ser mejor cada día.

Dedicatoria Omar Daniel Palacios Fonseca

A mi mamá Sandra y mi Abuela Maria Ana quienes siempre han sido mi apoyo incondicional. A

Grely, mi novia y compañera de vida desde hace años y mi motivación para luchar por un futuro

mejor para ambos. A Sara mi sobrina, que ha llenado de alegría nuestras vidas.

II

Agradecimientos Ángela Yanixa Duarte Pacheco

A mi familia, en especial mi mamá y hermanos por alivianar mis cargas para que este trabajo de

grado pudiera llegar a feliz término.

A mi esposo e hijos quienes entendieron este proceso educativo como un logro conjunto, me

apoyaron siempre que los necesité y me llenaron de valentía cuando las fuerzas se reducían.

A mi compañero de trabajo de grado, por ser un complemento importante para poder cumplir

con todo lo diseñado y de la mejor manera.

A la Universidad Pedagógica y los distintos docentes que tuve oportunidad de conocer en este

proceso de formación, sin lugar a duda, los mejores y de quienes me llevo grandes aprendizajes.

La gratitud es la memoria del corazón, y desde lo más profundo de mi corazón les digo a todos

gracias por aportar en mi vida y ayudarme a ser mejor cada día.

Agradecimientos Omar Daniel Palacios Fonseca

En primer lugar, le agradezco a Dios por las cosas buenas y por las cosas malas. A pesar de que

a veces no entendí y renegué de ciertos sucesos ocurridos en mi vida, cada cosa fue importante y

determinante para encontrar mi lugar en la vida como educador matemático.

A mi abuela por haber puesto la primera piedra en mi carrera profesional. Además, por

apoyarme siempre de manera incondicional con todo lo que está a su alcance. De no haber sido

por ti y tu confianza en mí, no sé qué habría sido de mi futuro.

A mi mamá por nunca dejarme solo y por apoyarme siempre. Más que mi mamá, eres mi mejor

amiga. Gracias mamá.

A mi novia por su compañía y su fe en mí. Pensar en ti me dio la fortaleza que necesité para

aguantar y superar los momentos difíciles.

A mi padre y mi hermano por esos momentos de distención tan necesarios para seguir adelante.

A mi compañera de trabajo de grado. Angela muchísimas gracias por haber aclarado mis ideas

en los momentos de confusión, por todas tus ideas y por tu gran esfuerzo en la implementación

de este trabajo. Sin lugar a duda fue una bendición encontrarte para enfrentar este reto

académico junto a ti.

A todos mis compañeros de maestría. Cada uno de ustedes contribuyó y fue importante para

alcanzar está importante meta.

A la Universidad Pedagógica Nacional y a todos mis profesores. Algún día la historia les dará el

reconocimiento que merecen por la invaluable labor que hacen. Ustedes son quienes realmente

están preocupados por hacer de nuestro país un lugar mejor para vivir.

III

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 1 de 10

1. Información General

Tipo de documento Trabajo de Grado de Maestría

Accedo al documento Universidad Pedagógica Nacional. Biblioteca central

Título de documento

Desarrollo de competencias estadísticas y ciudadanas en la

enseñanza de la estadística descriptiva a través de proyectos,

con apoyo del aprendizaje invertido, en estudiantes

universitarios

Autor (es)
Duarte Pacheco, Angela Yanixa; Palacios Fonseca, Omar

Daniel

Director Fernández Hernández, Felipe

Publicación Bogotá. Universidad Pedagógica Nacional, 2018. 128 P.

Unidad Patrocinante Universidad Pedagógica Nacional

Palabras Claves

EDUCACIÓN ESTADÍSTICA; NIVEL UNIVERSITARIO;

FORMACIÓN CIUDADANA; ENSEÑANZA DE LA

ESTADÍSTICA A TRAVÉS DE PROYECTOS;

APRENDIZAJE INVERTIDO; EXPERIMENTO DE

ENSEÑANZA.

2. Descripción

En este trabajo presentamos los detalles del diseño, implementación, evaluación y análisis de

la implementación de una propuesta para la enseñanza de la estadística descriptiva. El

propósito de enseñanza de nuestra propuesta es promover el pensamiento estadístico y el

desarrollo de competencias ciudadanas. En ella convergen dos enfoques de enseñanza: La

enseñanza de la estadística a través de proyectos y el aprendizaje invertido. Para llevar a la

acción nuestra propuesta, consideramos los elementos conceptuales ofrecidos por la

metodología de los experimentos de enseñanza. Luego de presentar los análisis y las

conclusiones, presentamos algunas recomendaciones que consideramos pueden ser útiles para

aquellos investigadores que deseen realizar un trabajo que responda a propósitos similares al

nuestro.

3. Fuentes

IV

Acosta Vega, A. (6 de Diciembre de 2017). Roles para el desarrollo del trabajo colaborativo.

Obtenido de SlideShare:

https://es.slideshare.net/ismarocar/rolesparaeltrabajocolaborativo-

130621203601phpapp01

Batanero, C. (2000). ¿Hacia dónde va la educación estadística? Blaix, 2-13.

Bergmann, J., & Sams, A. (2012). Flip your Classroom Reach Every Student in Every Class

Every Day . Washington: Iste. ASCD.

Bishop, A. (2005). Aproximación sociocultural a la educación matemática. Cali, Colombia:

Universidad del Valle.

Callejo de la Vega, M. L. (2000). Educación matemática y ciudadana : propuestas desde los

derechos humanos . Santo Domingo: Centro Cultural Poveda.

Cobb, P. (2000). Handbook of Research Design in Mathematics and Science Education.

Conducting teaching experiments in collaboration with teachers. Lawrence erlbaum

associates, publishers.

Cruz-Ramirez, M., Álvares-Reyes, S., & Pérez-Santos, F. (2014). Sobre la Enseñanza de la

Distribución de Poisson en Carreras de Ingeniería. Boletim de Educação Matemática,

1117-1134.

 m ros o pt r Som R l t ons on u t on t m t s n

Mathematics Education. En R. Even, & D. Ball (Edits.), The Professional Education

and Development of Teachers of Mathematics. The 15th ICMI Study (págs. 239 - 244).

New York: Springer Science+Business Media.

delMas, R. (2002). Statistical Literacy , Reasoning , and Learning : A Commentary. Journal

of Statistics Education, 1-10.

delMas, R. (2002). Statistical Literacy, Reasoning, and Learning: A Commentary. Journal of

Statistics Education, 10(3). Recuperado el 11 de Abril de 2018, de

https://ww2.amstat.org/publications/jse/v10n3/delmas_discussion.html

Ernest, P. (1995). The nature of mathematics and teaching. PERSPECTIVES-EXETER, 53,

29-41.

Flipped Learning Network. (2014). The Four Pillars of F-L-I-P .

Flores, A., & Pinto, J. (2017). Características de la enseñanza de la estadística por proyectos.

Universidad Auntónoma de Yucatán.

Franklin, C., Kader, G., Mewborn, D., Moreno, J., Peck, R., Perry, M., & Scheaffer, R.

(2005). Guidelines for Assessment and Instruction in Statistics Education. American

Statistical Association.

Gipps, C. (1994). Beyond Testing: Towards a Theory of Educational Assessment. London:

The Falmer Press.

Gonzáles, J., & Tovar, J. (2017). Propuesta Para Promover la Educación Estadística Crítica en

Estudiantes de Secundaria a través de la Cultura Mediática. Universidad Pedagógica

Nacional.

Goñi Zabala, J. M. (2010). La aspiración a la ciudadanía y el desarrollo de la competencia

matemática. En L. Callejo, Educación matemática y ciudadanía (págs. 11-58).

Guba, E., & Lincoln, Y. (1994). Competing Paradigms in Qualitative Research. En N.

Denzin, & L. Yvonna, Handbook of qualitative research (págs. 105-117). Sage

publications.

V

ICFES. (2016). Las competencias ciudadanas en las pruebas Saber. Bogotá.

ICFES. (2016). Modulo de Razonamiento Cuantitativo. Obtenido de Instituto Colombiano

para la Evaluación de la Educación: http://www.icfes.gov.co/docman/estudiantes-y-

padres-de-familia/saber-pro-estudiantes-y-padres/estructura-general-del-

examen/modulos-saber-pro-2016-2/modulos-primera-sesion-competencias-genericas-

12/2337-guia-de-orientacion-modulo-de-razonamiento-cuantitat

Instituto Colombiano para el Fomento de la Educación Superior. (2015). Marco de referencia

para la evaluación. Módulo de Razonamiento cuantitativo. Bogotá.

James, M. (2006). Assessment, Teaching and Theories of Learning. En Assessment and

learning (págs. 47-60). London.

Kadijevich, D. (2005). Towards basic standards for research in mathematics education. The

teachong of mathematics, 73-81.

Kilpatrick, J. (1998). Investigación en educación matemática: su historia y algunos temas de

actualidad. En J. Kilpatrick, P. Gómez, & L. Rico, Educación Matemática (págs. 1-

18). Bogotá: una empresa docente.

Kirch, C. (4 de Noviembre de 2018). WSQing a Flipped Class Tool developed by Crystal

Kirch. Obtenido de Flipping with Kirch:

http://flippingwithkirch.blogspot.com/p/wsqing.html

Mendenhall, W., Beaver, R., & Beaver, B. (2010). Introducción a la probabilidad y

estadística (13 ed.). México D.F.: Cengage Learning.

Ministerio de Educación Nacional. (1992). Ley 30. Bogotá: MEN. Obtenido de

http://www.cna.gov.co/1741/articles-186370_ley_3092.pdf

Molina, M., Castro, E., Molina, J. L., & Castro, E. (2011). Un acercamiento a la investigación

de diseño a través de los diseños de enseñanza. Enseñanza de las Ciencias, 75-88.

Naciones Unidas. (2009). Cómo hacer comprensibles los datos. Nueva York y Ginebra:

Naciones Unidas.

Nicolescu, B. (1996). La Transdisciplinariedad. Manifiesto. Mónaco: Ediciones Du Rocher.

Okuda, M., & Gómez-Restrepo, C. (2005). Métodos de investigación cualitativa:

triangulación. Revista Colombiana de Psiquiatría , 118-124.

Pryor, J., & Crossouard, B. (2005). A socio‐ cultural theorisation of formative assessment.

Rodríguez, M. (2013). La educación matemática en la con-formación del ciudadano. TELOS.

Revista de Estudios Interdisciplinarios en Ciencias Sociales, 15(2), 215-230.

Rodríguez, M. (2013). La educación matemática en la con-formación del ciudadano (Vol.

15).

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

Sánchez Fontalvo, I. M. (2006). Educación para una ciudadanía democrática e intercultural

en Colombia.

Semana. (2018). ¡Se mueve el tablero! Semana. Recuperado el 3 de Marzo de 2018, de

https://www.semana.com/nacion/articulo/elecciones-2018-gran-encuesta-candidatos-

presidenciales-de-invamer-para-semana/542291

Skovsmose, O. (2000). Escenarios de investigación. Revista EMA Vol. 6, N° 1, 3-26.

Stenhouse, L. (2010). Investigación y desarrollo del curriculum. Madrid: Ediciones Morata,

S.L.

Tecnológico de Monterrey. (2014). Aprendizaje Invertido. Monterrey: Observatorio de

Innovación Educativa del Tecnológico de Monterrey.

Valero, P. (1994). Consideraciones sobre el contexto y la educación matemática para la

democracia.

VI

Valero, P. (2002). Consideraciones sobre el contexto y la educación matemática para la

democracia. Quadrante, 11(1), 33-40.

Valero, P. (2007). ¿De carne y hueso?: La vida social y política de las competencias

matematicas. Foro Educativo Nacional de Colombia–Competencias matemáticas.

Valero, P. (2012). La educación matemática como una red de prácticas sociales. 299-326.

V n g s Y G mén z J & ’ m ros o "Competencias ciudadanas y

desarrollo profesional en matemáticas" (Tesis de Doctorado) Universidad de

Barcelona. Barcelona. Obtenido de

http://www.tesisenred.net/bitstream/handle/10803/117777/YMVM_TESIS.pdf?seque

nce=1

Vithal, R., Iben, C., & Skovsmose, O. (1995). Project work in University Mathematics

Education. A Danish experience: Aalborg University. Educational Studies in

Mathematics, 29(2), 199-223.

4. Contenidos

Empezamos presentando la justificación de este trabajo en términos de: nuestras motivaciones

para realizarlo, las razones para elegir nuestro foco disciplinar, la importancia de la educación

estadística en la formación de ciudadanos, el creciente interés por indagar sobre la enseñanza

y el aprendizaje de la estadística en el ámbito de la educación superior, la pertinencia de

nuestra propuesta teniendo en cuenta trabajos realizados por diferentes investigadores y lo

que implica la reflexión en torno a lo que significa ser un docente profesional.

Luego, presentamos nuestro problema teniendo en cuenta las tres dimensiones que se deben

desarrollar de acuerdo a lo dispuesto en la legislación de nuestro país: la profesional, la

investigativa y la del servicio social. En cada caso intentamos presentar evidencias empíricas

y teóricas que sustentan las problemáticas a las que nos referimos. Luego de definir el

problema hacemos el planteamiento de los objetivos.

Continuamos mostrando un par de antecedentes y procedemos a enseñar nuestro marco de

referencia. En él, En primer lugar, exhibimos la relación entre la educación matemática y la

ciudadanía, la relación entre la educación estadística y la ciudadanía, y las implicaciones

metodológicas que debidas a esta relación. Posteriormente exponemos el enfoque de la

alfabetización estadística básica, el razonamiento estadístico y el pensamiento estadístico

desarrollado por delMas (2002). Este enfoque nos será útil en dos sentidos: como orientador

en el diseño de actividades y como herramienta para analizar el aprendizaje disciplinar de

nuestros estudiantes.

Seguido a esto, introducimos nuestro marco metodológico. Empezamos por hacer una breve

reflexión acerca los paradigmas presentes en la investigación matemática. Esta nos permite

posicionar nuestro trabajo en el enfoque fenomenológico y afirmar que nuestra aproximación

será interpretativa. Después hablamos de la investigación de diseño y, en particular, de los

experimentos de enseñanza, ya que, para realizar el diseño, la implementación, la evaluación

y los análisis que son requeridos para ejecutar nuestra propuesta, emplearemos los elementos

conceptuales que nos ofrece esta metodología. Para cerrar el capítulo, exponemos la

metodología de enseñanza que empleamos en nuestra propuesta. Es aquí donde presentamos

VII

los enfoques de la enseñanza de la estadística por proyectos y del aprendizaje invertido.

Posteriormente, exponemos el desarrollo del experimento de enseñanza. Para este fin,

presentamos las fases del experimento comenzando con la experiencia piloto y la

caracterización de la población. De esta fase, describimos aspectos generales del pilotaje

realizado, y mencionamos los aprendizajes y reflexiones que nos dejó esta experiencia. Luego

nos referimos a la caracterización que realizamos de los estudiantes que hicieron parte del

grupo en el que implementamos nuestra propuesta. Dicha caracterización nos permitió ver la

pertinencia de esta para estos estudiantes.

Proseguimos con la fase de preparación del experimento. En esta nos referimos, en primer

lugar, al nivel inicial de pensamiento estadístico. Explicamos la manera en la que hicimos una

primera determinación de este, gracias a un instrumento que diseñamos para ese fin. En

segundo lugar, nos referimos a la secuencia de intervención. Allí hacemos una descripción

general de las clases en las que implementaríamos nuestra propuesta. Esto le da pie a que, en

tercer lugar, presentemos la trayectoria hipotética de aprendizaje.

Seguidamente nos referimos a la fase de experimentación en el aula. Para ello, empezamos

por exhibir nuestra herramienta de análisis. Esta emergió de las evidencias que mostraron

nuestros estudiantes de, en primer lugar, el desarrollo de alfabetización, razonamiento o

pensamiento estadístico, teniendo en mente la caracterización realizada por delMas (2002) y,

en segundo lugar, de las evidencias de alguna competencia ciudadana de acuerdo con lo

caracterizado por el ICFES (2016). Usando esta herramienta procedemos a realizar los

análisis retrospectivos micro de los microproyectos y del Macroproyecto. En ellos

encontramos evidencias del desarrollo de conocimiento estadístico y de competencias

ciudadanas. También realizamos un análisis cruzado en relación con estos dos desarrollos.

Después exhibimos el análisis retrospectivo macro. Prestamos atención a cuatro factores. El

primero tiene que ver con el desarrollo del pensamiento estadístico, al tener presente el

contraste de los resultados de la prueba de entrada contra la prueba de salida. Ambas

analizadas con nuestra herramienta. El segundo tiene que ver con el desarrollo gradual de

conocimiento estadístico y de competencia ciudadanas a medida que iba avanzando el

semestre y los estudiantes participaban en nuevos proyectos. El tercero tiene que ver con el

desarrollo de competencias ciudadanas relacionado con el desarrollo de alguno de los

resultados de la educación estadística. Y el cuarto con los resultados académicos del curso

objeto de intervención. Continuamos con un análisis de resultado de nuestros hallazgos con

los de investigaciones similares a las nuestras. Luego presentamos nuestras conclusiones y

terminamos con las recomendaciones.

5. Metodología

 Para nosotros la enseñanza y el aprendizaje de las matemáticas son procesos que se enmarcan

en fenómenos sociales. Por tanto, consideramos que estos procesos tienen un nivel de

complejidad alto, pues dada su naturaleza social hay muchos factores que se deben tener en

cuenta al realizar un trabajo como este. Guba y Lincoln en su trabajo Competing Paradigms

in Qualitative Research (1994) hacen una muy buena descripción de la complejidad de la que

hablamos, y explican cómo, el hecho de tenerla en cuenta resulta en la consideración de lo

que ellos llaman paradigmas emergentes. También en el trabajo de Kilpatrick Investigación

VIII

en educación matemática: su historia y algunos temas de actualidad (1998), se menciona el

impacto que tuvo tener en cuenta consideraciones de tipo social en la historia reciente de la

investigación en educación matemática. Reporta por ejemplo que

“ x st mu nv st g ón qu mu str los pro l m s logro n m t mát s por

parte de grupos sociales que se identifican por sexo, raza, cuestiones étnicas, clase

so l o l ngu j ” (Kilpatrick, 1998, pág. 13).

Debido a esto, asumimos un enfoque fenomenológico. Además, teniendo en cuenta que en el

momento de realizar el análisis de los datos que obtengamos haremos una interpretación de

estos, nuestra aproximación es interpretativa o hermenéutica.

Puesto que el propósito de este trabajo es diseñar, implementar y evaluar una secuencia de

enseñanza para indagar qué efecto tiene en los aprendizajes de Estadística y el desarrollo de

ciudadanía de nuestros estudiantes, escogimos una estrategia de diseño, el experimento de

enseñanza. Esta estrategia nos será útil principalmente de las siguientes dos maneras:

 Nos dará las pautas para el diseño de la secuencia debido a los ciclos de microanálisis

característicos de la misma. En estos ciclos realizaremos la evaluación gradual de la

secuencia. La evaluación nos permitirá tomar decisiones y replantear las hipótesis en

caso de ser necesario.

 A medida que se desarrolle el experimento identificaremos los momentos claves para

recoger información. Además, de acuerdo con la información que requiramos

decidiremos la manera o maneras para recolectarla.

6. Conclusiones

Presentaremos las conclusiones de nuestro trabajo de acuerdo con cinco categorías que

pudimos identificar.

Ambientes de aprendizaje:

Logramos constituir un ambiente de aprendizaje flexible, pertinente a los intereses de los

estudiantes, que ayudó en el desarrollo de sus funciones investigativas y profesionales. Por un

lado, utilizando el aprendizaje invertido tenían la oportunidad de elegir cómo y cuándo

estudiar los conceptos fundamentales del curso. De acuerdo con su ritmo de aprendizaje

podían determinar el tiempo dedicado a la comprensión de los conceptos por su propia

cuenta. Por otro lado, en la clase presencial se abordaron proyectos que atendían a

problemáticas propias de los contextos locales de los estudiantes. En el desarrollo de los

proyectos los estudiantes tenían oportunidad de usar los conceptos estudiados, interactuar con

la docente y resolver sus dudas en la práctica.

De esta manera, los estudiantes lograron avanzar en el desarrollo de las competencias

estadísticas, gracias a las tareas propuestas y a los ambientes de aprendizaje proporcionados

en las clases. Encontramos evidencias de que nuestros estudiantes alcanzaron, en primer

lugar, un alto grado de alfabetización estadística básica, acompañada, en segundo lugar, del

desarrollo de pensamiento estadístico y, en tercer lugar, de razonamiento estadístico.

Esto nos permite concluir que, efectivamente como lo consideran los enfoques

socioculturales, los medios y, en nuestro caso particular, los ambientes de aprendizaje son

determinantes en los procesos de enseñanza y aprendizaje. Además, algo que queremos

IX

resaltar es que nosotros tomamos dos enfoques de enseñanza distintos pero que se

complementaron bien. En la historia de las matemáticas muchos desarrollos se han logrado

gracias a considerar distintas visiones conceptuales que convergen en la solución de un

problema. De hecho, algo similar ha pasado en el ámbito de la investigación en educación

matemática. Se pasó de considerar a los paradigmas positivista, postpositivista, crítico y

constructivista, a considerar los paradigmas alternativos, en los que convergen los elementos

de varios de los primeros, con el fin de aportar elementos conceptuales y analíticos nuevos a

la investigación en educación matemática (Guba y Lincoln, 1994). Entonces, concluimos que

es posible que considerar distintos enfoques de enseñanza pueda permitir el desarrollo de

unos nuevos, que aporten perspectivas interesantes para la enseñanza y el aprendizaje de las

matemáticas.

Aprendizaje centrado en los estudiantes:

Al cambiar del paradigma del ejercicio al paradigma de los escenarios de investigación,

también logramos cambiar el rol de protagonismo en las clases. Pasamos de clases dirigidas

por el docente, quien era el protagonista y en torno de quien giraba toda la actividad

pedagógica, a clases protagonizadas por los estudiantes. No empleamos el tablero para dar

clases magistrales. Esto solo fue necesario en una de las ocho clases en las que trabajamos en

los microproyectos. Los estudiantes interactuando con otros estudiantes, fueron quienes

construyeron su conocimiento. Colaboraron entre ellos y con la docente para mejorar sus

comprensiones y, en consecuencia, su desempeño en el espacio académico.

Nuestra propuesta no estuvo libre de sufrir algunos tropiezos. Debido a la influencia de la

formación tradicional en la percepción de nuestros estudiantes, sobre lo que significa enseñar

y pr n r m t mát s llos sp r n l s s n l s qu l pro sor “ ns ñ r ” y

“tr nsm t r ” su ono m nto sto los mot vó m n st r su s ont nto por no

experimentar lo que esperaban en la clase. A pesar de que fue una experiencia no muy grata

para nosotros, en la literatura hay evidencias de este tipo de resistencia al cambio por parte de

los estudiantes (ver por ejemplo Tecnológico de Monterrey (2014)). Sin embargo, fueron

descubriendo sus habilidades y, al observar los buenos resultados en las pruebas académicas

conjuntas con los estudiantes de los otros grupos, dejaron de poner resistencia y valoraron el

proceso de aprendizaje autónomo como una ganancia en la clase.

Concluimos que la posibilidad de encontrar estudiantes formados de manera tradicional, que

se resistan al cambio y manifiesten descontento es muy alta. Sin embargo, a medida que se

promuevan procesos de reflexión de los estudiantes y se vuelvan conscientes de que están

aprendiendo, esta resistencia puede disminuir.

Adecuación de los contenidos:

La experiencia que desarrollamos nos permitió determinar, a lo largo de su diseño, qué

contenidos y cómo deberían ser abordados por nuestros estudiantes. Hubo contenidos que les

presentamos por medio de las herramientas conceptuales del aprendizaje invertido. Algunos

otros, fueron descubiertos por ellos mismos, a medida que se involucraron en la ejecución de

los proyectos que les propusimos. Estos dos enfoques trabajaron en comunión, de manera

que, gracias al uno, podían comprender y avanzar en el otro. Esto incidió en el desarrollo de

X

las dimensiones profesional, investigativa y ciudadana de nuestros estudiantes.

También vale la pena recordar que, en el contexto que desarrollamos nuestro trabajo,

debíamos atender a ciertos propósitos afines con la visión tradicional de las matemáticas. De

hecho, el 60% de la evaluación cuantitativa de nuestros estudiantes dependió de evaluaciones

estandarizadas desarrolladas por la institución. En estas evaluaciones, los estudiantes debían

resolver ejercicios con respuestas correctas predeterminadas, empleando algoritmos

específicos. Teniendo en cuenta que en la implementación de nuestra propuesta jamás

promovimos que nuestros estudiantes realizaran ejercicios de esta naturaleza, existía el riesgo

de que fracasaran en dichas pruebas. Sin embargo, sucedió lo contrario: los resultados de

nuestros estudiantes fueron completamente satisfactorios.

Esto nos permite concluir que, a pesar de que nuestro diseño curricular no fue pensado para

promover las habilidades usualmente valoradas en el paradigma tradicional, también tuvimos

éxito en su promoción. Esto muestra la pertinencia y el valor que tienen los paradigmas

socioculturales en la formación de ciudadanos.

Docente integral:

Al implementar nuestra propuesta de trabajo de grado, logramos comprender a profundidad

los referentes conceptuales orientadores del experimento de enseñanza. Pudimos vivenciar en

las clases, el manejo de estrategias didácticas distintas a las tradicionales, que habían

prevalecido en nuestra experiencia docente hasta este momento. Hicimos el esfuerzo de callar

nuestra voz en las clases, permitiendo que se escuchara siempre la de los estudiantes a medida

que enfrentaban las tareas propuestas.

El desarrollo del experimento de enseñanza nos permitió discutir con los estudiantes sobre

problemáticas del contexto y darnos la oportunidad de encontrar, en conjunto con ellos, las

conclusiones y análisis pertinentes. No existía una respuesta correcta previamente identificada

o establecida. Dejamos de ser los únicos conocedores de la verdad en la clase.

Experimentamos los procesos de evaluación formativa, ayudando a nuestros estudiantes a

explorar y aprender por sí mismos. Brindamos realimentación permanente para que avanzaran

en sus comprensiones teóricas y metodológicas de la estadística. Logramos diseñar y utilizar

estrategias para hacer seguimiento al pensamiento de los estudiantes, lo que nos permitió

entender el tipo de análisis que realizaban, las confusiones que tenían y determinar los

aspectos que requerían de tareas adicionales para que lograran una mejor comprensión.

Concluimos que es vital desarrollar una integridad en nuestra labor docente. Sin el desarrollo

de distintas dimensiones profesionales, no nos habría sido posible llegar a resultados como los

que hemos mostrado. Esto demuestra la importancia que tiene un proceso de formación, como

en el que enmarca este trabajo, en la calidad de la educación que reciben nuestros estudiantes.

De esta manera, también podemos concluir que la maestría, y en particular, la elaboración de

este trabajo contribuyó a que hoy en día seamos mejores docentes de lo que éramos al iniciar

este proceso de formación. Con una dimensión profesional más amplía y con herramientas

conceptuales, didácticas y pedagógicas, que nos permitirán seguir aprendiendo y logrando

promover en nuestros estudiantes un aprendizaje integral.

XI

Formación ciudadana:

Logramos evidenciar el desarrollo de las competencias ciudadanas (como las entiende el

ICFES, (2016)) en nuestros estudiantes, mientras se buscaba el desarrollo de competencias

estadísticas, foco de atención del curso. Las principales competencias ciudadanas

evidenciadas en los estudiantes fueron las de argumentación, al evaluar y analizar la

pertinencia de sus análisis y solidez de sus conclusiones al enfrentar cada problemática

tratada en los microproyectos. Todas las demás competencias ciudadanas también fueron

evidenciadas en menor medida en el experimento de enseñanza que desarrollamos. Más aún,

logramos evidenciar una relación existente entre el desarrollo de razonamiento estadístico y el

de la competencia ciudadana de argumentación, y otra relación entre el desarrollo de

pensamiento estadístico y el de la competencia ciudadana de pensamiento sistémico.

De esta manera, nuestra primera conclusión, en relación con la formación ciudadana, es que

esta está estrechamente relacionada con la enseñanza y el aprendizaje de las matemáticas. De

hecho, desde la enseñanza de las matemáticas logramos promover competencias ciudadanas.

Así nuestro trabajo es una nueva evidencia de esta relación que ya ha sido reportado

previamente en la literatura (ver por ejemplo t n ro ll jo l V g

 m ros o lor s y Pinto, 2017; Franklin, y otros, 2005; Goñi Zabala, 2010;

Rodríguez, 2013; Skovsmose, 2000; Valero 1994, 2002, 2007, 2012; delMas, 2002).

Al considerar la competencia ciudadana de conocimiento, esta fue abordada y evidenciada

únicamente en el macroproyecto del curso. Esto se debió a que los microproyectos no tenían

relación con la normatividad constitucional que rige nuestro país, mientras que el

macroproyecto si lo tenía, en el trasfondo político que se involucró.

Lo anterior nos lleva a nuestra segunda conclusión en relación con la formación ciudadana.

delMas (2002) sugiere que la naturaleza de la tarea es determinante en el desarrollo de

alfabetización, razonamiento o pensamiento estadísticos. Nosotros concluimos que esta visión

se puede considerar en contextos más amplios. Pues consideramos que la naturaleza de la

tarea fue determinante en el desarrollo de las distintas competencias ciudadanas que

consideramos. Por ejemplo, si una tarea requería que los estudiantes analizaran distintas

posturas, estábamos promoviendo el desarrollo de la competencia ciudadana del

multiperspectivismo. Si les pedíamos que consideraran distintas soluciones a un problema,

estábamos promoviendo la competencia ciudadana del pensamiento sistémico. Y si

involucrábamos a los estudiantes en tareas en las que se requiriera de conocer la normatividad

constitucional, como en el macroproyecto, estábamos promoviendo la competencia ciudadana

del conocimiento.

Con la implementación del macroproyecto del curso, los estudiantes lograron desarrollar

principalmente la función social que tiene la educación superior en Colombia. Estudiaron la

problemática detrás del proceso electoral presidencial colombiano, asumiendo un papel

crítico de la realidad política presente en nuestro contexto y participativo como ciudadanos

colombianos. Formularon hipótesis o conjeturas que lograron probar o rechazar con el

desarrollo de la investigación, y evidenciaron el importante papel que tiene la estadística. De

hecho, la reacción de nuestros estudiantes al evidenciar que los resultados de su investigación

XII

en el contexto universitario, con estudiantes de pregrado entre los 18 y 24 años

principalmente, fueron muy similares al comportamiento electoral de la ciudad de Bogotá en

las elecciones presidenciales del 27 de mayo de 2018, fue de gran asombro y satisfacción.

Incluso aquellos estudiantes más resistentes al cambio, que participaron desinteresadamente

en la elaboración del macroproyecto, tuvieron un cambio de actitud al observar lo que habían

logrado. De hecho, se disculparon por no haberse involucrado con mayor seriedad en el

trabajo.

Lo anterior nos lleva a nuestras últimas dos conclusiones en relación con la formación

ciudadana. La primera es que el enfoque de la enseñanza de la estadística a través de

proyectos favorece el desarrollo de los ciudadanos para desempeñar funciones investigativas

y de servicio social. La segunda es que considerar proyectos que sean susceptibles de

comparación o verificación con estudios reales a gran escala (como las encuestas o las

elecciones), puede favorecer un cambio de actitud de los estudiantes hacia la estadística, al

apreciar las hermosas oportunidades de aplicación que ella nos ofrece.

Teniendo en cuenta todo lo anterior, concluimos que logramos alcanzar los propósitos que

motivaron la realización de este trabajo. En primer lugar, contribuimos a la formación de

ciudadanos capacitados para desempeñar funciones profesionales, investigativas y de servicio

social. De esta manera logramos contribuir a los intereses de nuestra nación y a lo que ella

espera que se promueva en la educación superior. En segundo lugar, nos involucramos de

manera rigurosa y detallada en el proceso de indagación acerca del pensamiento de los

estudiantes del curso de estadística de tercer semestre de una institución de educación

superior, cuando atienden a tareas propuestas que requieren del manejo y dominio de los

conceptos de la estadística descriptiva y en la interacción con otros estudiantes, promueven la

formación de ciudadanos críticos. En tercer lugar, logramos una comprensión profunda de los

referentes teóricos que consideramos en nuestra propuesta. En cuarto lugar, empelamos

escenarios de investigación sobre problemáticas presentes en nuestro contexto local y

nacional, con lo que promovimos el desarrollo de pensamiento crítico y estadístico. En quinto

lugar, diseñamos e implementamos un experimento de enseñanza en el que logramos

identificar la evolución de nuestros estudiantes en cuanto a su pensamiento estadístico y en el

desarrollo de su formación ciudadana. En sexto y último lugar, identificamos y reflexionamos

acerca del alcance de este trabajo en términos del efecto que tuvo en el desarrollo de

pensamiento estadístico y de competencias ciudadanas. Además, reflexionamos acerca de la

pertinencia de las estrategias metodológicas que empleamos.

Elaborado por
Duarte Pacheco, Angela Yanixa; Palacios Fonseca, Omar

Daniel

Revisado por Fernández Hernández, Felipe

Fecha elaboración del

resumen

30 09 2018

XIII

XIV

Tabla de contenido

Índice de anexos .. XVI

Índice de figuras .. XVII

Índice de tablas ... XVIII

1. INTRODUCCIÓN ... 1

2. JUSTIFICACIÓN ... 4

3. PLANTEAMIENTO DEL PROBLEMA... 7

4. OBJETIVOS ... 11

4.1. OBJETIVO GENERAL .. 11

4.2. OBJETIVOS ESPECÍFICOS ... 11

5. ANTECEDENTES ... 11

5.1. ESCENARIOS DE INVESTIGACIÓN (Skovsmose, 2000) ... 12

5.2. PROJECT WORK IN UNIVERSITY MATHEMATICS EDUCATION. A DANISH EXPERIENCE:

AALBORG UNIVERSITY. (VITHAL, IBEN, Y SKOVSMOSE, 1995) ... 13

5.3. SOBRE LA ENSEÑANZA DE LA DISTRIBUCIÓN DE POISSON EN CARRERAS DE INGENIERÍA

(Cruz-Ramirez, Álvares-Reyes, y Pérez-Santos, 2014) ... 13

5.4. PROPUESTA PARA PROMOVER LA EDUCACIÓN ESTADÍSTICA CRÍTICA EN ESTUDIANTES DE

SECUNDARIA A TRAVÉS DE LA CULTURA MEDIÁTICA (Gonzáles y Tovar, 2017) 14

5.5. WSQING A FLIPPED CLASS TOOL DEVELOPED BY CRYSTAL KIRCH (Kirch, 2018) 14

6. MARCO DE REFERENCIA ... 15

6.1. EDUCACIÓN MATEMÁTICA Y CIUDADANÍA ... 15

6.2. EDUCACIÓN ESTADÍSTICA Y CIUDADANÍA .. 16

6.3. ENFOQUE DE COMPETENCIAS CIUDADANAS .. 18

6.4. ENFOQUE DE LA ALFABETIZACIÓN BÁSICA, EL RAZONAMIENTO Y EL PENSAMIENTO

ESTADÍSTICO ... 19

6.4.1. ALFABETIZACIÓN ESTADÍSTICA BÁSICA .. 21

6.4.2. RAZONAMIENTO ESTADÍSTICO .. 21

6.4.3. PENSAMIENTO ESTADÍSTICO ... 21

6.5. COMPETENCIAS DE RAZONAMIENTO CUANTITATIVO .. 22

7. MARCO METODOLÓGICO .. 24

XV

7.1. INVESTIGACIÓN DE DISEÑO ... 25

7.2. EXPERIMENTO DE ENSEÑANZA ... 26

7.3. ENTREVISTAS INFORMALES .. 27

7.4. METODOLOGÍA DE ENSEÑANZA ... 28

7.4.1. ENSEÑANZA DE LA ESTADÍSTICA POR PROYECTOS .. 29

7.4.2. ENFOQUE DEL APRENDIZAJE INVERTIDO ... 32

7.5. CALIDAD DE LA INVESTIGACIÓN ... 34

7.5.1. RELEVANCIA DE NUESTRO TRABAJO ... 34

7.5.2. IMPORTANCIA DE NUESTRO TRABAJO ... 35

7.5.3. RIGOR DE NUESTRO TRABAJO ... 36

8. DESARROLLO DEL EXPERIMENTO DE ENSEÑANZA .. 38

8.1. FASE 0. EXPERIENCIA PILOTO Y CARACTERIZACIÓN DE LA POBLACIÓN 38

8.1.1. APLICACIÓN PILOTO DEL PROCESO DE INVESTIGACIÓN ... 39

8.1.2. CARACTERIZACIÓN DE LA POBLACIÓN .. 40

8.2. FASE 1 PREPARACIÓN DEL EXPERIMENTO... 43

8.2.1. NIVEL INICIAL DE PENSAMIENTO ESTADÍSTICO .. 43

8.2.2. SECUENCIA DE INTERVENCIÓN ... 47

8.2.3. TRAYECTORIA HIPOTÉTICA DE APRENDIZAJE .. 48

8.3. FASE 2 EXPERIMENTACIÓN EN EL AULA ... 51

8.3.1. ANÁLISIS RETROSPECTIVO MICRO MICROPROYECTO 1: GUSTO MUSICAL 55

8.3.2. ANÁLISIS RETROSPECTIVO MICRO MICROPROYECTO 2: ESTUDIO DE LAS MASCOTAS 61

8.3.3. ANÁLISIS RETROSPECTIVO MICRO MICROPROYECTO 3: TIEMPOS DE DESPLAZAMIENTOS .. 67

8.3.4. ANÁLISIS RETROSPECTIVO MICRO MICROPROYECTO 4: ANÁLISIS DEL VUELO DE DOS

AVIONES 72

8.3.5. ANÁLISIS RETROSPECTIVO MICRO DEL MACROPROYECTO .. 81

8.4. FASE 3 ANÁLISIS RETROSPECTIVO MACRO ... 101

9. DISCUSIÓN DE RESULTADOS .. 111

10. CONCLUSIONES .. 114

11. RECOMENDACIONES ... 119

12. REFERENCIAS BIBLIOGRÁFICAS .. 122

13. GLOSARIO ... 126

XVI

Índice de anexos

ANEXO 1. Experiencia piloto ... 129

ANEXO 2. Encuesta de caracterización estilos de aprendizaje ... 137

ANEXO 3 Prueba de pensamiento estadístico ... 141

ANEXO 4. Descripción general del diseño de la intervención .. 143

ANEXO 5. Descripción detallada del diseño de la intervención ... 147

ANEXO 6. Notas de observación .. 154

ANEXO 7: Rúbrica para evaluación de proyectos finales ... 159

ANEXO 8. Valoración de los grupos en el Macroproyecto ... 161

ANEXO 9. Valoración individual de los estudiantes en las pruebas de entrada y salida 167

ANEXO 10. Análisis retrospectivo micro de la entrega del reporte final del grupo 2 172

ANEXO 11. Datos consolidados Pre y Post Test... 177

XVII

Índice de figuras

Figura 1: Resultados de la prueba Saber Pro a nivel nacional entre los años 2012 y 2015. Tomado

de ICFES (2016) ... 9

Figura 2: Resultados de la prueba Saber Pro en Bogotá entre los años 2012 y 2015. Tomado de

ICFES (2016) ... 10

Figura 3: Resultados de la educación estadística: Dominios independientes con cierta

superposición. Tomado de (delMas, 2002) .. 20

Figura 4: Resultados de la educación estadística: razonamiento y pensamiento dentro de la

alfabetización. Tomado de (delMas, 2002) .. 20

Figura 5: Estructura general de una investigación de diseño, tomado de Molina, Castro, Molina, y

Castro (2011). ... 26

Figura 6: Edad y Estilo de aprendizaje de nuestros estudiantes. Tomado de la encuesta de

Caracterización. .. 41

Figura 7: Estilos de aprendizaje de nuestros estudiantes. Tomado de la encuesta de

caracterización. ... 42

Figura 8: Preferencia de los estudiantes sobre las prácticas que se realizan en clase. Tomado de la

encuesta de caracterización. ... 43

Figura 9: Grafico 1. Resultado de preferencias de candidatos electorales 2018. Tomado de

Semana (2018) .. 44

Figura 10: Evidencia del primer tipo de respuesta en el instrumento para medir el nivel de

pensamiento estadístico. Fuente propia. ... 45

Figura 11: Evidencia del segundo tipo de respuesta en el instrumento para medir el nivel de

pensamiento estadístico. Fuente propia. ... 45

Figura 12: Evidencia del tercer tipo de respuesta en el instrumento para medir el nivel de

pensamiento estadístico. Fuente propia. ... 46

Figura 13: Evidencia del cuarto tipo de respuesta en el instrumento para medir el nivel de

pensamiento estadístico. Fuente propia. ... 47

Figura 14: Esquema de la fase de experimentación en el aula ... 51

Figura 15: Evidencias de las respuestas de los estudiantes que tuvieron un balance negativo en el

postest. .. 104

Figura 16: Respuesta del único estudiante con balance negativo que no estuvo de acuerdo con

nuestra apreciación. .. 104

Figura 17: Apreciaciones de algunos estudiantes acerca de la influencia del espacio académico en

el desarrollo de las dimensiones ciudadana, investigativa y profesional. 105

Figura 18: Gráfico de caja y bigotes de las notas finales por curso ... 110

XVIII

Índice de tablas

Tabla 1: Ambientes de aprendizaje, Tomado de Skovsmose (2000, p. 10). 12

Tabla 2: ¿Qué puede distinguir a los tres dominios de la enseñanza y el aprendizaje de la

estadística? Tomado de (delMas, 2002). .. 22

Tabla 3: Caracterización de los resultados de la educación estadística y de las competencias

ciudadanas. Tomado de delMas (2002). ... 52

Tabla 4: Herramienta analítica. Descripción de las categorías. Fuente propia. 53

Tabla 5: Resultados de las pruebas de entrada y salida. ... 102

Tabla 6: Resultados de las pruebas de entrada y salida depurados. ... 104

Tabla 7: Análisis de las categorías correspondientes a las competencias estadísticas y ciudadanas

en cada proyecto. .. 106

Tabla 8: Resultados consolidado de las categorías por cada competencia estadística y ciudadana.

 .. 108

Tabla 9: Resultados del análisis cruzado de las competencias ciudadanas y las competencias

estadísticas. ... 109

Tabla 10: Resultados académicos de los estudiantes de los cuatro cursos del programa de

Administración de Empresas. ... 110

Tabla 11: Resumen de la prueba de hipótesis de diferencia de media entre las notas de los

estudiantes de los cuatro cursos del programa de Administración de Empresas. 111

1

1. INTRODUCCIÓN

Como educadores matemáticos nos preocupa desempeñar nuestra labor profesional en pro de

contribuir a construir un mejor país. Esta preocupación, y el hecho de que nuestro ámbito laboral

es el de la educación superior, nos llevó a cuestionarnos acerca de los propósitos de este nivel

educativo en la formación de los ciudadanos colombianos. Según el Ministerio de Educación

Nacional (1992) la educación superior debe aportar a la formación de las dimensiones

profesional, investigativa y de servicio social de los ciudadanos de nuestro país.

Sin embargo, la evidencia empírica nos mostró que, en el caso particular de la estadística, la

manera en la que se enseña en las instituciones en las que desempeñamos nuestra labor

profesional, es asumida con un enfoque de transmisión en el que se busca que los estudiantes

repitan procedimientos algorítmicos para resolver ejercicios. Asumir este enfoque resulta

problemático si se pone en paralelo con los propósitos mencionados en el párrafo anterior. De

hecho, diversos investigadores han encontrado en sus trabajos una relación entre alejarse de

posturas tradicionales y contribuir a estos propósitos (Batanero, 2000; Callejo de la Vega 2000;

Skovsmose, 2000; Valero 2002; Franklin et. al., 2005; Goñi 2010; Vanegas, Giménez, y

 ’ m rosio, 2013; Flórez y Pinto 2017).

Por este motivo decidimos diseñar, implementar y evaluar una propuesta de enseñanza de la

Estadística Descriptiva (entendida como la define Mendenhall et. al. (2010)), para aportar a los

propósitos de la educación superior en nuestro país. En este trabajo presentamos los detalles de la

puesta en acción de dicha propuesta.

En ella convergen dos enfoques de enseñanza. El primero es la enseñanza de la estadística por

proyectos (Flores y Pinto, 2017). Este enfoque aporta a la formación profesional, en tanto

promueve el desarrollo de conocimiento estadístico a través de la participación de los estudiantes

en la solución de situaciones problemáticas. También aporta a la formación investigativa, en tanto

lleva a los estudiantes a involucrarse en procesos de investigación como: plantear problemas,

objetivos e hipótesis, desarrollar metodologías de indagación, realizar análisis de datos, realizar

conclusiones, entre otros. Y aporta a la formación en servicio social, en tanto brinda herramientas

para enfrentar problemáticas en ámbitos sociales y debido a que, en nuestro caso particular,

incluimos un contexto relacionado con esta dimensión: las elecciones presidenciales de Colombia

en el año 2018.

El segundo enfoque es el aprendizaje invertido (Bergmann y Sams, 2012; Tecnológico de

Monterrey, 2014). Este enfoque es importante en nuestra propuesta debido a dos factores: En

primer lugar, nos permite realizar la instrucción directa a nuestros estudiantes sin emplear el

tiempo en clase para hacerlo. Este tiempo es el que empleamos para trabajar con ellos en los

proyectos que les planteamos. De esta manera podemos realizar la implementación sin poner en

riesgo el cumplimiento de los objetivos curriculares planteados por la institución en la que

2

desarrollamos la propuesta. En segundo lugar, porque nos parece importante para la formación

profesional de nuestros estudiantes que conozcan, interpreten y usen las herramientas empleadas

en la comunidad estadística general.

Nuestra propuesta consistió en elaborar vídeos en los que se explicaban algunos conceptos

estadísticos contemplados en la estadística descriptiva, y que suelen hacer parte de los temas que

son estudiados en un curso inicial. Solicitamos a nuestros estudiantes que miraran los vídeos con

ciertas preguntas y actividades en mente. Luego, en la sesión de clase promovíamos el trabajo

grupal en pro de desarrollar microproyectos. Esta metodología fue aplicada en la primera de tres

partes de un semestre académico en una institución de educación superior. En el transcurso de las

últimas dos partes de ese semestre, nuestros estudiantes trabajaron en un Macroproyecto, cuyo

foco de atención fueron las elecciones presidenciales de nuestro país, llevadas a cabo en el primer

semestre del año 2018. Aunque los procesos de diseño de la encuesta y recolección de datos

fueron realizados colectivamente con todos los estudiantes de la clase, cada grupo se enfocó en

problemáticas específicas. Dependiendo de estas problemáticas eligieron algunas preguntas que

les permitieron desarrollar sus análisis. Nuestra implementación finalizó con una exposición de

los proyectos globales a cargo de cada uno de los grupos.

Para evaluar el alcance de nuestra propuesta, asumimos enfoques que nos permitieran determinar

los desarrollos de conocimiento estadístico disciplinar y competencias ciudadanas. Para el

primero asumimos el enfoque de alfabetización, razonamiento y pensamiento estadísticos

desarrollado por delMas (2002). Para las segundas asumimos la caracterización de las

competencias ciudadanas desarrollada por el ICFES (2016).

Una vez analizados los datos que recogimos, hallamos evidencias de que, efectivamente,

conseguimos promover el desarrollo de conocimiento estadístico y de competencias ciudadanas.

Sin embargo, también es importante mencionar que no pudimos evidenciar este desarrollo de

manera general. Nuestro trabajo no estuvo exento de sufrir de algunos inconvenientes. De hecho,

algunos de ellos ya habían sido reportados en la literatura previamente (como algunos de los que

evidenciamos con relación al aprendizaje invertido). Esto nos llevó a plantear ciertas

recomendaciones para aquellos profesores que desarrollen una propuesta similar a la nuestra.

Vale la pena resaltar que intentamos realizar un estudio que busca relacionar el desarrollo de

conocimiento estadístico con el desarrollo de competencias ciudadanas. Desde nuestro punto de

vista, y basados en lo evidenciado en nuestros análisis, podemos afirmar que existe una relación

entre el desarrollo de razonamiento estadístico y el desarrollo de la competencia ciudadana de

argumentación, y otra entre el desarrollo de pensamiento estadístico y el desarrollo de la

competencia ciudadana de pensamiento sistémico. Consideramos que este es un aporte

importante a la comunidad de educadores estadísticos colombianos, y que representa una nueva

evidencia de la injerencia que tiene la educación matemática en el desarrollo de ciudadanía.

3

A continuación, presentaremos de manera resumida la estructura de este trabajo. Nos referiremos

a las secciones principales y describiremos brevemente lo que se desarrolla en cada una.

Empezamos presentando la justificación de este trabajo en términos de: nuestras motivaciones

para realizarlo, las razones para elegir nuestro foco disciplinar, la importancia de la educación

estadística en la formación de ciudadanos, el creciente interés por indagar sobre la enseñanza y el

aprendizaje de la estadística en el ámbito de la educación superior, la pertinencia de nuestra

propuesta teniendo en cuenta trabajos realizados por diferentes investigadores y lo que implica la

reflexión en torno a lo que significa ser un docente profesional.

Luego, presentamos nuestro problema teniendo en cuenta las tres dimensiones que se deben

desarrollar de acuerdo a lo dispuesto en la legislación de nuestro país: la profesional, la

investigativa y la del servicio social. En cada caso intentamos presentar evidencias empíricas y

teóricas que sustentan las problemáticas a las que nos referimos. Luego de definir el problema

hacemos el planteamiento de los objetivos.

Continuamos mostrando algunos antecedentes y procedemos a enseñar nuestro marco de

referencia. En él, en primer lugar, exhibimos la relación entre la educación matemática y la

ciudadanía, la relación entre la educación estadística y la ciudadanía, y las implicaciones

metodológicas que debidas a esta relación. Posteriormente exponemos el enfoque de la

alfabetización estadística básica, el razonamiento estadístico y el pensamiento estadístico

desarrollado por delMas (2002). Este enfoque nos será útil en dos sentidos: como orientador en el

diseño de actividades y como herramienta para analizar el aprendizaje disciplinar de nuestros

estudiantes.

Seguido a esto, introducimos nuestro marco metodológico. Empezamos por hacer una breve

reflexión acerca los paradigmas presentes en la investigación matemática. Esta nos permite

posicionar nuestro trabajo en el enfoque fenomenológico y afirmar que nuestra aproximación será

interpretativa. Después hablamos de la investigación de diseño y, en particular, de los

experimentos de enseñanza, ya que, para realizar el diseño, la implementación, la evaluación y

los análisis que son requeridos para ejecutar nuestra propuesta, emplearemos los elementos

conceptuales que nos ofrece esta metodología. Posteriormente, exponemos la metodología de

enseñanza que empleamos en nuestra propuesta. Es aquí donde presentamos los enfoques de la

enseñanza de la estadística por proyectos y del aprendizaje invertido.

Posteriormente, exponemos el desarrollo del experimento de enseñanza. Para este fin,

presentamos las fases del experimento comenzando con la experiencia piloto y la caracterización

de la población. De esta fase, describimos aspectos generales del pilotaje realizado, y

mencionamos los aprendizajes y reflexiones que nos dejó esta experiencia. Luego nos referimos a

la caracterización que realizamos de los estudiantes que hicieron parte del grupo en el que

implementamos nuestra propuesta. Dicha caracterización nos permitió ver la pertinencia de esta

para estos estudiantes.

4

Proseguimos con la fase de preparación del experimento. En esta nos referimos, en primer lugar,

al nivel inicial de pensamiento estadístico. Explicamos la manera en la que hicimos una primera

determinación de este, gracias a un instrumento que diseñamos para ese fin. En segundo lugar,

nos referimos a la secuencia de intervención. Allí hacemos una descripción general de las clases

en las que implementaríamos nuestra propuesta. Esto le da pie a que, en tercer lugar, presentemos

la trayectoria hipotética de aprendizaje.

Seguidamente nos referimos a la fase de experimentación en el aula. Para ello, empezamos por

exhibir nuestra herramienta de análisis. Esta emergió de las evidencias que mostraron nuestros

estudiantes de, en primer lugar, el desarrollo de alfabetización, razonamiento o pensamiento

estadístico, teniendo en mente la caracterización realizada por delMas (2002) y, en segundo

lugar, de las evidencias de alguna competencia ciudadana de acuerdo con lo caracterizado por el

ICFES (2016). Usando esta herramienta procedemos a realizar los análisis retrospectivos micro

de los microproyectos y del Macroproyecto. En ellos encontramos evidencias del desarrollo de

conocimiento estadístico y de competencias ciudadanas. También realizamos un análisis cruzado

en relación con estos dos desarrollos.

Después exhibimos el análisis retrospectivo macro. Prestamos atención a cuatro factores. El

primero tiene que ver con el desarrollo del pensamiento estadístico, al tener presente el contraste

de los resultados de la prueba de entrada contra la prueba de salida. Ambas analizadas con

nuestra herramienta. El segundo tiene que ver con el desarrollo gradual de conocimiento

estadístico y de competencias ciudadanas a medida que iba avanzando el semestre y los

estudiantes participaban en nuevos proyectos. El tercero tiene que ver con el desarrollo de

competencias ciudadanas relacionado con el desarrollo de alguno de los resultados de la

educación estadística. Y el cuarto con los resultados académicos del curso objeto de intervención.

Continuamos con un análisis de resultado de nuestros hallazgos con los de investigaciones

similares a las nuestras. Luego presentamos nuestras conclusiones y terminamos con las

recomendaciones.

2. JUSTIFICACIÓN

La reflexión en torno a nuestra labor docente, y los propósitos a los que debe atender la

educación en nuestros días, nos llevan a observar la importancia de la formación integral de

nuestros estudiantes. En el caso de nuestro país, la ley 30 del 92 (Ministerio de Educación

Nacional, 1992) se refiere a dicha integralidad en términos de la formación de ciudadanos para

desempeñar tres funciones: profesional, investigativa y de servicio social. Sin embargo, lo que

sucede en la mayoría de las aulas, en las que se puede evidencia el paradigma del ejercicio

(Skovsmose, 2000), no aporta a dicha integralidad. Lo anterior implica la pertinencia de

desarrollar propuestas innovadoras, que se aparten de las prácticas que se realizan usualmente en

la mayoría de las aulas de matemáticas y, en particular, de estadística, e indagar acerca de sus

resultados en términos de la formación integral de nuestros estudiantes. Es por ello que una

5

propuesta como la nuestra y un trabajo como el que se está presentando en estas páginas, sea

necesario e importante como aporte a la comunidad de educadores matemáticos y, en particular,

estadísticos.

Hemos decidido trabajar en el campo de la educación estadística debido, principalmente, a dos

motivaciones: nuestro gusto personal por la estadística y la importancia que esta representa en la

formación de ciudadanos (Callejo de la Vega, 2000; Goñi, 2010). Específicamente nos

 n o r mos n l st íst s r pt v nt n n o st omo l qu “ stá orm por

procedimientos empleados para resumir y describir las características importantes de un conjunto

 m on s” (Mendenhall, Beaver, y Beaver, 2010, pág. 4).

Tomamos la decisión de enfocarnos en la estadística descriptiva, teniendo en cuenta que los

conceptos que esta abarca se presentan y son enseñados, en la mayoría de los casos, al iniciar la

educación estadística de un estudiante. El caso de la institución en la que implementaremos

nuestro trabajo no es diferente. Esto nos hace pensar que, debido a su naturaleza básica, el trabajo

que promoveremos será accesible a todos nuestros estudiantes, sin importar si han participado o

no, previamente, en un curso de estadística.

Además, autores como Batanero (2000), Franklin et. al. (2005) y Flores y Pinto (2017), se

refieren a la importancia de la educación estadística de un ciudadano desde dos puntos de vista.

El primero, es que una buena educación estadística le da herramientas a una persona para ejercer

su papel como ciudadano de una mejor manera; esto teniendo en cuenta que, en nuestra sociedad,

en la que los medios de comunicación juegan un papel vital, es importante estar en capacidad de

comprender e interpretar la información estadística que llega a nosotros diariamente por estos

medios. Desarrollar esta capacidad nos permite asumir un papel crítico frente a la información

que nos suministran, y, por ende, nos permite tomar decisiones de una manera más informada. El

segundo, es que en la mayoría de las profesiones se requieren habilidades estadísticas básicas

para tener un buen desempeño. Estas habilidades básicas consisten, precisamente, en desarrollar

procedimientos para resumir y describir datos (Batanero, 2000; Franklin, y otros, 2005; Naciones

Unidas, 2009; Flores y Pinto, 2017).

Entonces, al reflexionar acerca del estudio de la Estadística en educación superior, llegamos a la

conclusión de que este debería involucrar contextos sociopolíticos, que motiven el desarrollo del

pensamiento crítico y la formación científica e investigativa de los estudiantes. Esto, con la

finalidad de incidir en la formación de ciudadanos integrales, que estén en capacidad de aportar al

desarrollo de nuestro país a partir de sus valores profesionales, investigativos y de servicio social.

Lo anterior se hace evidente en primer lugar, al poner en manifiesto que, por ejemplo, en las

reuniones de área de los docentes de estadística de la Universidad Externado de Colombia, se han

presentado resultados de encuestas realizadas a los estudiantes al inicio de algunos cursos en los

que se les ha preguntado de manera explícita, cuál creen que es la importancia de la estadística en

su formación profesional. Solo el 37,5% de ellos la consideran relevante. Además, al preguntarles

6

por las actividades que les gustaría realizar para el aprendizaje de la Estadística, el 76.2%

quisieran analizar casos y situaciones prácticas de la vida real, relacionadas con eventos de

actualidad o que tengan que ver con su formación profesional.

En segundo lugar, la inquietud por buscar transformar las prácticas de enseñanza y aprendizaje de

la estadística en educación superior empieza a tener cada vez más protagonismo. Por ejemplo, los

docentes del programa de Psicología de la Universidad de los Andes detectaron que los cursos de

Estadística ofertados por el Departamento de Matemáticas no cumplían con las expectativas de

formación para los estudiantes de Psicología. Esto motivó a los profesores a asumir la

responsabilidad de diseñar e impartir ellos mismos estos espacios académicos.

Teniendo en cuenta su experiencia, los diseñaron buscando satisfacer aquellas necesidades que

surgen en los procesos de investigación que son llevados a cabo en su disciplina. De esta manera

crearon los espacios académicos de Diseño de Investigación 1 y 2, en los que una de las

características a resaltar, es el hecho de que desde el primer día los estudiantes definen un

problema de investigación social (dentro o fuera de la psicología), y con las herramientas que

desarrollan en estos espacios académicos, buscan comprender e intentan dar solución al problema

que eligieron.

Es importante mencionar que al entrevistar a estudiantes que por motivos programáticos deben

cursar ambos espacios académicos de Estadística, los impartidos por el Departamento de

Matemáticas y los diseñados por los profesores de Psicología, reportan la diferencia entre ambos.

A los primeros los describen como estadística teórica o distante de la realidad, y a los segundos

como estadística viva, útil y con un sentido claro.

En tercer lugar, investigadores reconocidos en el campo de la investigación del desarrollo de

ciudadanía a través de la educación matemática, reportan la importancia de que la enseñanza se

realice en contextos cercanos a la realidad. Por ejemplo, Paola Valero reporta la relación

existente entre la enseñanza y el aprendizaje de las matemáticas con las estructuras económicas,

sociales y políticas, y con los procesos históricos que dan significado a esas estructuras (Valero,

2002). Skovsmose hace una clasificación de los tipos de referencia presente en las dinámicas de

aula. Identifica seis escenarios distintos, que pueden ser relacionados con seis tipos de contextos

que son suceptibles de ser tenidos en cuenta en clase. A pesar de que da ejemplos de formas en

las que cada contexto puede contribuir a la formación de los estudiantes, hace énfasis en que se

debería dedicar una mayor parte del tiempo a trabajar en escenarios de investigación sobre

situaciones de la vida real (Skovsmose, 2000). Franklin y colegas ubican la mayoría de sus

ejemplos en contextos semireales, que permiten que los estudiantes les den sentido y desarrollen

comprensión profunda de los conceptos estudiados (Franklin, y otros, 2005).

Para terminar, entendemos que nuestra labor como docentes profesionales implica que realicemos

procesos de reflexión y de evaluación de nuestra práctica constantemente, tal y como lo reportan

7

autores como Stenhouse (2010). Esto nos ha llevado a comprender que, para tener éxito en la

tarea de enseñar, es necesario apartarnos de prácticas tradicionales y asumir posturas filosóficas

falibilistas acerca de la enseñanza y el aprendizaje de las matemáticas (Ernest, 1995).

3. PLANTEAMIENTO DEL PROBLEMA

En la Ley 30 de 1992, por la cual se organiza el servicio público de la Educación Superior en

Colombia, se establecen como objetivos de la Educación Superior y de sus instituciones:

“Pro un z r n l orm ón nt gr l los olom nos […] p tán olos para cumplir las

 un on s pro s on l s nv st g t v s y s rv o so l qu r qu r l p ís” (Ministerio de

Educación Nacional, 1992).

Por lo anterior, se esperaría que el propósito de todo espacio académico presente en la formación

superior de un ciudadano colombiano girara en torno a satisfacer estos objetivos. En particular, si

se tiene en cuenta la naturaleza de la disciplina estadística, sus espacios académicos deberían

contribuir a la formación de los estudiantes en estas tres funciones. Sin embargo, las evidencias

prueban que los estudiantes consideran que su formación estadística es descontextualizada, que

no es necesaria para su futuro desempeño profesional, que no tiene ningún impacto en su

formación como investigadores, ni les brinda herramientas que sean empleadas en la solución de

problemáticas de índole social. A continuación, presentaremos las evidencias que sustentan esta

problemática. Lo haremos a partir de tres funciones consideradas en los objetivos de la educación

superior.

En cuanto a las funciones de servicio social

En la ciudad de Bogotá se ven a diario situaciones en las que es posible evidenciar el poco

desarrollo de competencias ciudadanas por parte de sus habitantes. Por ejemplo, las actitudes que

tienen las personas: en las vías, cuando hacen uso de los diversos sistemas de transporte o cuando

resuelven un problema con otro ciudadano. Otra evidencia del desarrollo mínimo de

competencias ciudadanas es la corrupción, o aceptación pasiva de esta en distintos niveles:

laborales, judiciales, gubernamentales, entre otros.

Esta problemática debe ser de interés para los educadores matemáticos, pues aunque comúnmente

se cree que las matemáticas no tienen influencia en el desarrollo de las competencias ciudadanas

 los stu nt s “L u ón n to s sus m n st on s s l ví por x l n l

so l z ón um n s r l ví su onv rs ón n un s r so l” (Sánchez Fontalvo,

2006, pág. 55). De hecho, si se asume un enfoque sociocultural de la enseñanza y el aprendizaje

de las matemáticas, como nosotros lo hemos hecho, no tendría sentido no considerar esta

relación.

Esta problemática ya ha sido estudiada en la educación matemática, Por ejemplo, Vanegas,

G mén z y ’ m ros o n su tr jo Aprender a enseñar matemáticas y educar en ciudadanía

8

(2013), vinculan la formación matemática y su relación con la formación ciudadana. Lo hacen al

considerar que hay una brecha entre las matemáticas que se explican en la escuela y las que las

personas usan en su vida cotidiana. Sin embargo, los autores concluyen que comúnmente se

relaciona la inclusión del desarrollo de ciudadanía con un cambio de la manera en la que se

orienta la clase, dejando de lado otras dimensiones que inciden en la formación de ciudadanos.

En cuanto a las funciones investigativas

Dentro de las funciones de la educación superior se destaca la de formar a los investigadores que

requiere el país. Así, el aula de matemáticas debe ser promotora del desarrollo de habilidades

investigativas. En particular, la estadística, como herramienta fundamental en el desarrollo de

investigaciones en las que se requiera de métodos cuantitativos, aporta una serie de

conocimientos disciplinares necesarios para los futuros investigadores.

Sin embargo, en una gran cantidad de aulas de clase de estadística, aún predomina el paradigma

del ejercicio (Skovsmose, 2000), entendido como aquel en el que la clase se desarrolla de modo

que se ejemplifican ejercicios, se asigna otros ejercicios como tarea y se evalúa empleando

ejercicios en una prueba. Esta manera de gestionar la clase no permite llevar a cabo el

planteamiento de hipótesis de investigación, la toma de decisiones informadas, la revisión de

fuentes bibliográficas que sustentan o refutan teorías y el uso de la estadística como herramienta

potente en dichos procesos de investigación.

Esto ha sido reportado en la literatura. Por ejemplo, Flores y Pinto afirman que persiste la

enseñanza de la estadística descontextualizada de la realidad de los estudiantes, en la que el foco

de atención es la elaboración de cálculos y ejercicios, y en la que no se le da importancia a la

conexión entre lo que se aprende y la aplicación que esto tiene (Flores y Pinto, 2017).

Investigadores como Valero (2002) y Bishop (2005) han encontrado en sus investigaciones que el

paradigma del ejercicio implica coartar el desarrollo del pensamiento crítico de los estudiantes.

Afirman esto basándose en, entre otras razones, que al desarrollar este paradigma se impone el

punto de vista del profesor como correcto e irrefutable, no se ofrecen espacios para la discusión

entre estudiantes y con el profesor, no se tienen en cuenta los ritmos individuales de aprendizaje y

promueve la segregación (Valero 2002; Bishop 2005).

En cuanto a las funciones profesionales

Otra evidencia de la problemática actual de la formación en estadística de los estudiantes

universitarios se encuentra al analizar los resultados de procesos de evaluación externa (Saber

Pro), actual requisito para recibir un título profesional. Dentro de esta prueba una de las

competencias genéricas (que todo profesional independiente del área del conocimiento debe

realizar) es la de Razonamiento cuantitativo. En ella se evalúan 3 competencias básicas:

Interpretación y representación, formulación y ejecución, y Argumentación (ICFES, 2016).

9

En las Figuras 1 y 2, presentamos los resultados de la prueba Saber Pro entre los años 2012 y

2015 divididas en distintas áreas del conocimiento. En la Figura 1 se pueden observar los

resultados nacionales, mientras que en la figura 2 se pueden observar los resultados en la ciudad

de Bogotá. En ambos escenarios los resultados han mostrado que los programas relacionados con

las Ciencias Sociales y Humanas han tenido históricamente bajos resultados. De esta manera se

muestra que los futuros profesionales no están logrando el desempeño deseable que mide la

prueba de razonamiento cuantitativo, entendido como el:

 “conjunto de elementos de las matemáticas, sean estos conocimientos o competencias,

que permiten a un ciudadano tomar parte activa e informada en los contextos social,

cultural, político, administrativo, económico, educativo y laboral” (ICFES, 2016).

Las siguientes gráficas presentan dichos resultados, por área del conocimiento:

Figura 1: Resultados de la prueba Saber Pro a nivel nacional entre los años 2012 y 2015. Tomado

de ICFES (2016)

Nacional

10

Figura 2: Resultados de la prueba Saber Pro en Bogotá entre los años 2012 y 2015. Tomado de

ICFES (2016)

Una interpretación de estos resultados es que los futuros profesionales no están siendo preparados

adecuadamente para enfrentar situaciones reales que involucren el manejo del razonamiento

cuantitativo. Debido a la notoria presencia de la estadística en contextos de la realidad ciudadana,

esto debe ser preocupante para los docentes de esta área.

Adicionalmente, los resultados académicos de los estudiantes de los cursos de estadística de la

institución en la que se implementará nuestra propuesta son preocupantes. El porcentaje de

pérdida del espacio académico Estadística Básica es de 35.29%. Esto se debe en gran medida a

que los estudiantes no logran comprender los conceptos abordados, no adquieren significado e

intentan memorizarlos o usarlos de manera mecánica, sin pensar, ni trascender en su uso.

Adicionalmente, los estudiantes manifiestan que los procesos de evaluación utilizados en los

cursos de estadística no son coherentes con la manera como se ofrecen las clases. En la

evaluación se plantean problemas o situaciones de la vida real, mientras que en las clases solo se

hacen ejercicios con datos o números descontextualizados.

Por todo lo descrito en este capítulo, se hace evidente la necesidad de repensar la educación

superior, para conseguir, en el futuro, la formación integral de los colombianos, capacitándolos

para cumplir las funciones profesionales, investigativas y de servicio social que requiere el país.

Es así como en el marco de este trabajo esperamos atender a la pregunta:

Bogotá

11

Pregunta de Investigación: ¿Cómo incide la enseñanza de la estadística descriptiva basada en

proyectos con apoyo del aprendizaje invertido, en el desarrollo de las competencias ciudadanas y

estadísticas de estudiantes universitarios?

4. OBJETIVOS

4.1. OBJETIVO GENERAL

Como docentes universitarios, el propósito general de este trabajo es involucrarnos de manera

rigurosa y detallada en el proceso de indagación acerca del pensamiento de los estudiantes del

curso de estadística de tercer semestre de una institución de educación superior, cuando atienden

a tareas propuestas que requieren del manejo y comprensión de los conceptos de la estadística

descriptiva; y en la interacción con otros estudiantes, promueven la formación de ciudadanos

críticos.

4.2. OBJETIVOS ESPECÍFICOS

El alcance del anterior propósito general tiene requerimientos específicos importantes entre los

cuales queremos destacar los siguientes:

 Comprender de manera profunda los referentes teóricos a considerar en la propuesta de

intervención, que estarán en juego en el momento de diseño, implementación y posterior

análisis de resultados.

 Hacer uso de escenarios de investigación sobre problemáticas presentes en el contexto

local o nacional de los estudiantes, para diseñar una secuencia de intervención que

promueva el desarrollo de competencias estadísticas y ciudadanas.

 Diseñar un experimento de enseñanza para recolectar información en cada momento de la

intervención, que permita identificar el avance en el pensamiento que los estudiantes

tienen sobre estadística descriptiva y su formación en ciudadanía.

 Identificar el alcance del trabajo de aula realizado al reflexionar sobre su efecto en el

desarrollo de competencias estadísticas y ciudadanas de los estudiantes, y la pertinencia

de las estrategias metodológicas utilizadas en el experimento de enseñanza.

5. ANTECEDENTES

En este capítulo presentamos cinco antecedentes. Aunque no son todos los que consideramos

para pensar en nuestra propuesta, estos son importantes para nosotros debido a que aportaron

componentes claves para ella.

12

5.1. ESCENARIOS DE INVESTIGACIÓN (Skovsmose, 2000)

En este documento Skovsmose presenta dos maneras en las que se pueden organizar las

actividades de los estudiantes: el Paradigma del ejercicio y los Escenarios de investigación.

Problematiza el hecho de que en la educación tradicional predomina el paradigma del ejercicio, y

compromete a los docentes a involucrar los escenarios de investigación. Además, presenta tres

tipos de referencia que aparecen en las dos formas de organización de la actividad de los

estudiantes: Referencia a las matemáticas puras, a la semirrealidad y a situaciones de la vida real.

En la siguiente tabla se resume su clasificación:

 Formas de organización de la actividad de

los estudiantes

 Paradigma del

ejercicio

Escenarios de

investigación

T
ip

o

d
e

re
fe

re
n

ci
a

Matemáticas puras (1) (2)

Semirrealidad (3) (4)

Situaciones de la vida

real

(5) (6)

Tabla 1: Ambientes de aprendizaje, Tomado de Skovsmose (2000, p. 10).

Es así como aparecen los seis escenarios de investigación. En el escenario (1) se plantean

ejercicios abstractos que permiten mecanización o ejercitación de procedimientos. En el (2) se

analizan situaciones abstractas o específicas de la matemática, pero que permiten proponer

preguntas interesantes para ser analizadas por los estudiantes. Esto puede llevar a los estudiantes

a conjeturar, probar hipótesis, predecir, entre otros. En el escenario (3) se realizan ejercicios en

los que aparecen referencias a situaciones reales como los de una tienda. Sin embargo, el

estudiante tiene toda la información que necesita para atender al ejercicio y no requiere visitar la

tienda ni comprar nada para su realización. El escenario (4) se considera contextos como los del

escenario (3), la diferencia con este es que las actividades promueven que el estudiante explore,

explique situaciones, haga predicciones y generalice. En el escenario (5) se involucran cifras o

referentes reales, como estadísticas de desempleo, cifras de natalidad o mortalidad, entre otras.

Con estas el estudiante resuelve un ejercicio particular empleando lo visto en clase de

matemáticas. El último escenario, el escenario (6), involucra al estudiante en la solución de una

situación del contexto real, en la cual debe realizar mediciones, tomar datos, analizar la

problemática social, cultural, política y económica, y plantear alternativas de solución a partir de

su conocimiento matemático y su trabajo investigativo.

El autor concluye que, aunque no es posible enmarcar toda la práctica pedagógica de la clase de

matemáticas en el escenario (6), si se debiese dedicar la mayor parte de esta al análisis de

13

situaciones que formen verdaderos investigadores y promuevan el desarrollo de la matemática

crítica. También afirma que, aunque es difícil alejarse del paradigma del ejercicio, se debería

ocupar poco tiempo de la clase de matemáticas en ejercicios que se enmarquen en este

paradigma.

5.2. PROJECT WORK IN UNIVERSITY MATHEMATICS EDUCATION. A DANISH

EXPERIENCE: AALBORG UNIVERSITY. (VITHAL, IBEN, Y SKOVSMOSE, 1995)

En este trabajo se pueden identificar dos partes. En la primera se presenta el relato de la

experiencia de la profesora Renuka Vithal sobre su experiencia al visitar la universidad de

Aalborg en Dinamarca. Hace una descripción del currículo de matemáticas de esta universidad.

Dicho currículo tiene como característica principal que los estudiantes dedican el 50% de su

tiempo al trabajo a través del desarrollo de proyectos. Resalta el hecho de que los estudiantes

atribuyen a esta manera de trabajar una percepción de mayor aprendizaje. Además, se percibe que

sus actitudes frente a las matemáticas son más positivas. El 50% restante del tiempo de los

estudiantes es dedicado a la asistencia a seminarios de matemáticas formales. Se menciona que la

selección de los seminarios que toman los estudiantes está ligada al aporte que los mismos

puedan hacer a sus proyectos. El trabajo culmina con la explicación de los principios teóricos que

sustentan la propuesta curricular desarrollada en esta universidad (Vithal, Iben, y Skovsmose,

1995).

Algo que nos llamó la atención de este trabajo y que contribuyó a los propósitos de nuestro

diseño, es el hecho de que a pesar de que se dedica bastante tiempo al trabajo a través de

proyectos, no se descuida la instrucción de las matemáticas formales.

5.3. SOBRE LA ENSEÑANZA DE LA DISTRIBUCIÓN DE POISSON EN CARRERAS DE

INGENIERÍA (Cruz-Ramirez, Álvares-Reyes, y Pérez-Santos, 2014)

En este trabajo los autores implementaron dos metodologías para la enseñanza de la distribución

de Poisson. La primera se basó en problematizar la distribución de Poisson como aproximación a

la distribución Binomial. La segunda se basó en las relaciones dialécticas de inducción-

deducción. Al finalizar el estudio, aunque en ambos grupos se notaron resultados superiores, solo

en el segundo los resultados fueron estadísticamente significativos (Cruz-Ramirez, Álvares-

Reyes, y Pérez-Santos, 2014).

Este trabajo llamó nuestra atención por dos motivos. El primero de ellos es que constituye un

antecedente de un trabajo realizado en el marco de la educación estadística, pero implementado

con estudiantes de educación superior. El segundo motivo es que en este trabajo se consideran

dos metodologías de enseñanza diferentes. Asociamos esto con nuestra intención de implementar

14

dos enfoques de enseñanza distintos. La diferencia es que, en nuestro caso, ambos enfoques están

orientados al aprendizaje de un solo grupo de estudiantes.

5.4. PROPUESTA PARA PROMOVER LA EDUCACIÓN ESTADÍSTICA CRÍTICA EN

ESTUDIANTES DE SECUNDARIA A TRAVÉS DE LA CULTURA MEDIÁTICA

(Gonzáles y Tovar, 2017)

Los autores de este trabajo buscaban promover la educación estadística crítica de estudiantes con

edades entre los 13 y los 15 años, empleando escenarios de aprendizaje que involucran elementos

de la cultura mediática. Para ello, realizaron un experimento de enseñanza que les permitió poner

en acción su propuesta, y recolectar la información que usaron para realizar sus análisis. Para el

trabajo con los estudiantes emplearon información relacionada con el proceso de paz entre el

gobierno y las FARC. Esta información era tomada de las diversas publicaciones realizadas por

distintos medios de comunicación (Gonzáles y Tovar, 2017).

Para realizar el análisis de sus datos, los autores desarrollaron una herramienta analítica que

consideró la educación estadística crítica como resultante del desarrollo de dos competencias: la

estadística y la crítica. En cada una de estas competencias definieron categorías, y para cada

categoría, desarrollaron indicadores para determinar si sus estudiantes desarrollaban

alfabetización, razonamiento o pensamiento estadísticos (Gonzáles y Tovar, 2017).

Concluyen que en efecto alcanzaron sus propósitos. Destacan el papel que jugó el cambio de

paradigma para conseguir sus resultados, en cuanto éste incidió en que sus estudiantes asumieran

posturas críticas en relación con lo que presentan diferentes medios de comunicación (Gonzáles y

Tovar, 2017).

Este trabajo representa un papel importante para nuestro trabajo debido a que, en primer lugar,

los autores emplearon elementos propios de la metodología de los experimentos de enseñanza. En

segundo lugar, podemos identificar en su trabajo una fuerte conexión con aspectos de ciudadanía.

En tercer lugar, la manera en que desarrollan su herramienta analítica es una fuente de inspiración

para desarrollar la nuestra.

5.5. WSQING A FLIPPED CLASS TOOL DEVELOPED BY CRYSTAL KIRCH (Kirch,

2018)

En este trabajo la profesora Crystal Kirch explica el protocolo WSQ. Ella desarrolló este

protocolo al reflexionar y analizar sus experiencias al implementar el enfoque del aprendizaje

invertido. Es producto de su trabajo en su labor como profesora de matemáticas entre los años

2011 y 2014. WSQ hace referencia a Watch-Summarize-Question. La autora empleó este

protocolo con la finalidad de organizar el contenido y el material, asegurarse de que los

15

estudiantes prepararan la clase, dar un tiempo de procesamiento adecuado, recibir

retroalimentación de sus estudiantes y facilitar y preparar la discusión que se llevaría a cabo entre

ellos en clase. Cada una de las partes del protocolo trae consigo ciertas actividades que deben ser

desarrolladas por los estudiantes. La autora relata que, con la aplicación de este protocolo, logró

incrementar las competencias de sus estudiantes en cuanto a pensamiento, escritura, interacción

con sus pares, lectura, escucha y habla en el contexto matemático.

La descripción que realiza la autora es de vital importancia para nosotros, en tanto que establece

una hoja de ruta para la implementación del enfoque del aprendizaje invertido. Sus ideas y los

ejemplos que expone están en sintonía con las conceptualizaciones realizadas por otros autores

sobre este enfoque. En particular, tiene concordancia con los principios establecidos por

Bergmann y Sams, autores del enfoque (Bergmann y Sams, 2012).

6. MARCO DE REFERENCIA

En este capítulo elaboramos un marco de referencia en relación con tres asuntos: la educación

matemática y la ciudadanía, la educación estadística y la ciudadanía, y el desarrollo de

pensamiento estadístico. Concretar lo que entendemos sobre cada uno de estos asuntos, nos

permitirá asumir el reto de diseñar, implementar, evaluar y analizar nuestra propuesta. Además,

nos permitirá justificar la pertinencia de los enfoques de enseñanza que asumiremos.

6.1. EDUCACIÓN MATEMÁTICA Y CIUDADANÍA

Los cambios que afrontan nuestras sociedades en la actualidad han redefinido el sentido de la

educación. Hoy en día, la educación debe promover la formación de “ciudadanos democráticos”

 nt n os u r o on l v s ón V n g s G mén z y ’ m ros o (2013). En este sentido,

los educadores matemáticos estamos en la obligación de preguntarnos acerca del papel que juega

la educación matemática en este propósito.

Al respecto, contamos con el valioso trabajo de diversos autores en los que se aclara y se exponen

de manera explícita que: la educación matemática juega un papel fundamental en la formación de

ciudadanos ’ m ros o 2009; Goñi Zabala, 2010; Rodríguez, 2013; Valero, 2002, 2007;

V n g s G mén z y ’ m ros o, 2013). La importancia de la educación matemática en la

formación de ciudadanos trae consigo muchos retos en distintos niveles. Nosotros nos

enfocaremos en lo que la formación de ciudadanos implica para la enseñanza y aprendizaje de las

matemáticas, en primer lugar, y de la estadística en segundo.

En primer lugar, nos son út l s v s on s omo l ’ m ros o (2009) según la cual, el papel

de las matemáticas escolares se debe centrar en restaurar la dignidad cultural de los estudiantes;

acercarlos al mundo que están experimentando, trascender los procesos de contar, medir,

clasificar, comparar y solucionar problemas típicos, dirigidos a la instrucción. Se necesitan más y

16

mejores contenidos matemáticos: matemáticas avanzadas, atractivas y enseñables. Las

matemáticas son el modo más universal del pensamiento, por lo que los educadores debemos

apostarle a contrarrestar las prácticas arraigadas que se tienen en el área, para verla de manera

transdisciplinaria, esto es, según Nicolescu (1996) lo que está entre las disciplinas, lo que las

atraviesa a todas, y/o, lo que está más allá de ellas:

Volvemos entonces a la imperiosa necesidad de proponer, vivir, aprender y enseñar un

pensamiento complejo, que vuelva a tejer las disciplinas como posibilidad de humanidad

en completitud; y que sólo de esta manera se vencería la eterna limitación y

fragmentación del sujeto separado de sí mismo en la búsqueda del conocimiento.

(Nicolescu, 1996)

De esta manera podemos ver a las matemáticas, y en particular la estadística, al servicio de otras

disciplinas, aportando en la comprensión de fenómenos que son de interés para las sociedades

actuales y que dotan de significado las prácticas de aula.

Esto trae consigo el cambio de la manera en la que se concibe al estudiante. Al respecto, la

profesora Valero (2002) ofrece la concepción de los estudiantes como sujetos políticos,

reconociendo la naturaleza intrínseca del ser humano como un ser actuante y generador de sus

condiciones sociales y materiales de vida. Esto vincula al estudiante con la noción del contexto

sociopolítico que surge de estudios que se preguntan sobre el vínculo que existe entre lo que

sucede en el aula con respecto a la enseñanza y el aprendizaje de las matemáticas y las estructuras

económicas, sociales, políticas y los procesos históricos que dan significado a esos fenómenos.

En un trabajo posterior, la profesora Valero describe explícitamente algunas implicaciones que

tienen para la práctica, el asumir una postura en la que lo social y lo político juegan un rol

importante en la educación matemática. Entre otras están: lo social es tan importante como lo

matemático, y es un error presentar estos aspectos de manera desligada; las prácticas fuera de la

institución educativa son claves para el desarrollo de la destreza matemática; el dominio de las

matemáticas por parte de un estudiante no se debe tanto a su destreza para resolver ejercicios,

sino a su habilidad para actuar en el mundo real empleando las matemáticas; y, el aprendizaje

basado en problemas y organizado por proyectos, puede ayudarnos a acercar al estudiante al

mundo real; si bien, este no debe ser el eje que oriente el currículo, es una herramienta de apoyo

muy valiosa (Valero, 2007).

6.2. EDUCACIÓN ESTADÍSTICA Y CIUDADANÍA

En segundo lugar, nos concentraremos en el papel que juega, en este marco, la educación

estadística. Al respecto, la profesora Batanero destaca la

relación entre el desarrollo de un país y el grado en que su sistema estadístico produce

estadísticas completas y fiables es clara, porque esta información es necesaria para la

17

toma de decisiones acertadas de tipo económico, social y político (Batanero, 2000, pág.

3).

En consonancia con lo anterior, resalta el hecho de que, además de ser importante para el

desarrollo de un país, la formación de las personas encargadas de producir estas estadísticas

también es muy importante, pues ellos deben interpretarlas y tomar sus propias decisiones

basados en ellas (Batanero, 2000).

Teniendo esto en cuenta, propone los siguientes dos fines principales de la educación estadística:

 “Que los alumnos lleguen a comprender y a apreciar el papel de la estadística en la

sociedad, conociendo sus diferentes campos de aplicación y el modo en que la estadística

ha contribuido a su desarrollo.

 Que los alumnos lleguen a comprender y a valorar el método estadístico, esto es, la clase

de preguntas que un uso inteligente de la estadística puede responder, las formas básicas

de razonamiento estadístico, su potencia y limitaciones” (Batanero, 2000, pág. 9).

Además, recalca el hecho de que los contenidos específicos no deben ser lo más importante, sino

qu lo más mport nt s promov r n nu stros stu nt s “un t tu vor l un s ormas

de razonamiento y un interés por completar posteriormente su aprendizaje” (Batanero, 2000, pág.

9). Para conseguirlo, invita a que, además de tener en cuenta aquellos contextos útiles para el fin

de lograr la comprensión de conceptos claves para la estadística (como en aquellos en los que se

emplean los juegos de azar), también se involucren de manera relevante contextos que involucren

la realidad de los estudiantes.

Rodríguez (2013), en su trabajo sobre la educación matemática en la con-formación del

ciudadano promueve una educación que considere, entre otras cosas, las habilidades para

desenvolverse en la vida actual. Al respecto Giroux (1990), citado por Rodríguez (2013) afirma

qu p r logr r t l u ón s n s r o r mpl z r l r p ón p s v ono m ntos “ on

un enfoque que permita a los estudiantes hablar a partir de sus historias, reminiscencias y voces

 ol t v s” G roux p

Con el fin de promover ciudadanía, Valero sugiere que el aprendizaje esté basado en

problemas y organizado por proyectos (Valero, 2007). Es por este motivo que el enfoque de la

enseñanza de la estadística por proyectos es acorde con los propósitos que orientan nuestro

trabajo, y por ende es el enfoque metodológico que elegimos para el diseño de la secuencia que

llevamos a cabo. En particular, la caracterización sobre este enfoque, realizada por Flores y Pinto

(2017), representó un referente de suma importancia en la toma de decisiones. Al citar a Batanero

y Diaz (2005), Gil (2010), Hogg (1991) y Ledolter (1995) establecen que esta estrategia se

caracteriza

“por permitir a los estudiantes elegir el tema a estudiar, plantear una pregunta de

investigación, determinar cómo recolectar la información, elegir las medidas estadísticas

18

y gráficas para el resumen, organización y presentación de los datos, analizar los

resultados obtenidos y comunicar las principales conclusiones y hallazgos obtenidos con

el trabajo” (Flores y Pinto, 2017)

Adicional a lo mencionado, somos conscientes de la relación que debe existir entre la

evaluación, la instrucción y el aprendizaje (Gipps, 1994; James, 2006; Pryor y Crossouard, 2005).

Por tanto, comprendemos que los procesos de evaluación deben ser realizados con un enfoque

afín a nuestros propósitos y concepciones sobre la enseñanza y el aprendizaje. Es así como,

consideramos la perspectiva desarrollada por delMas (2002) sobre los resultados de la educación

estadística, pues tiene en cuenta la triangulación entre objetivos del curso, la instrucción y la

evaluación, y lo hace teniendo en mente el impacto de la estadística a la formación ciudadana.

Para él un estudiante desarrolla alfabetización estadística básica cuando entiende el lenguaje

estadístico. Desarrolla razonamiento estadístico cuando sabe realizar procedimientos estadísticos

y entiende el por qué y el cómo de estos. Y desarrolla pensamiento estadístico cuando está en

capacidad de poner la alfabetización y el razonamiento en práctica en situaciones problemáticas

de su entorno cuya solución puede ser obtenida con la estadística. Al respecto hace énfasis en el

aporte que esto último representa para la formación ciudadana.

6.3. ENFOQUE DE COMPETENCIAS CIUDADANAS

Para analizar el aporte que realiza la secuencia que diseñamos al desarrollo de competencias

ciudadanas, y, teniendo en cuenta nuestro deseo de aportar a los propósitos de la educación

superior en nuestro país, nos basamos en el Marco de referencia para la evaluación del ICFES,

específicamente en su documento sobre las competencias ciudadanas (ICFES, 2016). En este

sentido consideramos cuatro competencias.

El conocimiento “Incluye los fundamentos del modelo de Estado social de derecho y sus

particularidades en nuestro país; los derechos y deberes ciudadanos establecidos en la

Constitución; la organización del Estado; las funciones y los alcances de las diferentes ramas del

po r y los org n smos ontrol y los un m ntos l p rt p ón u n ” (ICFES,

2016)

La argumentación “Se refiere a la capacidad del estudiante para analizar y evaluar la

pertinencia y solidez de enunciados o discursos a propósito de una problemática social. Se espera

que el estudiante esté en capacidad de, por ejemplo, identificar prejuicios; anticipar el impacto de

un determinado discurso; comprender las intenciones implícitas en un acto comunicativo; evaluar

la coherencia de un discurso; relacionar diferentes argumentos; evaluar la validez de

generalizaciones; reconocer la confiabilidad de un enunciado.” (ICFES, 2016)

El multiperspectivismo, “Se refiere a la capacidad del estudiante de analizar una problemática

social desde diferentes perspectivas. Se espera que el estudiante, a propósito de un conflicto, esté

19

en capacidad de comprender en qué consiste el conflicto desde el punto de vista de cada uno de

los actores; entender qué buscan los diferentes actores; identificar coincidencias y diferencias

entre los intereses de los actores; relacionar los roles sociales, las ideologías y cosmovisiones de

los actores con sus opiniones o intereses; evaluar la receptividad de una posible solución desde el

punto de vista de cada uno de los actores; anticipar el impacto de la implementación de una

 t rm n solu ón p r uno los tor s ” (ICFES, 2016)

Y el pensamiento sistémico, “Se refiere a la capacidad del estudiante de reconstruir y

comprender la realidad social desde una perspectiva sistémica, mediante la identificación y

construcción de relaciones entre las distintas dimensiones o aspectos presentes en los problemas

sociales y en sus posibles alternativas de solución. Se espera que el estudiante, a propósito de un

conflicto, esté en capacidad de identificar sus causas; establecer qué dimensiones están presentes;

comprender qué aspectos están enfrentados; comprender qué dimensiones se privilegian en una

determinada solución; evaluar la aplicabilidad de una posible solución; determinar la posibilidad

de aplicar una solución dada en diferentes contextos.”. (ICFES, 2016)

6.4. ENFOQUE DE LA ALFABETIZACIÓN BÁSICA, EL RAZONAMIENTO Y EL

PENSAMIENTO ESTADÍSTICO

La evaluación es un aspecto clave en los procesos de enseñanza y aprendizaje, de hecho, hay una

relación estrecha entre la evaluación y la pedagogía (James, 2006). Dicha relación es evidente en

las clasificaciones de enfoques evaluativos realizadas por investigadores especializados en

evaluación. Ejemplos de tales clasificaciones pueden ser revisados en los trabajos de Mary James

(2006), Caroline Gipps (1994) y John Pryor con Barbara Crossouard (2005). Al estudiar estos

documentos es posible visualizar que las concepciones de los profesores en cuanto a la enseñanza

y el aprendizaje se ven reflejadas en los enfoques evaluativos que emplean.

De esta manera teniendo en cuenta nuestras concepciones, fue necesario cuestionarnos y

reflexionar sobre la manera en la que entendíamos la evaluación y la manera como

materializaríamos estos procesos. Fue gracias a estos cuestionamientos y procesos de reflexión

que tomamos la decisión de elegir en enfoque de la Alfabetización Básica, el Razonamiento y el

Pensamiento estadístico.

Sin embargo, hay diversas maneras en las que los investigadores entienden este enfoque. Por

ejemplo, delMas en su trabajo Statistical Literacy, Reasoning, and Learning: A Commentary

(2002) reporta dos de estas visiones. Las resume empleando los siguientes diagramas de Venn:

20

Figura 3: Resultados de la educación estadística: Dominios independientes con cierta

superposición. Tomado de (delMas, 2002)

Figura 4: Resultados de la educación estadística: razonamiento y pensamiento dentro de la

alfabetización. Tomado de (delMas, 2002)

Sin embargo, delMas hace reflexiones similares a las hechas por Mary James (2006) sobre la

evaluación. Pensando en el trabajo previo acerca del enfoque de alfabetización, razonamiento y

pensamiento estadísticos, observa que un profesor de estadística debe propender por coordinar o

triangular los objetivos del curso, la instrucción y la evaluación, de tal manera que cada uno

involucre a los otros. Esto tiene relación con las conclusiones acerca de enfoques evaluativos para

apoyar la formación reportados por Mary James (2006), Caroline Gipps (1994) y John Pryor con

Barbara Crossouard (2005), pues concluye que llevar a cabo esta triangulación de manera exitosa,

provee retroalimentación significativa tanto al profesor como a sus estudiantes.

Luego, propone una perspectiva alternativa que surge a partir de su reflexión acerca de su

experiencia al ser evaluado en su doctorado y al ser evaluador en sus años como profesor. En su

perspectiva ya no presenta los tres resultados de la educación estadística de manera separada

(como en los diagramas de Venn), sino que propone una alternativa diferente para distinguirlos.

21

Para él el desarrollo de alfabetización, razonamiento o pensamiento estadístico, depende de lo

que pedimos a los estudiantes que hagan. Es así como da importancia a la naturaleza de la tarea,

pues esta identifica si la instrucción promueve alfabetización, razonamiento o pensamiento

(delMas, 2002).

Esta perspectiva recoge nuestras ideas acerca de los procesos evaluativos y es acorde con

nuestros sistemas de creencias y con los propósitos de este trabajo. A continuación, describimos

lo que entendemos por alfabetización básica, razonamiento y pensamiento estadístico. Esta

descripción es la que propone delMas en su perspectiva alternativa

6.4.1. ALFABETIZACIÓN ESTADÍSTICA BÁSICA

Si se desea desarrollar la alfabetización básica de los estudiantes el profesor puede promover en

los estudiantes procesos como: identificación de ejemplos, términos o conceptos; descripción de

gráficos, distribuciones y relaciones; reformulación o traducción de hallazgos estadísticos;

interpretación de procedimientos estadísticos (delMas, 2002).

6.4.2. RAZONAMIENTO ESTADÍSTICO

Si más que promover que los estudiantes realicen los procesos, le solicitamos que expliquen por

qué o cómo se produjeron esos procesos (por qué o cómo se produjeron los ejemplos, términos o

conceptos, o por qué o cómo se obtuvieron los gráficos distribuciones o relaciones, etc.), o por

qué se justifica una conclusión estamos promoviendo el desarrollo de razonamiento estadístico

(delMas, 2002).

6.4.3. PENSAMIENTO ESTADÍSTICO

Se promueve el pensamiento estadístico si se le pide al estudiante que aplique su alfabetización

básica y su razonamiento. Esto se logra si se lleva a los estudiantes a usar su comprensión en

problemas del mundo real. O si se les pide que critiquen y evalúen el diseño y las conclusiones de

estudios. O generalicen el conocimiento obtenido de ejemplos trabajados en el aula a situaciones

nuevas (delMas, 2002).

delMas emplea la siguiente tabla para resumir y dar orientaciones acerca de lo que el estudiante

debe desarrollar en cada uno de los dominios descritos anteriormente.

Alfabetización Estadística

Básica

Razonamiento Estadístico Pensamiento Estadístico

Identifica

Describe

Parafrasea

¿Por qué?

¿Cómo?

Explique el proceso

Aplique

Critique

Evalúe

22

Traduce

Interpreta

Lee

Generalice

Tabla 2: ¿Qué puede distinguir a los tres dominios de la enseñanza y el aprendizaje de la

estadística? Tomado de delMas (2002).

Teniendo en cuenta nuestro propósito de contribuir a la formación ciudadana de nuestros

estudiantes, que implica que promovamos la realización de actividades en contexto en las que se

empleen datos reales, una gran cantidad de las actividades que serán propuestas a los estudiantes

consistirán en que apliquen, critiquen, evalúen y generalicen. Por lo tanto, la perspectiva

propuesta por delMas efectivamente es consistente con nuestros propósitos. Además, de acuerdo

con esta perspectiva, las actividades que planeamos promover serán diseñadas buscando que

nuestros estudiantes desarrollen pensamiento estadístico.

Usando la caracterización de delMas, y de acuerdo con la información recolectada en el

transcurso de la implementación de este trabajo, desarrollaremos una herramienta analítica que

nos permita decidir cuál de los tres dominios están desarrollando nuestros estudiantes de acuerdo

con lo que dicen, y hacen.

6.5. COMPETENCIAS DE RAZONAMIENTO CUANTITATIVO

Dado nuestro interés de contribuir a los propósitos de la educación superior considerados en

nuestro país, es necesario tener en cuenta el enfoque asumido por las instituciones encargadas de

evaluar a nuestros estudiantes. A continuación, mostraremos las competencias de razonamiento

cuantitativo desarrolladas por el ICFES en el módulo de razonamiento cuantitativo, de su marco

de referencia para la evaluación (Instituto Colombiano para el Fomento de la Educación Superior,

2015). Y procederemos a exponer la relación que hay, según nuestro punto de vista, entre cada

competencia y los resultados de la educación estadística, desarrollados en el enfoque de delMas.

Competencia en interpretación y representación: “ l stu nt ompr n y tr ns orm
representaciones de datos cuantitativos o de objetos matemáticos, en distintos formatos (textos,

t l s grá s gr m s squ m s ” (Instituto Colombiano para el Fomento de la Educación

Superior, 2015, pág. 24)

Las evidencias del desarrollo de esta competencia son:

“ l stu nt u nt l s r t ríst s ás s l n orm ón pr s nt n

diferentes formatos como series, gráficas, tablas y esquemas.

1.2 El estu nt tr ns orm l r pr s nt ón un o más p z s n orm ón ” (Instituto

Colombiano para el Fomento de la Educación Superior, 2015, pág. 24)

23

Al tener en cuenta las dos evidencias anteriores, nuestros estudiantes desarrollarán la

competencia en interpretación y representación si desarrollan alfabetización estadística. Lo

anterior debido a que, al identificar describir y leer objetos estadísticos estarán dando cuenta de la

información presentada en diferentes formatos. Y al parafrasear, traducir e interpretarlos, ellos

estarán en capacidad de transformar la representación de una o más piezas de información.

Competencia en formulación y ejecución: “ r nt un pro l m qu nvolu r n orm ón
cuantitativa, el estu nt pl nt mpl m nt str t g s qu ll v n solu on s u s ”

(Instituto Colombiano para el Fomento de la Educación Superior, 2015, pág. 25)

Las evidencias del desarrollo de esta competencia son:

“ 1. El estudiante diseña planes para la solución de problemas que involucran información

cuantitativa o esquemática.

2.2. El estudiante ejecuta un plan de solución para un problema que involucra información

cuantitativa o esquemática.

2.3 El estudiante resu lv un pro l m qu nvolu r n orm ón u nt t t v o squ mát ”

(Instituto Colombiano para el Fomento de la Educación Superior, 2015, pág. 25)

Al considerar estas evidencias, nuestros estudiantes desarrollarán la competencia en formulación

y ejecución, si desarrollan pensamiento estadístico, en la medida que esta competencia permite la

aplicación de los conocimientos en situaciones problemáticas.

Competencia en argumentación: “ l stu nt v l pro m ntos y estrategias

m t mát s ut l z s p r r solu ón pro l m s ” (Instituto Colombiano para el Fomento de

la Educación Superior, 2015, pág. 26)

Las evidencias del desarrollo de esta competencia son:

“ l studiante plantea afirmaciones que sustentan o refutan una interpretación dada a la

información disponible en el marco de la solución de un problema.

3.2 El estudiante argumenta a favor o en contra de un procedimiento para resolver un problema a

la luz de criterios presentados o establecidos.

3.3 El estudiante establece la validez o pertinencia de una solución propuesta a un problema

 o ” (Instituto Colombiano para el Fomento de la Educación Superior, 2015, pág. 26)

A pesar de que en la tercera evidencia se hace referencia a la solución de un problema,

consideramos que la competencia en argumentación será abordada, si se desarrolla razonamiento

estadístico, con la explicación del por qué y el cómo de objetos estadísticos.

24

Hemos intentado establecer conexiones entre las competencias estadísticas del ICFES y los

resultados de la educación estadística de delMas, para identificar en cada competencia

indicadores de cada uno de los tres resultados. Esto está alineado con las visiones de delMas,

pues al interpretar las explicaciones que él hace, entendemos que los tres resultados no son

independientes entre sí. Nuestro propósito con este ejercicio es mostrar explícitamente que, si

bien emplearemos el enfoque de delMas en el momento de diseñar y evaluar las tareas

propuestas, estamos teniendo en cuenta el enfoque desarrollado por el ICFES. Esto implica que el

alcance de nuestros propósitos estará contribuyendo a las intenciones de la educación superior en

nuestro país.

7. MARCO METODOLÓGICO

Para nosotros la enseñanza y el aprendizaje de las matemáticas son procesos que se enmarcan en

fenómenos sociales. Por tanto, consideramos que estos procesos tienen un nivel de complejidad

alto, pues, dada su naturaleza, hay muchos factores que se deben tener en cuenta al realizar un

trabajo como este. Guba y Lincoln en su trabajo Competing Paradigms in Qualitative Research

(1994) hacen una muy buena descripción de la complejidad de la que hablamos, y explican cómo

el hecho de tenerla en cuenta resulta en la consideración de lo que ellos llaman paradigmas

emergentes. También en el trabajo de Kilpatrick Investigación en educación matemática: su

historia y algunos temas de actualidad (1998), se menciona el impacto que tuvo tener en cuenta

consideraciones de tipo social en la historia reciente de la investigación en educación matemática.

Reporta por ejemplo que

“existe mucha investigación que muestra los problemas de logro en matemáticas por parte

de grupos sociales que se identifican por sexo, raza, cuestiones étnicas, clase social o

l ngu j ” (Kilpatrick, 1998, pág. 13).

Debido a esto, asumimos un enfoque fenomenológico. Además, teniendo en cuenta que en el

momento de realizar el análisis de los datos que obtengamos haremos una interpretación de estos,

nuestra aproximación es interpretativa o hermenéutica.

Puesto que el propósito de este trabajo es diseñar, implementar y evaluar una secuencia de

enseñanza para indagar qué efecto tiene en los aprendizajes de Estadística y el desarrollo de

ciudadanía de nuestros estudiantes, escogimos una estrategia de diseño, el experimento de

enseñanza. Esta estrategia nos será útil principalmente de las siguientes dos maneras:

 Nos dará las pautas para el diseño de la secuencia debido a los ciclos de microanálisis

característicos de la misma. En estos ciclos realizaremos la evaluación gradual de la

secuencia. La evaluación nos permitirá tomar decisiones y replantear las hipótesis en caso

de ser necesario.

25

 A medida que se desarrolle el experimento identificaremos los momentos claves para

recoger información. Además, de acuerdo con la información que requiramos decidiremos

la manera o maneras para recolectarla.

A continuación, hacemos una descripción de lo que entendemos por investigación de diseño y en

lo que consiste un experimento de enseñanza.

7.1. INVESTIGACIÓN DE DISEÑO

La investigación de diseño es “un p r gm nv st g ón n tur l z pr n p lm nt

 u l t t v ” (Molina, Castro, Molina, y Castro, 2011, p. 2). Debido a que consiste en investigar

un diseño instruccional específico más que preocuparse por el desarrollo de diseños

instruccionales exitosos. Este tipo de investigación se enfoca en explicar por qué el diseño

funciona y sugerir caminos en los que un diseño similar podría ser implementado en otras

circunstancias.

En un diseño de investigación se localiza una situación de enseñanza y aprendizaje. En esta se

detecta el problema, se formulan los correspondientes objetivos de enseñanza y se identifican las

variables que tendrán en cuenta. Luego se procede a realizar el diseño instruccional, a formular

hipótesis y a diseñar los instrumentos de recolección de información. Todo esto enmarcado en un

marco teórico.

Una vez se pone en marcha el diseño, empiezan los ciclos iterativos en los que, gracias a los

análisis que se realizan, se hace luego la reformulación de hipótesis y el rediseño de la instrucción

en caso de que se requiera. Finalmente se realiza un análisis retrospectivo, en el que se

consolidan los resultados e incluso se puede desarrollar un modelo teórico del fenómeno de

aprendizaje. En el siguiente gráfico se describe lo anterior teniendo en cuenta la complejidad del

proceso.

26

Figura 5: Estructura general de una investigación de diseño, tomado de Molina, Castro, Molina, y

Castro (2011).

7.2. EXPERIMENTO DE ENSEÑANZA

El experimento de enseñanza es el enfoque metodológico más empleado en el paradigma

investigación de diseño. Un experimento de enseñanza se realiza para generar hipótesis que en el

transcurso del experimento pueden ser confirmadas o refutadas. Por la naturaleza del experimento

 ns ñ nz st s pót s s pu n su r r r ormul on s “el objetivo último es elaborar un

modelo del aprendizaje y/o desarrollo de los alumnos, en relación con un contenido específico,

entendiendo este aprendizaje como resultado de la manera de operar y las situaciones puestas en

juego por el investigador-docente.” (Molina y Castro, 2011, p.7)

Para llevar a cabo un experimento de enseñanza se deben tener en cuenta tres fases. Sin embargo,

en el desarrollo de nuestro trabajo incluimos una fase adicional: la experiencia piloto y

caracterización de la población. De esta manera consideraremos las siguientes cuatro fases:

1. Fase 0: Experiencia piloto y caracterización de la población. Debido a que no

contábamos con experiencia previa en el diseño e implementación de experimentos de

enseñanza, ni con el uso de las estrategias didácticas basadas en proyectos o aprendizaje

invertido, decidimos desarrollar una experiencia piloto a partir de una secuencia de

intervención diseñada. Nuestro propósito al considerar esta fase es que sirviera como base

para comprender la manera en la que nuestros estudiantes se involucran y atienden a las

tareas propuestas. Con la experiencia piloto que desarrollamos, logramos un aprendizaje

fundamental para la realización de nuestro trabajo. En esta fase, además, se realiza un

análisis del contexto institucional y de la caracterización de los estudiantes con los que

realizamos la intervención.

27

2. Fase 1: Preparación del experimento. En esta fase debemos determinar el problema de

investigación y los objetivos que buscaremos, así como el foco disciplinar que trataremos.

También debemos evaluar el conocimiento inicial de los estudiantes. Esto será usado para

definir las metodologías de enseñanza que vamos a emplear. En este sentido, debemos

diseñar la secuencia de intervenciones teniendo en cuenta el tiempo que emplearemos, las

estrategias con las que recogeremos los datos y la trayectoria hipotética que será recorrida

en la ejecución del experimento, y que explicará las maneras en las que se obtendrán el

resultado esperado, y el desarrollo de los aprendizajes que proponemos. Finalmente, en

esta fase ubicaremos el experimento en un contexto teórico más amplio, con la finalidad

de contar con herramientas teóricas que sirvan para justificar las decisiones que

tomaremos y realizar los análisis que tengamos que hacer.

3. Fase 2: Experimentación. En la fase de experimentación realizaremos procesos cíclicos

en los que a partir de: el análisis de las intervenciones previas, los objetivos

instruccionales que se deseamos alcanzar, y, el fundamento teórico desarrollado en la fase

anterior, realizaremos las modificaciones de las hipótesis que planteamos y de las

secuencias que diseñamos. Esto ocurrirá en el microanálisis de cada sesión. En la sesión

llevamos a cabo la secuencia diseñada y recogemos los datos que surjan de ella.

4. Fase 3: Análisis retrospectivo de los datos. Esta fase ocurre una vez concluya la fase de

experimentación. En este punto habremos terminado las intervenciones en el aula y

habremos recogido todos los datos. Por la naturaleza del experimento es posible que haya

demasiada información, por lo tanto, será necesario ordenar la información y detectar

aquella que será de interés para nosotros. Para realizar el análisis debemos tomar distancia

de los resultados que observamos en la fase previa. también debemos dejar de lado las

motivaciones que justifican los diseños realizados a lo largo del experimento, para buscar,

de cierta manera, la objetividad en el análisis. Será importante que prestemos atención a la

ruta conceptual que se dio en el grupo, enfocándonos en los cambios ocurridos y en

explicar cómo las intervenciones influyeron en dichos cambios.

7.3. ENTREVISTAS INFORMALES

El experimento de enseñanza es la metodología que nos brinda herramientas teóricas para

organizar la ejecución de nuestra propuesta en cuanto a: su diseño, su evaluación, la recolección

de información y el análisis de esta. Sin embargo, aunque la recolección de información se dará

en el marco de este experimento, no existen estrategias preestablecidas que deban ser usadas para

dicha recolección. Debido a esto, consideramos estrategias de recolección de información, que

contemplan grabaciones de audio y video, registro fotográfico de la producción escrita por los

estudiantes, y el desarrollo de entrevistas informales.

Antes de definir este tipo de entrevistas, hablaremos un poco del papel de las entrevistas en

general. Las entrevistas son instrumentos de recolección de datos (Sabino, 1992). En nuestro caso

las entrevistas nos permitirán recolectar nuestros datos primarios, entendidos como aquellos datos

28

que obtendremos directamente de la realidad con nuestros propios instrumentos (Sabino, 1992).

La ventaja de emplear entrevistas reside en el hecho de que

son los mismos actores sociales quienes proporcionan los datos relativos a sus conductas,

opiniones, deseos, actitudes y expectativas, cosa que por su misma naturaleza es casi

imposible de observar desde fuera (Sabino, 1992, pág. 116).

También es importante tener en cuenta que, debido a que la entrevista consiste en realizar

preguntas a un ser humano, las respuestas pueden estar influenciadas por su perspectiva de la

realidad. Esto implica subjetividad debido a los intereses, prejuicios y estereotipos de los

entrevistados (Sabino, 1992). A pesar de esto, consideramos que este inconveniente no afectará

los datos que recolectemos, teniendo en cuenta que las entrevistas que realicemos intentarán

identificar el grado de comprensión de los estudiantes acerca de los conceptos que ellos empleen

para resolver las problemáticas inherentes a los proyectos que realizarán. De esta manera, es la

estadística quien nos dará las herramientas para valorar las respuestas de nuestros estudiantes.

Luego de haber hecho las observaciones anteriores, procedemos a hablar sobre las entrevistas

informales. Según Sabino (1992) estas son uno de los tres tipos de entrevistas no estructuradas

(los otros dos tipos son: la entrevista focalizada y la entrevista guiada o por pautas). Se

caracteriza por ser la menos estructurada dado que consiste en una conversación entre el

entrevistador y el entrevistado, en la que el principal propósito del primero es hacer hablar al

segundo sobre el tema de estudio (Sabino, 1992). En nuestro caso, el entrevistador será la

profesora a cargo del curso, y la entrevista informal consistirá en una charla, en la que la

conversación girará en torno a la comprensión de los estudiantes acerca de la manera en la que

usan la estadística, en el marco de la ejecución de sus proyectos. Una vez realizadas las

entrevistas informales, procederemos a realizar sus correspondientes transcripciones. Estas

transcripciones serán el insumo principal para hacer nuestros análisis.

La validación de estas entrevistas informales radica en tres hechos. El primero de ellos es el

hecho de la experticia de la profesora en cuanto a los aspectos disciplinares que aparecerán en la

conversación. El segundo es su experiencia de varios años orientando el espacio académico en el

que implementaremos nuestra propuesta. El tercero, es que los análisis que llevemos a cabo de las

transcripciones contarán con, en primer lugar, la visión de nosotros como autores del trabajo, y,

en segundo lugar, la visión de nuestro director del trabajo de grado. De esta manera,

consideramos que está ocurriendo una triangulación de investigadores, entendida como la

triangulación en la que los análisis son llevados a cabo por diferentes investigadores (Okuda y

Gómez-Restrepo, 2005).

7.4. METODOLOGÍA DE ENSEÑANZA

Para lograr los propósitos de nuestro trabajo consideraremos dos enfoques de enseñanza

diferentes: la enseñanza de la estadística a través de proyectos y el aprendizaje invertido. Por un

29

lado, la elección del primer enfoque tiene que ver con la manera en la que entendemos que

sucede el aprendizaje de las matemáticas, teniendo en cuenta que asumimos de un enfoque

sociocultural. Además, este enfoque presenta una afinidad total con el propósito de promover la

formación ciudadana de nuestros estudiantes, de acuerdo con lo presentado en nuestro marco de

referencia. Por otro lado, dada la importancia que tiene para nosotros el hecho de que nuestros

estudiantes conozcan, comprendan y usen las herramientas estadísticas aceptadas por la

comunidad general de estadísticos, consideramos el enfoque del aprendizaje invertido es clave

para lograr que nuestros estudiantes conozcan estas herramientas, de manera que esto no afecte el

tiempo que requerimos en clase para implementar el primer enfoque. A continuación,

describiremos la manera en la que asumiremos cada uno de estos enfoques.

7.4.1. ENSEÑANZA DE LA ESTADÍSTICA POR PROYECTOS

De acuerdo con las tendencias actuales en la investigación en educación matemática y con lo que

demanda la cohorte 2017-I de la Maestría en Docencia de las Matemáticas, es importante que la

investigación en educación matemática no se restrinja a poner el foco de atención en la tríada

didáctica, entendida como la triada conformada por el Conocimiento matemático, los profesores

y los estudiantes, y las maneras en las que ocurren las interacciones entre estos. Esta triada se

debe complejizar de manera que se tengan en cuenta consideraciones de tipo social, cultural y

político (Valero, 2012).

Esta visión tiene afinidad con los propósitos que nos hemos planteado en este trabajo. En

particular es relevante para lograr influir en la formación ciudadana de nuestros estudiantes. De

acuerdo con los planteamientos de la profesora Valero, se logra influir en el desarrollo de

 u ní por m o l “ pr n z j s o n pro l m s y org n z o n proy tos” (Valero,

2007).

Además de esto, la importancia que representa la resolución de problemas en el desarrollo de la

comprensión de los estudiantes hace que los proyectos estadísticos y la experimentación con

fenómenos aleatorios cobren una importancia relevante para la enseñanza y el aprendizaje de la

estadística. Esto teniendo en cuenta que

Los proyectos permiten a los alumnos elegir un tema de su interés en el cual precisen

definir los objetivos, elegir los instrumentos de recogida de datos, seleccionar las

muestras, recoger, codificar, analizar [e] interpretar los datos para dar respuesta a las

preguntas planteadas. (Batanero, 2000, pág. 10)

 Con lo cual se logra que los estudiantes se involucren en procesos de investigación, comprendan

y aprecien el trabajo que realizan los estadísticos, y entiendan el papel que puede representar la

estadística para abordar problemas que se les presenten en la vida real. Además, es difícil que los

estudiantes adquieran de manera empírica en su cotidianidad la experiencia que ofrecen los

proyectos a los estudiantes (Batanero, 2000). De esta manera, estos planteamientos responden

30

tanto a los fines de la educación estadística como a los propósitos de la educación superior en

nuestro país.

Debido a que en el transcurso de nuestros estudios de maestría tuvimos el privilegio de tomar un

curso corto sobre este enfoque, orientado por el profesor Jesús Pinto, tenemos bastante afinidad

con su visión al respecto. Es por esto por lo que asumimos la propuesta de caracterización de la

Enseñanza de la Estadística por Proyectos desarrollada por los profesores Flores y Pinto (2017).

Su propuesta surge a partir de una revisión de literatura de artículos de investigación en los que

“s mpl ron proy tos p r l ns ñ nz l st íst ” (Flores y Pinto, 2017, pág. 2).

Procedemos entonces a presentar aquellos aspectos de esta propuesta que representarán un papel

importante en el nuestro.

Caracterización de la Enseñanza de la Estadística por Proyectos

Para caracterizar este enfoque, Flores y Pinto (2017) resaltan tres características que debe

presentar la enseñanza de la estadística por proyectos:

1. Debe estar centrada en el estudiante. Esto incrementa su comprensión y razonamiento

estadístico debido a que el estudiante está involucrado en cada parte del proceso de

investigación, favoreciendo así que desarrolle la comprensión de los conceptos en

mayor medida que el desarrollo de procesos algorítmicos para realizar cálculos

estadísticos.

2. Se hace uso de datos reales y contextualizados. Esto promueve la comprensión por parte

de los estudiantes de la importancia y aplicabilidad de la estadística.

3. El carácter colaborativo del trabajo a través de proyectos favorece la construcción de

conocimiento por parte de los estudiantes, gracias a las experiencias compartidas entre

ellos en el marco de la resolución de aquellos problemas que emergen en la realización

del proceso de investigación.

Clasificación de los proyectos en este enfoque

Flores y pinto (2017) presentan tres maneras según las cuales se pueden clasificar los proyectos

que se implementan en la Enseñanza de la Estadística a través de proyectos.

Según las etapas del proceso de investigación estadística

Teniendo en cuenta el proceso de investigación estadística se pueden clasificar según su duración

en minis, cortos o largos. En los de corta y larga duración se requiere de la formación de equipos

de trabajo. En este punto hay que tomar decisiones en cuanto a el tamaño de los equipos, y la

manera en la que se formaran: por afinidad, por asignación, al azar, o de acuerdo a una temática

(Flores y Pinto, 2017).

31

En caso de que el equipo se forme por afinidad, asignación o por azar, se requiere luego de la

selección del tema. Esta se puede ser realizada por los estudiantes, el docente o conjuntamente.

Luego se plantea una pregunta de investigación y se procede a realizar la recolección de datos.

Para esta hay tres alternativas, acudir a una base de datos, dar a los estudiantes los datos o hacer

que ellos los recolecten. En el último caso la recolección puede ser en tiempo real o requerirá del

diseño y la aplicación de un instrumento (Flores y Pinto, 2017).

Una vez los estudiantes cuentan con los datos deben realizar el resumen y análisis de los datos.

Para ello deben acudir a la Estadística Descrptiva o a la Inferencial. Deben realizar conclusiones

y presentar sus resultados de manera oral o escrita. En este punto se debe realizar la evaluación.

Para ello sugieren el uso de rúbricas, listas de cotejo o coevaluación (Flores y Pinto, 2017).

Según su finalidad y alcance metodológicos

Teniendo en cuenta el propósito de los proyectos se pueden dividir en cuatro clases (Flores y

Pinto, 2017):

1. Empíricos: Su finalidad es descubrir algo nuevo sobre algún tema que sea interesante para

los estudiantes. Se plantean hipótesis y por medio de la recolección de datos reales por

parte de los estudiantes, concluyen acerca de sus hipótesis y presentan sus resultados de

manera oral o escrita.

2. Descriptivos: Su finalidad es que los estudiantes determinen variables involucradas en

algún aspecto de la realidad que sea de su interés, y empleando estadística descriptiva y

gráficas hagan una descripción de estas variables. Se requiere del diseño e

implementación de un instrumento tipo encuesta de recolección de información.

3. Ejemplos predeterminados: Los estudiantes eligen un tema o pregunta de investigación

entre opciones ofrecidas por el profesor y cuyo propósito tiene que ver con el estudio de

un objetivo o tópico estadístico específico.

4. Espontáneos: Ocurren cuando el profesor elige un tema relacionado con un tópico de

interés de manera espontánea. De este tema se plantean preguntas que deben ser

respondidas por los estudiantes a partir de un proceso de recolección de información. La

recolección de los datos debe poderse realizar rápidamente y se deben poder analizar de

manera sencilla.

Según la magnitud y los alcances de la asignatura

Se pueden clasificar en tres (Flores y Pinto, 2017):

1. Esporádicos: Se realizan ocasionalmente y tienen limitaciones de tiempo, por los

objetivos del espacio académico, por el número de estudiantes, falta de recursos y

herramientas entre otros.

32

2. Microproyectos: El profesor plantea los objetivos de aprendizaje, las tareas y las

condiciones en las que se realiza el proyecto. Estos se realizan en un período de tiempo

determinado.

3. Macroproyectos: Es un proyecto que se realiza de manera gradual a lo largo del periodo

académico.

7.4.2. ENFOQUE DEL APRENDIZAJE INVERTIDO

Es un enfoque pedagógico que tuvo sus inicios en el año 2007, y su desarrollo inicial fue

realizado por los profesores Jonathan Bergmann y Aaron Sams. Ellos se conocieron en Woodland

Park High School, notaron que sus ideas sobre educación eran similares, y debido a que ambos

trabajaban en el departamento de química, empezaron a trabajar en equipo. Como muchos de sus

estudiantes faltaban a sus clases por enfermedad o compromisos deportivos, tuvieron la necesidad

de buscar estrategias para apoyarlos. En ese momento surgía la plataforma YouTube. Además,

conocieron un programa que permitía la realización de vídeos de presentaciones de Power Point,

que guardaban la voz y los trazos que se realizara en las mismas. De esta manera, empezaron a

realizar grabaciones de las temáticas abordadas en clase, buscando dar solución a la necesidad de

apoyar a los estudiantes ausentes. Sin embargo, estos vídeos empezaron a ser usados también por

los estudiantes que sí asistían a clase e incluso por estudiantes y profesores de otras regiones de

los Estados Unidos (Bergmann y Sams, 2012).

A medida que fue pasando el tiempo el profesor Sams notó que los estudiantes únicamente

requerían de su presencia física en aquellos momentos en los que tenían dudas. Fue por este

motivo que surgió su inquietud sobre grabar previamente sus lecciones, poner como tarea a sus

estudiantes revisar dichas grabaciones, y dedicar el tiempo en clase para ayudar a los estudiantes

con los conceptos que ellos no entendieran. Al llevar a cabo esta idea empezaron a notar que sus

estudiantes mejoraron su desempeño. Ahora en clase se dedicaban a realizar ejercicios de

aplicación, y con el tiempo incluso les sobraba tiempo en las clases. Una de las principales

ventajas de asumir este enfoque, es que empezaron a atender los ritmos individuales de

aprendizaje de sus estudiantes (Bergmann y Sams, 2012).

Este enfoque tiene muchas ventajas con respecto a la calidad del tiempo que se dedica a los

estudiantes en las tareas presenciales. Además, es importante mencionar que ha venido cobrando

importancia en el entorno de la educación superior. Esto se evidencia por ejemplo en el

documento sobre aprendizaje invertido desarrollado por el Tecnológico de Monterrey

(Tecnológico de Monterrey, 2014). En este documento mencionan que

al menos 72 profesores del Tecnológico de Monterrey han implementado el modelo de

Aprendizaje invertido, impactando alrededor de 6000 estudiantes de diferentes cursos y

grados impartidos entre agosto 2013 y agosto 2014 (Tecnológico de Monterrey, 2014,

pág. 11).

33

Hay dos creencias comunes, pero no tan ciertas, acerca de lo que significa llevar a la práctica este

enfoque. La primera es que consiste en hacer vídeos para que los estudiantes los vean. Si bien los

vídeos han representado un papel muy importante en el nacimiento y evolución del aprendizaje

invertido, se podría implementar una secuencia basada en este enfoque que ni siquiera los

emplee. Además, usar vídeos en la implementación de una secuencia de enseñanza, no implica

que se esté implementando el enfoque del Aprendizaje Invertido, pues sin un cambio en las

prácticas que se desarrollan en el aula, es posible que únicamente se esté implementando un Aula

Invertida (Tecnológico de Monterrey, 2014; Flipped Learning Network, 2014). La segunda

creencia es que implementar este enfoque consiste en estudiar los contenidos en la casa y hacer la

tarea en clase (Flipped Learning Network, 2014).

Con el propósito de clarificar qué significa llevar a la práctica este enfoque, la junta de gobierno

y líderes de la Red de Aprendizaje Invertido desarrollaron la siguiente definición:

El aprendizaje invertido es un enfoque pedagógico en el que la instrucción directa se

desplaza de la dimensión del aprendizaje grupal a la dimensión del aprendizaje

individual, transformándose el espacio grupal restante en un ambiente de aprendizaje

dinámico e interactivo en el que el [profesor] guía a los estudiantes en la aplicación de

los conceptos y en su involucramiento creativo con el contenido del curso. (Flipped

Learning Network, 2014, pág. 1)

Además, desarrollaron cuatro pilares que los profesores deben llevar a la práctica si desean

implementar en sus aulas el Aprendizaje Invertido (Flipped Learning Network, 2014):

1. Ambiente flexible: En primer lugar, hace referencia a la posibilidad que tienen los

estudiantes de decidir cuándo y en dónde aprender. En segundo lugar, hace referencia al

cambio en las dinámicas tradicionales de trabajo en el salón de clase, pues el profesor

debe estar dispuesto a modificar tanto el ambiente físico como el de las dinámicas

grupales, con el fin de poner en acción sus planes de enseñanza. Y, en tercer lugar, se

debe tener en cuenta que en este enfoque se consideran distintos estilos y ritmos de

aprendizaje, con lo cual es necesario cambiar los enfoques evaluativos tradicionales.

2. Cultura de aprendizaje: Gracias a que en la dimensión del aprendizaje grupal el foco de

atención deja de ser el profesor y empieza a ser el estudiante, el profesor tiene la

r spons l nvolu r r los stu nt s “ t v m nt n l onstru ón l

conocimiento mientras evalúan y participan en su propio aprendizaje haciéndolo

s gn t vo n v l p rson l” (Flipped Learning Network, 2014, pág. 2).

3. Contenido dirigido: El profesor tiene la responsabilidad de elegir lo que necesita enseñar

y según esta elección diseña o selecciona qué material usará para que sus estudiantes

reciban la instrucción directa. Este contenido dirigido es el que se aprovecha luego en

clase para poder trabajar de manera que se use el tiempo de la mejor manera posible, en

actividades que promuevan la comprensión por parte de los estudiantes de aquello que

están aprendiendo.

34

4. Profesor profesional: Llevar a la práctica este enfoque implica asumir ciertos retos para

los cuales se requiere de un profesor profesional, en el sentido de que es necesario que

desarrolle una actividad reflexiva sobre su práctica, lo que implica, entre otras cosas,

 st r n p sum r l “ os” qu pu o urr r n l s y st r n p

desarrollar evaluación formativa de sus estudiantes.

7.5. CALIDAD DE LA INVESTIGACIÓN

Djordje Kadijevich (2005) en su trabajo Towards basic standards for research in mathematics

education expone la problemática de definir los criterios de calidad de las investigaciones en

educación matemática. Afirma que, aunque este asunto es de interés de la comunidad de

educadores matemáticos hace más de tres décadas, no existe un vocabulario comúnmente

aceptado para hacer referencia a la calidad en este ámbito (Kadijevich, 2005).

Debido a esto y basándose en los criterios de calidad expuestos por nueve autores diferentes,

Kadijevich (2005) agrupa los criterios de calidad de una investigación en educación matemática

según tres estándares. El primero es la relevancia de la investigación. Este estándar hace

referencia a la relación o la aplicabilidad que tenga la investigación en el campo de la educación

matemática. El segundo es la importancia de la investigación. Este estándar se refiere al avance

que aporte la investigación al conocimiento del campo específico en el que esta se enmarque. El

tercero es el rigor de la investigación. Este estándar tiene que ver con

la medida en que el análisis empírico o teórico relacionado con las preguntas y los objetivos

de la investigación se ha diseñado, realizado y fundamentado de manera rigurosa y precisa

con datos basados en datos externos (de otros estudios) y datos internos (de estudio en sí)

(Kadijevich, 2005, pág. 74).

A continuación, exhibiremos las razones por la cuales, desde nuestro punto de vista, nuestro

trabajo satisface los criterios de calidad establecidos por Kadijevich (2005). Posteriormente

hablaremos de la confiabilidad y la validez de nuestro estudio.

7.5.1. RELEVANCIA DE NUESTRO TRABAJO

Consideramos que nuestro trabajo es relevante por tres motivos. El primero es que está

enmarcado en una línea de investigación en educación matemática. Afirmamos esto teniendo en

cuenta los referentes teóricos que consideramos en cuanto a la educación matemática y la

ciudadanía y, en particular, en cuanto a la educación estadística y la ciudadanía. Además,

consideramos que es evidente que este trabajo realiza aportes a la investigación en educación

estadística.

35

El segundo motivo es que nuestros hallazgos tienen aplicabilidad en la educación matemática, de

manera particular, en la educación estadística. Afirmamos esto teniendo en cuenta que

desarrollamos un diseño de distintas secuencias de enseñanza que pueden ser aplicadas por otros

profesores. Además, mostraremos la manera en la que, desde nuestro punto de vista, estas

secuencias promueven el desarrollo de competencias ciudadanas y estadísticas.

El tercer motivo es que nuestro trabajo presentará la manera como las clases de estadística en

educación superior pueden favorecer la formación de las dimensiones profesional, investigativa y

de servicio social de los ciudadanos colombianos, tal como lo establece el Ministerio de

Educación Nacional en la ley 30 de 1992. De esta manera, mostraremos que se pueden diseñar

tareas para ser abordadas en un curso básico de estadística, que aproximen a los futuros

profesionales a lo dispuesto en los fines de la educación superior descritos en la legislación

nacional.

7.5.2. IMPORTANCIA DE NUESTRO TRABAJO

Para nosotros la importancia de nuestro trabajo se encuentra en tres razones. La primera es que en

el planteamiento del problema y la justificación expusimos una brecha existente entre: lo que

sucede en muchas aulas de clase de estadística de instituciones de educación superior con lo que

debería ocurrir. Esto último, de acuerdo con nuestros referentes teóricos, teniendo en cuenta los

propósitos que nos motivaron a realizar este trabajo: el desarrollo de competencias ciudadanas en

el marco del desarrollo de competencias estadísticas. Al finalizar nuestro trabajo, este constituirá

un puente con el que intentamos cerrar esta brecha.

La segunda razón es que nuestro trabajo está basado en investigaciones previas cuyos focos de

atención están relacionados con nuestros propósitos. En primer lugar, establecimos una relación

entre el desarrollo de ciudadanía y la educación matemática. En segundo lugar, asumimos

enfoques que nos permitieran evaluar los alcances de nuestro trabajo. Luego, asumimos enfoques

metodológicos y de enseñanza que nos permitieran llevar a cabo nuestro trabajo. Estos enfoques,

tanto teóricos, como de evaluación, metodológicos y de enseñanza, son fruto de un trabajo a lo

largo del tiempo de los investigadores de cada uno de ellos. De esta manera, nuestro trabajo tiene

relación con el trabajo hecho por todos esos investigadores y es un aporte a ese trabajo.

La tercera razón tiene que ver con la novedad de nuestro trabajo. Consideramos que es novedoso

por dos motivos. En primer lugar, usamos conjuntamente dos enfoques de enseñanza: el

aprendizaje invertido y la enseñanza de la estadística por proyectos. Afirmamos que esto es

novedoso en tanto que, por un lado, los trabajos en aprendizaje invertido suelen hacer énfasis en

las actividades significativas que se pueden realizar en clase, gracias a la inversión de la

instrucción directa. Sin embargo, no encontramos que en estos trabajos se asumiera un enfoque

particular en el que se enmarcaran estas actividades significativas. Por otro lado, asumir el

enfoque de la enseñanza de la estadística por proyectos requiere que el tiempo en clase sea

36

empleado para trabajar con los estudiantes en la realización de los proyectos. Esto puede ser un

limitante en un contexto como el nuestro, en el que tenemos la responsabilidad de cubrir ciertos

temas establecidos previamente. Así, el aprendizaje invertido juega un papel crucial para la

implementación de la enseñanza de la estadística por proyectos, en tanto permite emplear el

tiempo en clase en la realización de los proyectos, sin poner el riesgo los compromisos

curriculares establecidos por la institución.

En segundo lugar, consideramos que nuestro trabajo es novedoso, debido a nuestros propósitos.

Nuestro trabajo ejemplificará la relación existente entre la educación matemática y la ciudadanía.

Si bien esta relación ya ha sido estudiada por diversos investigadores (como los que

consideramos en nuestro marco de referencia), es difícil encontrar trabajos en los que se

ejemplifique explícitamente esta relación. Nosotros mostraremos la manera en la que la

educación matemática desarrolla competencias ciudadanas a través, exclusivamente, del trabajo

matemático. En ningún momento de la implementación de nuestra propuesta, le hablaremos a

nuestros estudiantes de las competencias ciudadanas que deseamos promover. Pero, en nuestro

análisis, mostraremos la manera en la que logramos el desarrollo de estas competencias.

7.5.3. RIGOR DE NUESTRO TRABAJO

Kadijevich (2005) afirma que el rigor puede ser descrito por cinco indicadores relacionados con

la justificación de: preguntas de investigación y objetivos, conceptos y constructos de

investigación, métodos de investigación, recopilación y análisis de datos, y, justificación de los

resultados. Teniendo en cuenta lo anterior, consideramos que nuestro trabajo es riguroso basados

en que:

a. Nuestra pregunta de investigación emerge de una problemática que describimos basados

en evidencias empíricas y teóricas. Además, nuestros objetivos están alineados con

nuestra pretensión de aportar a la solución de esa problemática.

b. Elegimos ciertos conceptos y constructos teniendo en cuenta el trabajo realizado

previamente por varios investigadores. Su elección es consistente con el diseño,

implementación, evaluación y análisis de nuestro trabajo.

c. La metodología de los experimentos de enseñanza tiene concordancia con nuestros

propósitos en tanto que queremos diseñar, implementar, evaluar y analizar una secuencia

de enseñanza de la estadística.

d. La recopilación de datos y su análisis buscará develar si nuestra propuesta cumple o no

con los objetivos trazados.

e. Los resultados de investigación que mostraremos se basarán en una serie de análisis

sistemáticos, realizados empleando una herramienta de análisis emergente de lo

observado en nuestros datos, pero que se basa en los referentes teóricos que asumimos.

37

Confiabilidad y validez

Kadijevich (2005) también hace referencia a la confiabilidad y a la validez como temas centrales

para establecer el rigor de una investigación. Teniendo en cuenta que la investigación en

educación matemática es, en muchos de los casos, de carácter cualitativo, define la confiabilidad

como:

La confiabilidad se refiere a la precisión de los datos producidos por la aplicación de un

método en particular (o la medida en que ese método arrojaría los mismos resultados cuando

se aplicara a los mismos objetos) […] Para los datos teóricos, la confiabilidad se puede

reflejar en una especie de acuerdo "interconclusor" (el grado de acuerdo entre conclusiones

hechas por investigadores independientes) (Kadijevich, 2005, pág. 78).

Consideramos que nuestro trabajo tiene confiabilidad, en tanto la manera en la que realizamos

nuestros análisis contó con este acuerdo "interconclusor". Afirmamos esto porque, en primer

lugar, la herramienta analítica que empleamos surgió en dos fases. En la primera, cada uno de

nosotros buscó, a medida que revisábamos aquello que llamaba nuestra atención en nuestros

datos, las categorías que iban emergiendo. En la segunda, confrontamos las categorías que habían

emergido en nuestras miradas y, luego de llegar a acuerdos, definimos las categorías que

terminarían constituyendo nuestra herramienta analítica. En segundo lugar, los análisis fueron

realizados de manera independiente por cada uno de nosotros. Luego, pusimos sobre la mesa

estos análisis y, a partir de ellos, llegamos a los análisis definitivos que mostramos en la sección

correspondiente.

En cuanto a la validez, Kadijevich (2005) la define como:

La validez tiene que ver con el grado en que se mide lo que se pretende y no otra cosa.

Según Anfara, Brown y Mangione […], la validez también se relaciona con el grado en

que las conclusiones son confiables, se extraen de los datos recopilados y coinciden con

la realidad (Kadijevich, 2005, pág. 78).

Okuda y Gómez-Restrepo (2005) en su trabajo Métodos de investigación cualitativa:

triangulación, describen la triangulación como una herramienta que aumenta la validez y calidad

de un estudio cualitativo. Los autores citan a Denzin y Lincoln (2000) para referirse a cuatro tipos

de triangulación: Triangulación metodológica, Triangulación de datos, Triangulación de

investigadores y Triangulación de teorías.

Teniendo en cuenta lo anterior, nuestro trabajo tiene validez en tanto, para su elaboración,

realizamos tres de estos cuatro tipos de triangulación. En primer lugar, hicimos triangulación

metodológica porque analizamos nuestros datos a través de diferentes acercamientos.

Inicialmente, nuestra herramienta analítica contemplaba el análisis de los datos, buscando

competencias ciudadanas y estadísticas acudiendo a las conceptualizaciones realizadas

respectivamente por delMas (2002) y por el ICFES (2016). Luego le dimos una nueva mirada a

38

los mismos datos, pero esta vez empleando las categorías emergentes en cada una de las

competencias analizadas independientemente. Posteriormente se realizó un análisis bidimensional

de los datos, encontrando evidencias del desarrollo de competencias ciudadanas de manera

simultánea al desarrollo de competencias estadísticas.

En segundo lugar, hicimos triangulación de datos porque la información que analizamos fue

obtenida en diferentes momentos y con diferentes métodos, mientras nuestros estudiantes

trabajaban en la elaboración de los proyectos. Además, aunque uno de los principales insumos a

partir de los cuales obtuvimos nuestros datos fueron las transcripciones de las entrevistas

informales, también obtuvimos y analizamos datos de transcripciones de videos grabados en las

clases con nuestros estudiantes y su producción escrita en las diferentes tareas que constituían los

proyectos.

En último lugar, realizamos triangulación de investigadores porque en la observación y registro

de la información, participamos los dos investigadores autores de este trabajo. Realizamos

conjuntamente las transcripciones tanto de las entrevistas como de los momentos grabados de

clase. Además, el análisis de la información también fue realizado de manera individual por cada

investigador y posteriormente se compararon los resultados de manera conjunta para garantizar

que se encontraban las mismas categorías en iguales evidencias de clase y, una vez realizado el

acuerdo conjunto de análisis, nuestro director de trabajo de grado hizo una mirada a estos análisis

y participó haciendo aportes a los mismos.

8. DESARROLLO DEL EXPERIMENTO DE ENSEÑANZA

En este capítulo trataremos de manera detallada el desarrollo del experimento de enseñanza.

Trataremos cada una de las fases por separado y haremos una descripción de lo que ocurrió en

cada una de ellas.

8.1. FASE 0. EXPERIENCIA PILOTO Y CARACTERIZACIÓN DE LA POBLACIÓN

En la experiencia piloto nos involucramos en el diseño de una secuencia de intervención afín con

los intereses de los estudiantes. Para ello empleamos los dos enfoques de enseñanza que

consideramos: el aprendizaje invertido y la enseñanza de la estadística por proyectos. También

nos permitió comprender y diseñar la manera en la que recolectaríamos la información en la

aplicación de nuestra propuesta. Para concluir, nos permitió identificar las fortalezas y

debilidades de la secuencia diseñada. Esto fue vital para tomar mejores decisiones en la

implementación.

39

8.1.1. APLICACIÓN PILOTO DEL PROCESO DE INVESTIGACIÓN

El pilotaje que realizamos del trabajo de grado se implementó en el periodo 2017-2 con 23

estudiantes del Programa de Administración de Empresas Turísticas y Hoteleras, que cursaban

tercer semestre (cuya edad promedio era 18 años) y tomaron el curso denominado estadística

básica. Con ellos se realizó la primera implementación de la idea general del proyecto de grado.

Atendimos a los principios orientadores fundamentales de la propuesta, relacionados con la

implementación de proyectos de aula de distintas naturalezas: unos microproyectos diseñados por

la docente, que buscaban poner en juego algunos conceptos estadísticos en el curso; y un

proyecto general a cargo de los estudiantes, que siguiera los principios vivenciados en los

microproyectos y que fuera de su interés personal o profesional. En el Anexo 1, se detalla el

resumen de lo que realizamos y el análisis correspondiente que reorienta la propuesta final a

implementar en el trabajo de grado.

La implementación de la experiencia piloto nos dejó grandes aprendizajes. Pudimos validar la

importancia de la implementación de dos microproyectos. Descartamos otro y determinamos la

necesidad de acordar con los estudiantes una sola idea de proyecto conjunta sobre la cual trabajar,

de manera que, en ella, diferentes grupos de estudiantes encontraran énfasis particulares según

sus intereses o necesidades. Lo anterior favorecería que los estudiantes diseñaran un solo

instrumento común para todos los grupos que realicen la investigación. Esto permitiría dividir la

responsabilidad de la consecución del número de encuestas mínimo requerido para que resulten

conclusiones que se aproximen a la realidad de la población estudiada y, posteriormente, hacer

análisis diferenciales al interior de los grupos de estudiantes con los que se contemos. Al finalizar

la experiencia piloto se aplicó el cuestionario de salida para algunos estudiantes. Hicimos esto

también con el fin de someter a pilotaje el instrumento de entrada y salida que utilizaríamos en la

implementación definitiva, identificar posibles dificultades en su manejo por parte de los

estudiantes y hacer los ajustes respectivos. El instrumento validado y ajustado puede ser

consultado en el Anexo 3. Prueba de pensamiento estadístico.

Otro de los aspectos que pusimos en juego en la experiencia piloto fue la implementación del

Aprendizaje Invertido. Para ello empleamos cuatro lecturas en las que se involucraban los

conceptos que se estudiarían en la implementación, y que los estudiantes debían poner en juego

en su trabajo en los proyectos. Estas lecturas se apoyaron con actividades y cuestionarios que los

estudiantes debían desarrollar juntamente con la realización de la lectura. El propósito de las

lecturas era presentar los conceptos de manera que resultaran pertinentes en la solución de

distintos problemas presentados en contextos que fueran cotidianos o llamativos para los

estudiantes. Estructuramos estas lecturas de manera que presentábamos una situación

problemática, proponíamos una solución empleando herramientas estadísticas y terminábamos

consolidando la conceptualización de los conceptos emergentes, introduciendo la terminología y

notaciones aceptadas públicamente en el lenguaje estadístico. En la primera lectura se ponían en

juego distintos contextos laborales en los que emergían distintos tipos de variables. En la segunda

40

y tercera lectura se ponía en juego una situación hipotética en la que una vendedora de tortas

hacía un estudio de mercados en una escala micro. En la cuarta lectura se realizó un análisis de

los salarios de los jugadores del Real Madrid, partiendo de información hallada en prensa y

empleando medidas estadísticas numéricas.

Esta implementación del Aprendizaje Invertido nos permitió, en primer lugar, evidenciar las

ventajas reportadas en la literatura, en cuanto a la posibilidad que ofrece este enfoque para

aprovechar el tiempo en el aula en actividades alejadas de la instrucción directa, sin perjudicar los

tiempos y propósitos determinados por la institución. En segundo lugar, notamos que la

estructura de trabajar a partir de problemas cuya solución implicaba el emerger de los conceptos

estadísticos, resulto favorable para los estudiantes. Esto, debido a que las lecturas resultaron ser

un factor motivante para los estudiantes en el momento de afrontar los proyectos que se les

proponía. Gracias a esta experiencia, decidimos dar más fuerza a este enfoque en la

implementación definitiva del trabajo por medio de la realización de vídeos cuya estructura fuera

similar a la que presentamos en las lecturas.

8.1.2. CARACTERIZACIÓN DE LA POBLACIÓN

En esta sección entraremos al detalle de lo ocurrido en la implementación de la propuesta de

trabajo de grado al semestre siguiente después del pilotaje desarrollado. Esta propuesta se

desarrolló con 20 estudiantes del programa de Administración de Empresas, en el curso

denominado Estadística y Probabilidades. En la primera clase con el grupo, los estudiantes

contestaron la encuesta de caracterización, realizada por parte de la institución en la que

implementamos nuestra propuesta. La encuesta se aplica de manera obligatoria en todos los

cursos dirigidos por el Departamento de Matemáticas de la Universidad. El instrumento creado

por Fleming N. (1992), denominado Prueba VARK
1
, está basado en cuatro tipos de perfiles

predictivos: Visual, Auditivo, Kinestético, Lector/Escritor. La prueba cuenta con confiabilidad en

cuanto a validez interna y de constructo teórico, garantizada por el autor de esta en contextos

distintos a los colombianos. En la Universidad en la que se implementó la propuesta se ha venido

aplicando la prueba VARK desde el periodo 2016-2, pero hasta el momento no ha sido sometida

a pruebas de validez y confiabilidad. En el desarrollo del presente trabajo de grado, la prueba se

aplicó en el momento inicial del curso de estadística y probabilidades a un grupo reducido de

estudiantes (n=20), por lo cual no pudo ser sometida a pruebas de validez y confiabilidad. El

instrumento se puede consultar en el Anexo 2. Encuesta de caracterización estilos de aprendizaje.

Estos resultados fueron útiles para nosotros en la medida que mostraban la pertinencia de los

enfoques bajo los que diseñamos nuestras actividades.

1
 La descripción detallada de la prueba puede ser consultada en la página Web: http://www.vark-learn.com

http://www.vark-learn.com/

41

En la figura 6 se pueden observar las frecuencias porcentuales de las variables edad y estilo de

aprendizaje de nuestros estudiantes. El promedio de edades de nuestros estudiantes era 18 años y

la mayoría de ellos tenía un estilo de aprendizaje unimodal.

Figura 6: Edad y Estilo de aprendizaje de nuestros estudiantes. Tomado de la encuesta de

Caracterización.

En la figura 7 presentamos un gráfico de barras en el que es posible observar la distribución de la

variable estilo de aprendizaje de nuestros estudiantes. Se puede observar que la mayoría de

nuestros estudiantes tenía estilos de aprendizaje auditivo y kinestésico. Además, solo el 5.3%

tenía un estilo de aprendizaje visual.

17
25%

18
50%

19
25%

EDAD

[NOMBRE
DE

CATEGORÍA
]

 81.3%

[NOMBRE
DE

CATEGORÍA
]

18.7%

ESTILO DE APRENDIZAJE

UNIMODAL MULTIMODAL

15,30%

26,30%

15,80%

36,80%

5,30%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

Estilos de aprendizaje

Multimodal Kinestésico Lectura/Escritura Auditivo Visual

42

Figura 7: Estilos de aprendizaje de nuestros estudiantes. Tomado de la encuesta de

caracterización.

Aunque esto podría ser considerado contraproducente para emplear el aprendizaje invertido en la

manera en la que lo hicimos (principalmente por medio de vídeos), tomamos la decisión de

continuar con esta manera de trabajar debido a que: Si bien los vídeos están muy asociados a lo

visual, la forma en la que fueron realizados también destaca lo auditivo. El profesor no aparecía

en pantalla, aparecían los trazos que realizaba mientras iba hablando. Esto implica que, al mirar

los vídeos, era importante prestar mucha atención a la voz. De esta manera los estudiantes con

estilo de aprendizaje auditivo se ven beneficiados.

Los estudiantes con estilo de aprendizaje Kinestésico suelen presentar problemas en lo

concerniente con la memorización. A pesar de que nuestro enfoque no era el memorístico, sí

consideramos importante que los estudiantes usen el conocimiento estadístico de acuerdo con lo

aceptado en la comunidad estadística general. Entonces, los vídeos contribuyen al aprendizaje de

los estudiantes con este estilo de aprendizaje en tanto pueden repetirlos las veces que sea

necesario.

Los estudiantes con estilo de aprendizaje lecto escritor, tenían la posibilidad de pausar el vídeo y

concentrarse en las definiciones, cálculos y procedimientos que aparecían en él. Así, ellos

también estarían beneficiados al trabajar de esta manera.

En cuanto al enfoque de la enseñanza de la estadística a través de proyectos, es un enfoque

favorable para todos los estilos de aprendizaje, pues se requiere de diversas habilidades en la

ejecución de un proyecto. La pertinencia de este enfoque se refuerza si se tiene en cuenta que el

68.4% de nuestros estudiantes prefiere que el profesor emplee en clase demostraciones, modelos

o sesiones prácticas, y el 21.3% prefiere el trabajo por medio de discusión (Figura 8). Este

enfoque es práctico y la manera en la que se trabaja requiere de discusión por parte de los

estudiantes.

43

Figura 8: Preferencia de los estudiantes sobre las prácticas que se realizan en clase. Tomado de la

encuesta de caracterización.

8.2. FASE 1 PREPARACIÓN DEL EXPERIMENTO

Es en esta fase diseñamos en total 16 clases, 8 para el trabajo con los microproyectos y 8

destinadas a orientar el desarrollo del macroproyecto. Para cada una de las sesiones

determinamos los objetivos y la manera en la que observaríamos detalladamente el desarrollo de

las comprensiones logradas por nuestros estudiantes. Entre otras cosas determinamos: los

objetivos previstos para cada clase, el nivel inicial de conocimiento estadístico de nuestros

estudiantes, los microproyectos que plantearíamos a nuestros estudiantes, los instrumentos de

recolección de información, la trayectoria hipotética de aprendizaje.

8.2.1. NIVEL INICIAL DE PENSAMIENTO ESTADÍSTICO

Aplicamos la prueba pretest (ver Anexo 3) a los estudiantes que participarán en la

implementación de nuestra propuesta. La prueba pretest fue sometida a pruebas de validez, con

un análisis del contenido de los ítems y la verificación de lo que cada uno de ellos pretendía

medir. En este caso la validez se midió por medio de la valoración de expertos, los responsables

del diseño e implementación del trabajo de grado. Para evaluar la confiabilidad de la prueba, la

sometimos a una prueba piloto en el semestre previo. En esta prueba participó un grupo de

estudiantes distinto y analizamos los resultados para identificar ítems que no estaban

discriminando los datos y deberían ser eliminados, y otros que se prestaban para diversas

interpretaciones y debían ser ajustados. La encuesta se construyó con dos propósitos principales:

3,20%

7,10%

21,30%

68,40%

0,00% 20,00% 40,00% 60,00% 80,00%

Folletos, libros o lecturas

Diagramas, esquemas o gráficas

Preguntas y respuestas, charlas, grupos de

discusión

Demostraciones, modelos o sesiones

prácticas

Prefiere un profesor que utiliza

44

El primero fue determinar algunas características de nuestros estudiantes con respecto a su

comprensión de la estadística. El segundo fue contar con información que nos permita hacer una

comparación entre esta comprensión antes y después de la implementación.

A continuación, haremos una descripción de lo que encontramos al realizar esta prueba. Para ello

nos concentramos en lo que respondieron nuestros estudiantes a la pregunta 1: Según lo

informado por la Registraduría, 1.459.651 fueron la cantidad de cédulas inscritas al 15 de

noviembre del año 2017. Vinculando esta información con el Gráfico 1, ¿qué conclusiones puede

presentar? Y les presentamos la siguiente Figura:

Figura 9: Grafico 1. Resultado de preferencias de candidatos electorales 2018. Tomado de

Semana (2018)

Elegimos esta pregunta porque en ella se puede evidenciar la diversidad de niveles y

concepciones de la estadística que hay entre nuestros estudiantes. Teniendo en cuenta sus

respuestas las podemos clasificar en 4 categorías.

El primer tipo de respuesta es aquella que parece evidenciar que el estudiante no tiene una gran

comprensión estadística, pero a pesar de ello conoce algo de lenguaje estadístico e intenta usarlo

para responder.

45

Figura 10: Evidencia del primer tipo de respuesta en el instrumento para medir el nivel de

pensamiento estadístico. Fuente propia.

El segundo tipo de respuesta evidencia que el estudiante tiene una mejor comprensión. Sin

embargo, su análisis se limita a lo descriptivo y es superficial.

Figura 11: Evidencia del segundo tipo de respuesta en el instrumento para medir el nivel de

pensamiento estadístico. Fuente propia.

El tercer tipo de respuesta evidencia que el estudiante parece tener una marcada influencia del

paradigma del ejercicio (Skovsmose, 2000). Afirmamos esto porque su análisis estaba basado en

realizar procedimientos algorítmicos; específicamente emplearon la regla de tres para determinar

cantidades correspondientes a ciertos porcentajes. Además, no parece que tengan una

comprensión de la diferencia y relación entre los conceptos de población y muestra, en tanto sus

afirmaciones consistían en describir la muestra sin hacer inferencias acerca de la población.

46

Figura 12: Evidencia del tercer tipo de respuesta en el instrumento para medir el nivel de

pensamiento estadístico. Fuente propia.

El cuarto tipo de respuesta da evidencia de que el estudiante demuestra muy buena comprensión.

Da muestras de entender la relación entre la población y la muestra. También está en capacidad

de efectuar los procedimientos algorítmicos propios de la estadística. Algunos de ellos son

críticos con respecto de la información suministrada.

47

Figura 13: Evidencia del cuarto tipo de respuesta en el instrumento para medir el nivel de

pensamiento estadístico. Fuente propia.

Aunque podemos clasificar el nivel inicial de comprensión estadística de nuestros estudiantes

empleando estas cuatro caracterizaciones de sus respuestas, en algunas se daba muestra de dos

tipos de respuesta con predominio de una de ellas. También vale la pena mencionar que la

mayoría de nuestros estudiantes dieron respuestas de los tipos 2 y 3.

Teniendo en cuenta la caracterización de la Alfabetización Estadística Básica, el Razonamiento

Estadístico y el Pensamiento Estadístico hecha por delMas (2002), consideramos que la mayoría

de nuestros estudiantes han desarrollado Alfabetización Estadística Básica acorde con los

espacios académicos escolares afines a la estadística, y, En cierta medida, han desarrollado

Razonamiento estadístico.

8.2.2. SECUENCIA DE INTERVENCIÓN

A continuación, Presentamos la organización general de la intervención que diseñamos para

implementarla en el aula de clase, atendiendo a los objetivos previstos para el curso de estadística

y probabilidad, definidos por la coordinación del Departamento de Matemáticas de la

Universidad en la cual implementamos la propuesta pedagógica.

En la tabla presentada en el Anexo 4. Descripción general del diseño de intervención, podemos

encontrar la descripción general de cada una de las clases previstas en el semestre académico de

los estudiantes, para trabajar los conceptos estadísticos y cumplir con los objetivos de aprendizaje

definidos en la organización curricular de la materia. Junto a una propuesta de microproyecto o

de macroproyecto del curso según sea el caso. Como se observa en el Anexo 4, se diseñaron e

48

implementaron ocho (8) sesiones de clase para el abordaje de cuatro (4) microproyectos y ocho

(8) sesiones de clase adicionales, para el abordaje del macroproyecto del curso.

8.2.3. TRAYECTORIA HIPOTÉTICA DE APRENDIZAJE

A partir de lo consignado en el Anexo 5, el cual describe de manera detallada cada una de las

tareas diseñadas en las distintas clases en las cuales se realizó la intervención, a continuación,

presentamos la trayectoria que suponemos se trazará en la clase y la manera como la docente

gestionará cada tarea y buscará guiar a los estudiantes en la comprensión de los saberes que se

espera sean aprendidos.

Para el registro de los datos y recolección de evidencias de investigación, se tomarán grabaciones

de audio, o de video, adicionalmente los estudiantes por grupos o de manera individual,

entregarán las hojas o formatos en los cuales plasmaron sus ideas, análisis y conclusiones; de esas

hojas y evidencias se tomará copia digital para el archivo del proyecto:

 Microproyecto análisis gustos musicales

Los estudiantes están acostumbrados a trabajar con datos que representan una variable y con ellos

pueden realizar tablas o gráficos, por sus cursos anteriores y sus experiencias escolares de la

educación básica es posible que tengan un buen manejo de la información de una variable

determinada. El reto para ellos será mirar relaciones entre dos variables, poder utilizar,

comprender y analizar tablas de contingencia o tablas que cruzan dos variables determinadas y

concluir si entre ellas se encuentra una relación de dependencia o no; tendrán que acudir a su

intuición y sentido común para hacer inferencias sobre los datos y argumentar los resultados que

obtengan con otros compañeros, para verificar su validez.

En el desarrollo de las actividades, en primer lugar, las individuales: los estudiantes tendrán ideas

intuitivas que podrán poner en juego en sus predicciones, pero llegará un punto en el que no

sabrán determinar con exactitud, si la respuesta a la pregunta de interés en la clase ¿Existe

asociación entre las variables sexo y gusto musical? es positiva o negativa.

Por lo cual se espera que, en el trabajo grupal, puedan discutir con otros compañeros al respecto y

llegar a conclusiones a partir de los datos que están analizando en las distintas tablas.

Al momento de comparar las tablas con las predicciones y los datos reales, los estudiantes estarán

en el conflicto de decir por escrito o de manera verbal las diferencias entre las tablas y si se tuvo

una buena aproximación a la realidad o no. También para esto es fundamental la gráfica que

diseñen, con el fin de evaluar qué tan buena resulta para mostrar las conclusiones que están

encontrando sobre los datos.

49

Microproyecto estudio de mascotas

Finalizadas las dos clases los estudiantes no solo comprenderán los conceptos relacionados con

las variables, sus tipos o características, tablas de frecuencia, gráfico de barras, circular y de

histograma, sino que además podrán usar esos conceptos en un estudio práctico, vivenciado, del

cual fueron protagonistas en la toma de los datos, por lo cual se espera aprendizajes significativos

y que tienen un sentido de utilidad claro para su formación como profesionales.

Algunas de las preguntas realizadas a los estudiantes los invitan a hacer reflexiones sobre su

formación profesional (interpretaciones o resultados relevantes) y su formación ciudadana

(decisiones a tomar con estos resultados) se direccionará la reflexión para que logren trascender

más allá de lo que los datos representan

En el desarrollo de las actividades, en una primera clase los estudiantes luego de observar el

video que presenta los conceptos de datos y variables, tienen elementos teóricos y conceptuales

para atender a lagunas de las preguntas planteadas sobre los datos registrados en la consulta a los

estudiantes encuestados, en particular las relacionadas con la variable estudiada, tipo de variable

y tipo de escala de medición; pero frente a las dos primeras preguntas relacionadas con la

representación de la información en tablas y gráficas, los estudiantes aún no han abordado esos

conceptos en el curso y deberán traer sus saberes previos para responder a lo solicitado, o a su

intuición, seguramente con errores en sus representaciones.

En la segunda clase ya los estudiantes han observado videos que les presentaron la manera como

se organizan datos en tablas de frecuencia y como a partir de ellas se pueden construir gráficos de

barras, torta e histogramas, según el tipo de variable estudiada, en esta clase se espera que los

estudiantes hagan la reflexión frente a lo realizado en la clase anterior y ajusten sus tablas, sus

representaciones gráficas y sus conclusiones, luego de discutir cuál sería la mejor manera de

presentar los datos recogidos.

Microproyecto análisis tiempo de desplazamientos

Finalizadas las dos clases los estudiantes podrán usar de manera adecuada las medidas de

tendencia central y las de dispersión estudiadas, en contextos cotidianos y con sentido crítico.

También se espera hacer la reflexión de los escenarios que facilitan o no la movilidad de la

ciudad, prestando especial atención en los casos extremos que se encuentren en los datos, ligado

con la puntualidad al inicio de las clases y la entrega responsable de tareas asignadas.

En el desarrollo de las actividades, en una primera clase los estudiantes luego de observar el

video del cálculo de medidas de tendencia central realizarán un adecuado análisis de los datos de

los tiempos de desplazamiento, seguramente tendrán dificultades en decidir cual medida es la

mejor para los datos analizados, para lo cual tendrán que discutir sus argumentos con el grupo y

es probable que piensen que siempre la media será la mejor para representarlos.

50

En la segunda clase con el video de medidas de dispersión podrán continuar con el análisis de los

datos y seguramente tengan mayores elementos de análisis para determinar si los tiempos de

desplazamiento de hombres es igual al de las mujeres. Y probablemente tengan dificultades al

visualizar las relaciones entre media y desviación estándar dados en el teorema de Chebychev y

la regla empírica, por lo cual tendrá el docente que profundizar en este aspecto.

Microproyecto análisis del vuelo de dos aviones

Finalizadas las tres clases los estudiantes podrán usar los conceptos estadísticos para la

comprensión, análisis e interpretación de variables correlacionadas. Los estudiantes luego de

diseñar unos aviones determinarán cuál es el mejor, atendiendo a criterios definidos previamente.

En el desarrollo de las actividades, en una primera clase los estudiantes pondrán a volar los

aviones midiendo en cada lanzamiento el tiempo de vuelo y la distancia recorrida por cada uno e

intentarán representar los datos obtenidos, lo mismo que determinar a partir de su análisis cuál

podría ser el mejor avión. Para esta clase no se habrá conceptualizado las relaciones entre

variables, ni la forma de relacionarlas, por lo cual se espera que hagan análisis individuales de las

variables y luego tengan conflicto al intentar relacionarlas para determinar cuál es el mejor.

En la segunda clase los estudiantes por grupos han estudiado conceptos importantes de ser

incluidos en sus análisis para apoyar sus conclusiones y así poder encontrar elementos

correlacionales que les permitan concluir de manera completa y con suficientes evidencias cuál es

el mejor avión estudiado.

En la tercera clase los estudiantes finalizarán su informe utilizando herramientas tecnológicas de

Excel, en las cuales podrán realizar cálculos, gráficas y tablas que facilitan el análisis de la

información recogida y la toma de decisiones sobre el avión de mejor desempeño.

Macroproyecto del curso: proceso electoral presidencial colombiano 2018

A medida que se van desarrollando los microproyectos, se van preparando los estudiantes para la

realización de su proyecto de investigación, en primer lugar, definiendo un tema común de

interés para el grupo, ese proceso llevará tiempo y requerirá de conocer argumentos a favor y en

contra de cada una de las propuestas, para decidir de la mejor manera.

Una vez definido el tema, los estudiantes deberán iniciar con la lectura de literatura y definición

del marco teórico del proyecto, lo cual les ayudará a profundizar en una problemática particular

de ser abordada en el proyecto y las variables involucradas en dicha problemática.

Así, se espera que los estudiantes puedan plantear unos objetivos claros de investigación, que

delimite el alcance de la investigación, a una problemática de interés, o preguntas que desean

51

resolver. Lo mismo que definan unas hipótesis, que al final podrán aceptar o rechazar según los

datos que arrojen la investigación.

Se espera construir un instrumento para recolección de información que sea conjunto para todos

los grupos, en el cual se incluyan todas las variables de interés para ser analizadas y

posteriormente se realice la aplicación con los estudiantes de la Universidad, hasta lograr una

muestra mínima calculada.

En las últimas clases de trabajo con el proyecto, los estudiantes revisarán los datos recogidos,

realizarán el análisis para validar o rechazar sus hipótesis, definirán si cumplieron los objetivos

propuestos y generarán el informe de los resultados de su investigación. Se espera que cada grupo

presente al final un recuento del proceso realizado y sus principales aprendizajes.

8.3. FASE 2 EXPERIMENTACIÓN EN EL AULA

Es la fase de indagación y exploración profunda de las comprensiones logradas por los

estudiantes. En esta etapa se centra la atención en los avances observados, las inquietudes

originadas, la manera como abordan las situaciones propuestas, sus formas de solución, las

conclusiones que presentan y los nuevos interrogantes que surgen. En cada clase la realizamos

ciclos de investigación y reflexión que se describen en la figura 14:

Figura 14: Esquema de la fase de experimentación en el aula

De esta manera formulamos y reformulamos hipótesis de investigación, sobre las comprensiones

de nuestros estudiantes acerca de lo que estudiamos en clase. Sistematizamos sus avances en cada

una de las clases, analizamos sus resultados y, basados en lo anterior, hacemos los reajustes que

creamos necesarios en las secuencias posteriores.

En los siguientes apartados se realiza el análisis de los principales hallazgos de cada uno de los

microproyectos implementados y el macroproyecto desarrollado por los estudiantes. Para analizar

lo que se encuentra en cada una de las tareas diseñadas en los microproyectos y en el proyecto

general de los estudiantes, identificamos las evidencias de alguno de los resultados de la

educación estadística según la caracterización realizada por delMas (delMas, 2002), o

Diseño y
formulación
de hipótesis

Intervención
en el aula y
recogida de

datos

Análisis
retrospectivo

micro

52

manifestaciones de competencias ciudadanas según nuestra caracterización. En la siguiente tabla

se puede ver la categorización a la que llegamos:

Competencias

Ciudadanas

Alfabetización

Estadística Básica (A)

Razonamiento

Estadístico (R)

Pensamiento

Estadístico (P)

Conocimiento Identifica

Describe

Parafrasea

Traduce

Interpreta

Lee

¿Por qué?

¿Cómo?

Explique el proceso

Aplique

Critique

Evalúe

Generalice

Argumentación

Multiperspectivismo

Pensamiento

sistémico

Tabla 3: Caracterización de los resultados de la educación estadística y de las competencias

ciudadanas. Tomado de delMas (2002).

Ahora, en el proceso de análisis, como suele ocurrir en investigaciones de corte fenomenológico,

emergieron algunas categorías. Estas las describimos como competencias estadísticas. Logramos

agruparlas en parejas de acuerdo con cada uno de los resultados de la educación estadística. Por

ejemplo, al hallar evidencia de la alfabetización estadística básica (delMas, 2002) emergieron las

competencias estadísticas 1 y 2. Para el caso de las competencias ciudadanas, los datos

analizados dieron evidencia de una categoría en cada una de ellas, la cual da cuenta de lo

propuesto por el ICFES (2016) al respecto.

 En la Tabla 4 se presenta la herramienta de análisis que emplearemos. En ella consideramos las

categorías desarrolladas por nuestros referentes, es decir, por delMas (2002) y por el ICFES

(2016), junto con las categorías que emergieron del análisis, junto con sus descripciones.

Considerar estas dos miradas es un indicador de la validez de nuestros análisis, debido a que

estos estarán basados en el análisis de la información a través de dos acercamientos diferentes.

C
O

M
P

E
T

E
N

C
IA

 E
S

T
A

D
ÍS

T
IC

A

 CATEGORÍA

A

CEA1. Identifica o describe información estadística presentada en distintos contextos

CEA2. Interpreta o traduce información estadística relacionada con datos o con

fenómenos estocásticos

R

CER1. Explica sus reacciones ante información estadística presentada, generando sus

propias interpretaciones.

CER2. Expone cómo o por qué ocurren sucesos sociales que son interpretados

mediante el uso de datos o fenómenos estocásticos

P

CEP1. Formula preguntas o críticas en la aplicación de estudios sobre fenómenos

estocásticos

CEP2. Aplica o generaliza investigaciones estadísticas en contextos cercanos

C
O

M
P

E
T

E
N

C

IA
S

C
IU

D
A

D
A

N
A

S

 CCC. Conoce la normatividad constitucional que rige nuestro país

 CCA. Analiza y evalúa la pertinencia y solidez de enunciados y discursos

53

 CCM. Reconoce y analiza diferentes perspectivas

CCP. Reconoce que en los problemas y sus soluciones se involucran distintas

dimensiones relacionadas entre sí.

Tabla 4: Herramienta analítica. Descripción de las categorías. Fuente propia.

La información que obtuvimos está representada en las transcripciones de: las entrevistas

informales y las presentaciones realizadas por nuestros estudiantes. También consideramos la

producción escrita generada por ellos a medida que trabajaban en la solución de las tareas

correspondientes a cada proyecto. La selección de nuestros datos surgió a partir de la búsqueda

en las transcripciones de sucesos que, desde nuestro punto de vista, representaban evidencia del

desarrollo de alguna competencia estadística o ciudadana. Estos datos fueron, en muchas

ocasiones, complementados con la producción escrita correspondiente, generada al llevar a cabo

las tareas propuestas. Cada uno de los episodios que presentaremos en nuestros análisis son uno

de estos datos.

Teniendo en cuenta lo anterior, nuestro análisis es de tipo textual. Para hacerlo empleamos tablas

que están constituidas por tres columnas. En la primera, aparece el minuto en el que, en la

grabación o en el vídeo, ocurre la intervención de alguno de los participantes en el suceso que se

trascribe. En la segunda, aparece la descripción del contexto en el que ocurre lo que se transcribe,

la transcripción correspondiente y, en algunos casos, observaciones o comentarios que

consideramos pertinentes. En esta columna y sobre el texto de las trascripciones o de la

producción de nuestros estudiantes, realizamos el análisis empleando las conceptualizaciones de

delMas (2002) y del ICFES (2016). En la tercera columna aparece la correspondiente

competencia de acuerdo con las categorías emergentes de nuestro análisis.

Para hacer nuestros análisis, consignados en la segunda columna, considerábamos la

transcripción de cada uno de los sucesos o cada evidencia de la producción de nuestros

estudiantes. En ellas buscábamos la evidencia, desde nuestro punto de vista, de uno de los

resultados de la educación estadística o de una competencia ciudadana. Por un lado, si

encontrábamos evidencia de uno de los resultados de la educación estadística, lo señalábamos

escribiendo al final de la oración correspondiente la inicial del respectivo resultado en mayúscula

y entre paréntesis. Por ejemplo, si encontrábamos evidencia de alfabetización estadística básica,

al final de la oración correspondiente escribíamos (A). Seguido a esto, en la tercera columna

especificábamos a cuál de las competencias estadística descritas en la Tabla cuatro correspondía

la oración que habíamos analizado. Por ejemplo, encontrábamos evidencia de alfabetización, en

la tercera columna escribíamos según nuestra interpretación si se trataba de la competencia CEA1

o CEA2.

Por otro lado, si encontrábamos evidencia de una competencia ciudadana, resaltábamos la

oración correspondiente con el color de la competencia respectiva según lo presentado en la

Tabla 4. Por ejemplo, si considerábamos que una oración presentaba evidencia de la competencia

54

ciudadana de conocimiento, resaltábamos esta oración con el color amarillo. Seguido a esto en la

tercera columna escribíamos la correspondiente competencia ciudadana. Por ejemplo, en el caso

de detectar la competencia de conocimiento, en la tercera columna escribíamos CCC. Una vez

que concluíamos este proceso con cada una de las evidencias de cada una de las sesiones que

tuvimos en cuenta, procedíamos a realizar nuestra interpretación de lo encontrado.

De la manera descrita y como se evidencia en los análisis micro, en la segunda columna de la

tabla del análisis, podemos encontrar una misma oración que describía un suceso ocurrido en el

desarrollo de la intervención, que podía presentar al final de esta, un paréntesis con la letra

mayúscula que representa la competencia estadística identificada, y, simultáneamente, un color

que representa la competencia ciudadana presente en el suceso. Este tipo de análisis nos permitió

evidenciar la mirada bidimensional de los momentos en los cuales las competencias estadísticas

se cruzaban con las ciudadanas.

Nuestros propósitos al hacer los análisis inicialmente por cada categoría definida para las

competencias estadísticas y ciudadanas, y posteriormente de manera cruzada en la mirada

bidimensional de las categorías, se comprenderán al revisar los análisis retrospectivos macros, del

experimento de enseñanza. Además, gracias a esta manera de trabajar es que podemos identificar

los tres procesos de triangulación que describimos en la sección 7.5.3.

Nuestra interpretación de cada una de las competencias que mostramos en nuestros análisis se

basó en las descripciones de la Tabla 4. Consideramos que las seis competencias estadísticas que

emergieron al realizar nuestros análisis están bien descritas en esa tabla. Sin embargo,

consideramos necesario hacer algunas aclaraciones acerca de las competencias ciudadanas.

Consideramos que encontramos evidencia de la competencia ciudadana de conocimiento, cada

vez que en una intervención o en la producción escrita de nuestros estudiantes, notemos el uso de

una afirmación que implique el conocimiento de un aspecto relacionado con la legislación en

nuestro país. Por ejemplo, si un estudiante hace mención de que el ganador de las elecciones debe

tener la mitad más uno de los votos.

Para la evidencia de la competencia ciudadana de argumentación, consideramos cualquier

evidencia de la explicación de un estudiante sobre algún asunto, bien sea de índole estadística o

ciudadana, apelando a argumentos que expone. Por ejemplo, si un estudiante explica la razón por

la que se debe emplear un histograma para describir los datos. En este caso no tenemos en cuenta

sí su afirmación es verdadera o falsa (esto lo juzgamos con las competencias estadísticas) sino

que, nos concentramos en el hecho de que desarrolle una argumentación.

En cuanto a la competencia ciudadana de multiperspectivismo, consideramos que encontramos

una evidencia, si se puede identificar que el estudiante reconoce distintas perspectivas. Por

ejemplo, si un estudiante se refiere a puntos de vista distintos, bien sea en contra o

55

complementarios, encontrados en distintos medios de comunicación, o expresados por distintos

compañeros suyos.

De la competencia ciudadana del pensamiento sistémico consideramos que encontramos

evidencia, si un estudiante expresa su comprensión de distintas soluciones a un problema. Por

ejemplo, si en la discusión acerca de cómo resolver una de las tareas propuestas, un estudiante

habla de una solución que él propone, en contraste con la que propone uno de sus compañeros. O

si en el momento de analizar alguna información, ofrece distintas interpretaciones a las mismas.

8.3.1. ANÁLISIS RETROSPECTIVO MICRO MICROPROYECTO 1: GUSTO MUSICAL

Para el análisis del microproyecto se tomó como referencia lo consignado en el Anexo 5.

Planeación de la intervención y Anexo 6. Notas de observación, lo mismo que las grabaciones de

audio y video con las que se cuentan de la clase y otras evidencias físicas recopiladas.

Se parte de una situación problema inicial, según la cual existe un estigma marcado entre los

sexos alrededor de los gustos musicales: las mujeres son sentimentales y amorosas, por lo cual

prefieren el género musical romántico, mientras que los hombres son impulsivos y fuertes, por lo

cual les gusta el género tecno o electrónico.

Para determinar si en el curso actual esa situación se mantiene, los estudiantes de manera

individual plantearon sus hipótesis, hicieron conjeturas y validaron sus predicciones.

Fecha: 26-01-18 Hora: 7-9 a.m.
Tarea 1

REGISTRO EVIDENCIA CATEGORÍA

Minuto

(11:37)

Minuto

(15:30)

Profesora: La problemática de la clase de hoy es sobre los prejuicios

que existen en la sociedad a partir de la diferencia marcada entre

hombres y mujeres, presente en los gustos y preferencias, para este

caso en los gustos musicales ¿Existe asociación entre las variables

sexo y gusto musical? Es decir, es verdad que las mujeres tienen un

gusto musical distinto al de los hombres, o tanto hombres como

mujeres tienen el mismo gusto musical, eso es lo que pretendemos

averiguar en esta clase. Tenemos presentes en esta clase 7 hombres

y 12 mujeres.

Profesora: Ayúdenme en la definición de las categorías con los que

se organizan los gustos musicales, para determinar en cuál de esas

categorías se agrupan. En el romántico ubicaremos las baladas, el

blues, el Jazz, el pop, la bachata, la clásica; en el tropical

contendremos la salsa, el vallenato, el merengue, la champeta, la

norteña; en la categoría tecno, tendremos la electrónica, el rock, el

reguetón, el rap. Los acuerdos que estamos haciendo son arbitrarios,

como referente para la clase, no se basa en una teoría o un autor que

determine el origen de cada género, si consultamos un autor es

CEA2

CEA1

56

posible que tengamos una mejor categorización de los géneros

musicales, pero para este ejercicio lo haremos arbitrariamente.

Interpretación: En la tarea desarrollada la docente orientadora motivó el desarrollo de

competencias de alfabetización estadística básica de parte del estudiante, debido a que se trata de

la primera actividad desarrollada, es de esperarse que los estudiantes aún estén inseguros de

participar e involucrarse en la tarea propuesta, porque están en un escenario nuevo para ellos, en

el que no esperan ese tipo de actividades propuestas y no encuentran las razones que les llevarán

a estudiar los conceptos de la estadística que desean aprender.

Posteriormente los estudiantes realizan su primera tabla para presentar información, lo hacen en

una tabla que cruza las dos variables de interés en el análisis para saber cómo se comportarán los

7 hombres y las 12 mujeres del curso y la manera como quedarán distribuidos en la tabla, lo

hacen de manera individual y verifican que los totales de filas y columnas sea el correcto.

Tarea 2

REGISTRO EVIDENCIA CATEGORÍA

Minuto

(20:50)

Minuto

(22:10)

Minuto

(25:30)

Minuto

(30:10)

Profesora: Distribuyan a los estudiantes del curso en una tabla que

diferencia los hombres y mujeres por sus preferencias musicales,

según el conocimiento que tienen de ellos,

Estudiante 1: Está difícil la tarea, ¿no se puede todos los anteriores? (R)

Profesora: No, deben decidirse por una sola de las categorías establecidas

Estudiante 2: Pero no sé ni yo en cual categoría me ubico, menos puedo predecir

lo de los otros (R)

Profesora: Es un ejercicio difícil lo sé, pero de eso se trata de hacer una

predicción que luego verificaremos, por eso no pueden preguntar a los

compañeros de manera directa en que categoría se ubican.

Profesora: A partir de los datos anteriores consignados en la tabla, la

respuesta a la relación entre las variables que estamos analizando

“s xo” y “gusto mus l” s S o s No qu r n ust s qu

dicen esos datos, por favor escriban su conclusión al lado de la tabla.

Recuerden que la conclusión no es el resultado de su percepción,

sino del análisis de los datos que están puestos en la tabla, no se

valen opiniones al respecto.

Estudiante 3: No sé qué dicen los datos, ¿dice que si o que no?

Estudiante 4: En tu caso dicen que sí, porque están mostrando gustos distintos

entre hombres y mujeres (P)

Estudiante 3: y en el tuyo?

Estudiante 4: Dice que no, porque hombres y mujeres tienen iguales gustos (P)

Ahora diligencien otra tabla como la anterior, con valores que

muestren lo contrario, es decir, si los datos anteriores muestran que

existe relación, la de ahora no deberá mostrar dicha relación y

viceversa, deben tener en cuenta que, en esta tabla, ya no espero

parecerme a la situación real, ya no es mi predicción, porque esa era

CEA1

CEA2

CER1

CCA

CER2

CCM

CCM

CEP1

CCA

CEP1

57

la primera, sino quiero hacer el ejercicio didáctico de predecir una

situación opuesta a la planteada en la tabla anterior.

Interpretación: A partir de la segunda tarea, se empieza a evidenciar una mayor participación de

parte de los estudiantes y en sus diálogos o intervenciones dejan ver algunas de las competencias

estadísticas presentes en ellos. La tarea busca que los estudiantes argumenten y soporten sus

conclusiones, pero algunos estudiantes van más allá de eso, realizan procesos de razonamiento

estadístico al intentar explicar lo que ocurre en el ejercicio y evidencian competencias ciudadanas

al intentar argumentar y ubicarse en la perspectiva de otro de sus estudiantes. En eso tienen un

poco de problema, debido a que no es fácil para ellos el manejo de ese tipo de tablas y su

interpretación.

Continúan con una actividad de trabajo en grupo, en el cual, muchos de ellos aclaran las dudas

que tenían, se apoyan en las tablas realizadas por sus compañeros, las comparan con las propias y

discuten sobre las conclusiones que incluyeron en cada una de ellas, intentan llegar a un acuerdo

general para determinar cuándo hay relación y cuándo no, en los datos que consignaron en sus

tablas. Este trabajo resulta bastante enriquecedor y les permite argumentar entre ellos sus

conclusiones, para llegar a acuerdos al interior del grupo.

Tarea 3

REGISTRO EVIDENCIA CATEGORÍA

Minuto

(35:12)

Minuto

(38:50)

Profesora: discutan con sus compañeros las tablas construidas,

comparen sus predicciones y verifiquen sus conclusiones

Estudiante 2: esta es mi tabla de predicción 1, en la que veo que si hay diferencias

entre hombres y mujeres en el gusto musical (A)

Estudiante 1: cómo lo sabes?

Estudiante 2: porque hay más hombres en tecno y más mujeres en romántica, por

eso hay diferencias (R)

Estudiante 1: Pero no son las mismas mujeres que hombres, ¿eso importa? (R)

Estudiante 2: Es verdad, ¿tú como lo hiciste?

Estudiante 1: Yo lo hice con porcentajes, para no tener el mismo problema tuyo,

con eso me queda más fácil concluir, veo que el mismo porcentaje de hombres y

mujeres están en una categoría, por lo cual la respuesta es no hay diferencias,

pero en cambio en la otra no, porque el porcentaje mayor de hombres y de

mujeres está en categorías distintas, entonces si son distintos los gustos entre los

dos. (P)

CEA2

CCA

CER1

CER2

CEP1

CCP

Interpretación: En la realización de esta tarea se observa que los estudiantes utilizan sus saberes

previos para dar respuesta a lo solicitado. Es importante mencionar que esta es la primera clase

del curso, por cuanto no se han discutido conceptos estadísticos, ni en el aula de clase, ni en

videos o lecturas asignadas previamente. La estudiante 2 muestra alfabetización estadística básica

y razonamiento, en la medida que se expresa utilizando el lenguaje de la estadística y explica las

conclusiones de su análisis. Por su parte la estudiante 1, da muestras de pensamiento estadístico

al criticar la respuesta de su compañera y dar argumentos a favor de su respuesta.

Simultáneamente los estudiantes de la clase están dando muestras de sus competencias

58

ciudadanas de argumentación y de pensamiento sistémico, al relacionar las distintas soluciones

que podría tener un problema.

Tarea 4

REGISTRO EVIDENCIA CATEGORÍA

Minuto

(46:56)

Minuto

(48:46)

Profesora: Ahora sí, vamos a conocer la realidad, cada uno va a decir

cuál es su gusto musical, ubicándose en una de estas categorías. Es

importante recordar que cada uno de nosotros sólo se ubicará en una

categoría, en la que consideremos es la más afín a nuestros gustos e

 nt r s s… Y v o qu to os stán u os nton s qu ron sí:

en la categoría Tecno quedaron 5 niñas y 4 niños, en la categoría

Tropical, tengo 0 niñas y 1 niño, y finalmente en la categoría

Romántico, tenemos 7 niñas y 2 niños, la tabla quedó así:

Profesora: A partir de los datos reales, la conclusión del curso ¿cuál sería?

Estudiante 3: Que no hay relación

Profesora: ¿Alguien opina distinto? Revisen sus tablas previas y comparen si los

datos estaban como los reales, la respuesta era sí o no.

Estudiante 4: Yo si veo diferencias entre hombres y mujeres

Estudiante 5: La respuesta a la pregunta inicial es Si. En el curso de Estadística y

Probabilidades 303C el gusto musical si está relacionado o determinado por el

sexo de la persona, pues la tabla muestra resultados distintos en hombres y

mujeres. (R)

Profesora: ¿Alguien está de acuerdo?

Estudiante 1: Si, lo estoy, pero tengo un mejor argumento, en el caso de los

hombres el 57% prefieren Tecno y en el caso de las mujeres el 58% prefieren

Romántica, por lo cual la mayoría de las mujeres prefieren un género distinto al

de la mayoría de los hombres (P)

Profesora: Entonces en este curso, si existe la relación entre el gusto

musical y el género, muy bien. Deseo resaltar de la explicación de la

compañera, que su respuesta está dada en términos de porcentajes y

no en valores absolutos, porque de esta manera no necesito para

explicar los resultados el mismo número de hombres y de mujeres en

el curso. A veces cometemos el error de concluir que no se puede

saber si hay relación, porque no tenemos el mismo número de

hombres y mujeres para analizar. Cuando yo transformo esos datos

absolutos en porcentajes (como lo hizo la compañera) entonces ya

puedo comparar las dos medidas de porcentajes, de manera directa.

CEP1

CCA

CER2

CCA

CEP1

CCP

59

Interpretación: En la tarea 4, nuevamente los estudiantes dan muestra de las competencias

estadísticas de Razonamiento y pensamiento estadístico, ahora explicando los resultados reales

del curso y no sus predicciones y las del compañero, en esta oportunidad la estudiante 5 intenta

explicar lo ocurrido en el curso, justifica su razonamiento e intenta convencer a sus compañeros

de sus argumentos. De otra parte, nuevamente la estudiante 1, retoma su manera argumentativa

para criticar la respuesta de su compañera y dar cifras que soportan la conclusión de su análisis.

También se evidencia la presencia de competencias ciudadanas en los estudiantes, la de

argumentación y la de pensamiento sistémico.

Tarea 5

REGISTRO EVIDENCIA CATEGORÍA

Minuto

(52:29)
Profesora: En este momento revisen la predicción 1, que era que

la que esperábamos se acercara a la realidad, versus la tabla que

muestra los datos reales, así quiero saber que tan cerca estaban

sus datos de los reales.
(Estudiantes murmurando): Jorge me dañó mi predicción, no creí que

escogiera Tropical, yo si había puesto niñas en esa categoría…(R)

Estudiante 2: yo si estaba lejos de la realidad, mi predicción era muy

distinta (A)

CER1

CCM

CEA2

CCA

Interpretación: En esta tarea se pretendía mirar el conocimiento que los estudiantes tenían de

sus compañeros, para ver en qué medida podían predecir los resultados de la investigación

propuesta por la docente, pero ellos quedaron sorprendidos al ver que se aproximaron mucho de

la realidad o quedaron lejos de ella, en cada caso tuvieron que hacer una inferencia a partir de los

resultados que los llevó a dar muestras de razonamiento y alfabetización estadística al traducir o

interpretar los resultados y buscar la causa por la cual se equivocaron en su predicción. También

permitió dar muestras de competencia de multiperspectivismo, al intentar ponerse en el lugar de

los otros y pensar en sus gustos, es una oportunidad para quitar concepciones erróneas de algunos

de ellos. También pueden manifestar sus argumentos, al analizar la solidez de su discurso inicial.

Tarea 6

REGISTRO EVIDENCIA CATEGORÍA

Minuto

(56:22)
Profesora: Quiero ver una gráfica que represente los datos

inicialmente predichos, versus los datos reales obtenidos, para

evidenciar que tan cerca estaban de la realidad. Preferiblemente una

sola gráfica, pero si no es posible haremos dos gráficas, pero no

pueden ser más de dos, algunas de esas gráficas son:

CEA2

60

Interpretación: Al ver las producciones finales de los estudiantes se logra evidenciar la variedad

de formas de representación utilizadas por ellos. Los gráficos construidos son una muestra de la

alfabetización estadística que posee el estudiante al iniciar el curso, para representar los datos

analizados y sacar conclusiones a partir de ellos. Al momento de elaborar el gráfico o los dos

gráficos que representan la comparación de la predicción inicial versus la real, discuten sus ideas

con los compañeros o con la docente y de manera individual realizan el gráfico de su primera

tabla de predicción versus la real. Se les presenta gran dificultad en ese aspecto, porque son dos

variables y 5 categorías en total, evaluadas en dos momentos cada una; una representación que no

es usual y ven con gran dificultad.

Algunos estudiantes en una gráfica lograron presentar todos los valores analizados en la clase,

pero las representaciones de los estudiantes, no siempre utilizando formas de representación

comprensibles y claras; otros estudiantes, aunque hicieron un esfuerzo por hacer comprensibles

sus gráficas, se encuentra que contienen demasiada información y convenciones para un lector

que intente analizarlas. Finalmente, unos estudiantes hicieron dos gráficas a cambio de una para

salir del problema de comprensión de su representación, así sería más fácil para un lector

entender los resultados reales versus los predichos.

61

8.3.2. ANÁLISIS RETROSPECTIVO MICRO MICROPROYECTO 2: ESTUDIO DE LAS

MASCOTAS

Para el análisis del microproyecto se tomó como referencia lo consignado en el Anexo 5.

Planeación de la intervención y Anexo 6. Notas de observación, lo mismo que las grabaciones de

audio y video con las que se cuentan de la clase y otras evidencias físicas recopiladas.

Se parte de una situación problema según la cual, cada vez más las familias y las personas que

tienen independencia económica tienen mascotas que les hacen compañía. En el microproyecto se

busca analizar si esa tendencia de tener mascotas en el hogar también se encuentra presente en la

comunidad universitaria en la cual se realiza la investigación.

Fecha: 02-02-18 Hora: 7-9 a.m.
Tarea 2

REGISTRO EVIDENCIA CATEGORÍA

Minuto

(07:37)

Profesora: Vamos a realizar una consulta a los estudiantes de la

universidad que encontramos disponibles en este momento, a cada

uno le preguntaremos: ¿Posee mascota? ¿Cuál tiene hace más

tiempo?

CEA2

Una vez los estudiantes reciben la instrucción inicial, se desplazan por los alrededores del salón,

al interior de la Universidad para tomar los datos solicitados y volver luego a continuar con las

demás tareas propuestas por la docente. En el transcurso de media hora, tiempo en el cual los

estudiantes se desplazan a tomar sus datos, no hay un registro fílmico o de audio sobre lo

ocurrido, cada grupo de estudiantes se ubica en lugares distintos para tomar los correspondientes

datos.

Tarea 3

REGISTRO EVIDENCIA CATEGORÍA

Minuto (37:50) Las tablas de recolección de información de los grupos fueron:

Grupo 1

Grupo 3

CEA2

62

 Grupo 2

Interpretación: La tarea realizada por los estudiantes, les permitió aproximarse a un ejercicio de

investigación de corte cuantitativa, que tiene por objeto hacer un análisis de una situación del

contexto local, cada grupo encontró distintas maneras de tomar y registrar sus datos, que fueran

eficientes y adecuadas para dar cumplimiento a la tarea propuesta.

Tarea 4

REGISTRO EVIDENCIA CATEGORÍA

Minuto

(39:12)

Minuto

Al momento de organizar los datos en una tabla, al interior de los

grupos discutieron sobre la manera de presentar los datos y dar

respuesta a lo solicitado, para el caso de uno de los grupos se registró

la siguiente discusión:

Estudiante 3: ¿La tabla es la misma en la que tomamos los datos?

CEA2

CER1

CEP2

63

(42:22)

Minuto

(44:25)

Estudiante 2: Yo creo que sí, eso es una tabla

Estudiante 1: Yo creo que no, debemos hacer una tabla que resuma los datos, no

que la presente igual a como los tomamos, así (A):

 Grupo 3

Los demás grupos dejaron las tablas de recolección de información

como las mismas tablas solicitadas.

Profesora: recuerden que, para los gráficos deben pensar en una sola

gráfica que muestre la información recogida:

 Grupo 1

 Grupo 2

 Grupo 3

Al respecto de las actividades relacionadas con el manejo de las

variables, escala de medición, población y muestra considerada, se

presenta a continuación las respuestas escritas dadas por los

estudiantes:

CEA2

CEA2

64

Minuto

(63:18)

Grupo 1

Grupo 2

Grupo 3
Para realizar los numerales 6 y 7 de la tarea los grupos tiene algunas

discusiones relevantes:

Grupo1:
Estudiante 1: Para extraer conclusiones, creo que debemos pensar en que hicimos

una pregunta global sobre si la persona tenía o no mascota

Estudiante 2: Los datos muestran que el 35% de la muestra encuestada no tiene

mascota. El 10% de la muestra tiene gatos y el 55% tiene perros (A)

Estudiante 3: Si, la mayoría tiene perros (A)

Estudiante 4: ¿Qué decisiones se podrían tomar?

Estudiante 3: Si pensamos en nuestra formación y en las opciones de negocios,

hay una oportunidad interesante de ser analizada (R)

Estudiante 2: Según el estudio son rentables los negocios de perros, ya que la

CEA1

CEA1

CEA2

CER2

CCM

65

Minuto

(65:27)

Minuto

(68:46)

mayor parte de la muestra tiene un perro de mascota. (R)

Grupo 2:
Estudiante 6: ¿Qué podemos concluir?

Estudiante 7: Que la mitad de los encuestados no tiene mascota (A)

Estudiante 8: Es verdad, entonces en otras palabras, con estos resultados se puede

evidenciar que el 50% de la muestra encuestada, no cuenta con mascota en su

hogar. Acá yo veo la oportunidad para la siguiente pregunta.

Estudiante 9: Pero esta no es la única conclusión, también se muestra que hay una

preferencia clara hacia los gatos, y, por el contrario, sólo el 4.16% hacia los

pescados (A)

Estudiante 8: Si pensamos en una oportunidad, el 50% de la población encuestada

puede adoptar y sería una opción para que una mascota pueda tener un hogar y

familia (P)

Estudiante 7: Creo que es interesante lo que estamos encontrando, a esos que no

tiene mascota les deberíamos ofrecer perros, que es lo que menos tienen los

encuestados (R)

Estudiante 6: Entonces, se podría incentivar a las personas que tienen el tiempo y

el espacio, para que tengan en su hogar un perro, ya que es el animal que no

tienen las personas. (P)

Grupo 3:
Estudiante 11: Qué conclusiones tenemos entonces?

Estudiante 12: Que, los estudiantes encuestados, tienen mascota (A)

Estudiante 11: Que, con la muestra de estudiantes encuestados de la Universidad

Externado, prefieren a los perros que a otros animales como mascotas. (A)

Estudiante 13: Pero, no preguntamos que prefieren, sino cuál tienen hace más

tiempo (R)

Estudiante 12: Entonces, que las mascotas que tiene los encuestados hace mayor

tiempo son los perros. (A)

Estudiante 15: ¿Qué decisiones tomaríamos con esos resultados?

Estudiante 14: Vender productos para perros en la universidad (P)

Estudiante 12: También se podría pensar en opciones de recreación en la

Universidad para los caninos. (P)

CCA

CER2

CEA2

CEA1

CCP

CEP2

CCM

CER1

CEP2

CCP

CEA2

CEA2

CCA

CER1

CEP2

CCP

CEP2

CCP

Interpretación: La tarea implicaba de parte de los estudiantes la realización de varias acciones,

en la primera que era representar información en una tabla, se busca reconocer el nivel de

desarrollo de la competencia de alfabetización estadística básica. En cuanto a la tabla para

presentar la información recogida, sólo el Grupo 3 buscó la manera de resumir los datos

recogidos, los otros dos grupos, por el contrario, presentaron las tablas con las que realizaron la

recolección de la información, sin organizarlos o mejorar su presentación. Los tres grupos

analizados realizan la gráfica de la manera esperada y logran reconocer que, si bien se realizó en

la encuesta una doble pregunta, en realidad podía representarse en una única gráfica. Los grupos

1 y 2 coincidieron en la gráfica que representó los datos, mientras que el grupo 3 hace una gráfica

distinta que resume muy bien los datos y de fácil interpretación. Se observa en ese grupo un

desarrollo importante de la alfabetización estadística básica, al traducir información de manera

clara y sintética.

66

En cuanto a las preguntas referidas al tipo de variable analizada, la escala de medición y la

población o muestra analizada, se evidencian fortalezas en los tres grupos en este aspecto de la

competencia de alfabetización estadística básica, para esta clase ya los estudiantes habían

visualizado un video al respecto y en clase se habían discutido dichos conceptos, por lo cual se

observa que contestan con propiedad a las preguntas realizadas al respecto.

Al momento de presentar las conclusiones o interpretaciones de la información recogida, junto a

las recomendaciones como administrador de empresas, se evidenciaron aportes y diálogos

interesantes de ser analizados. En el grupo 1, se evidencian las competencias de alfabetización

estadística básica al describir e interpretar la información recogida, también se encuentra

evidencia de la competencia de razonamiento estadístico, al justificar las decisiones que podrían

tomar con los datos analizados, con relación a las competencias ciudadanas se observan las de

multiperspectivismo y argumentación. En el grupo 2, además de lo encontrado en el grupo 1, se

evidencia la aparición de competencias de pensamiento estadístico al generalizar investigaciones

estadísticas en contextos cercanos, asociadas a las competencias de pensamiento sistémico al

analizar distintas dimensiones de una misma situación. Lo mismo ocurre en el grupo 3, cuando

los estudiantes en sus diálogos, reflexiones y análisis trascienden la lectura literal de los datos,

para explicar posibles razones de sus respuestas, realizan críticas a las repuestas de sus

compañeros y aplican la estadística en sus contextos cercanos; en cuanto a las competencias

ciudadanas se observa argumentación y pensamiento sistémico.

Fecha: 07-02-18 Hora: 7-9 a.m.

Tarea 7

REGISTR

O

EVIDENCIA CATEGORÍ

A

Minuto

(16:12)
Ya luego de estudiados los videos por parte de los estudiantes y de

haber encontrado la forma de realizar tablas de frecuencia, los grupos

ajustan sus tablas, gráficos, análisis y conclusiones, haciendo

conciencia de lo que dicen los datos.

Presentan tablas y gráficas como las siguientes:

CEA2

67

Interpretación: En este segundo día del microproyecto se ve de manera directa el efecto del

aprendizaje invertido, los videos que observaron fueron una gran herramienta para lograr la

conceptualización y reflexión de los estudiantes alrededor de los aspectos fundamentales de ser

estudiados en el curso. Los estudiantes lograron construir tablas de frecuencias para cada una de

las variables estudiadas, gráficas adecuadas al tipo de variable y su escala de medición.

8.3.3. ANÁLISIS RETROSPECTIVO MICRO MICROPROYECTO 3: TIEMPOS DE

DESPLAZAMIENTOS

Para el análisis del microproyecto se tomó como referencia lo consignado en el Anexo 5.

Planeación de la intervención y Anexo 6. Notas de observación, lo mismo que las grabaciones de

audio y video con las que se cuentan de la clase y otras evidencias físicas recopiladas.

Los estudiantes se ubican en un contexto muy propio de la ciudad de Bogotá, en el cual la

movilidad es compleja en todos los sectores y en particular para llegar al centro, que es el lugar

en el que se encuentra ubicada la universidad, se piensa en los tiempos de desplazamiento

habituales para llegar un día a clase de 7 a.m.

Fecha: 14-02-18 Hora: 7-9 a.m.
Tarea 1

REGISTRO EVIDENCIA CATEGORÍA

Minuto

(10:02)
En esta primera tarea se ubica a los estudiantes en el contexto del

problema que origina en microproyecto y se hace el registro de los

datos de los estudiantes presentes en el curso, se destaca de un color

la información correspondiente a las mujeres, para diferenciarla de

los datos de los hombres.

Los datos son los siguientes:

Con los datos reales de los estudiantes así tomados, se busca encontrar en ellos un interés por

conocer los resultados de los análisis que se realicen. También fortalece el grupo en el manejo de

competencias ciudadanas que los invitan a conocer a los otros y ubicarse en el sitio del otro al

68

momento de juzgar sus actuaciones, en este caso particular a los que llegan tarde o temprano en

la mañana cada día.

Tarea 3

REGISTRO EVIDENCIA CATEGORÍA

Minuto

(13:09)

Minuto

(19:08)

Minuto

(21:46)

Minuto

(32:03)

Minuto

(33:28)

Posteriormente los estudiantes inician un trabajo en grupos para

organizar los datos en una tabla de frecuencia:

Estudiante 1: Bueno, para la tabla de frecuencia, tengo que mirar el dato mayor,

el menor, el rango, el número de datos y el número de intervalos que necesito (A)

Estudiante 2: La medida tiempo es una variable cuantitativa continua, por eso

debemos hacer intervalos y gráfica de histograma. (R)

Estudiante 1: El mayor es 120, el menor es 12, con eso el rango es 108 (A)

Estudiante 2: Para el número de clases, calculo la raíz de 19, eso es 4,35. Profe

¿qué pasa si tomo este número de clases literal, sin aproximar? (P)

Profesora: Significaría que estás tomando un número decimal de intervalos,

¿tendrías problemas con eso?

Estudiante 2: Si, porque solo puedo tener un número entero de intervalos (R)

Estudiante 1: Entonces aproximo y me dan 4 clases ¿sí? ¿Esto ocurre sólo en este

caso o siempre que agrupe los datos?

Profesora: Si, siempre aproximo al entero más cercano

Estudiante 2: el ancho de clases es 27 (A)

La expresión incluida por los estudiantes sobre sus cálculos es:

Estudiante 3: Listo, entonces inicio en el menor que es 12 y el intervalo iría hasta

39, (…)

Estudiante 4: el siguiente es de 39 a 66, el siguiente de 66 a 93 y el último de 93 a

120

Estudiante 3: contemos cuántos números quedan en cada intervalo y hagamos

todas las columnas de la tabla (…) (A)

Luego de unos minutos tienen la tabla completa:

Estudiante 3: Ahora media, moda y mediana de todos los datos.

Estudiante 4: Como no está todo el curso completo, entonces los cálculos son

para una muestra (R)

Estudiante 3: Entonces uso equis barra (A)

Estudiante 1: sumamos todos los datos y dividimos por 19 y nos da 55,52 ¿ahora

qué hacemos con eso? (A)

Estudiante 2: Calculemos la moda, el 60 se repite 3 veces y el 70 también se

repite 3 veces

CEA1

CER2

CEA1

CEP1

CER1

CEA1

CEA1

CER2

CCA

CEA1

CCA

CEA2

CCA

69

Minuto

(37:02)

Minuto

(39:18)

Minuto

(46:14)

Estudiante 1: ¿Entonces hay dos modas? (R)

Estudiante 2: Sí

Estudiante 1: En la mediana debemos tener en cuenta que es un número impar de

datos (A)

Estudiante 2: listo, calculemos la posición, esto es 19 +1 sobre 2, igual a 10. (A)

Estudiante 1: ¿Profe, la mediana es 10?

Profesora: No, eso no tiene sentido, porque los datos inician en 12, entonces no

puedo tener una mediana que no esté entre los datos.

Estudiante 2: 10 es la posición, no la mediana (A)

Profesora: Así es, calculen ahora la mediana

Estudiante 2: Debes contar los datos, hasta que llegues a 10 en orden, ese dato es

la mediana, o sea 55. (A)

Realizan el mismo ejercicio de calcular la media, moda y mediana

para hombres y mujeres independientemente y generan los

resultados:

CER1

CEA1

CEA1

CEA1

CCM

CEA1

Interpretación: La tarea desarrollada está centrada principalmente en el manejo de competencias

de alfabetización y razonamiento estadístico, se busca que los estudiantes, luego de haber visto

los videos que presentan esos referentes conceptuales, los usen en el análisis de la información

del tiempo de desplazamiento a la universidad. La competencia de Alfabetización estadística

básica estuvo presente en todos los momentos en los cuales los estudiantes realizaron la tarea,

para realizar los cálculos, para mirar el significado del dato obtenido, para describir el fenómeno

que se analizaba y en algunos instantes se interesaron por preguntar o explicar los resultados

obtenidos, para que tuviera sentido o no la respuesta.

En cuanto a las competencias ciudadanas se evidenció la presencia de dos de ellas, la de

Argumentación, al momento de evaluar la pertinencia de un enunciado y la de

multiperspectivismo cuando el Estudiante 2 intenta explicar al Estudiante 1 un procedimiento y

se ubica en su lugar para darle a entender su postura.

Tarea 4

REGISTRO EVIDENCIA CATEGORÍA

Minuto

(48:11)

Estudiante 2: Listo, y ¿cuál es la conclusión de los datos?

Estudiante 1: No sé

Estudiante 2: A ver, preguntémosle a la profe… Profe, ¿cómo se concluye sobre

las medidas de tendencia central?

70

Minuto

(50:26)

Minuto

(55:41)

Minuto

(57:20)

Minuto

(58:16)

Minuto

(60:34)

Minuto

(61:42)

Minuto

(62:20)

Profesora: Compara las tres medidas que tienes, moda, media y mediana y dime

con cuál de las tres te quedas y por qué

Estudiante 2: Bueno la profe quiere que digamos cuál de las tres medidas es la

más central, está más en el centro, representa mejor los datos y creo que es la

mediana. (R)

Estudiante 1: ¿Por qué lo crees?

Estudiante 2: Quiero hacer una prueba, díctame los datos sin incluir el 120

(máximo valor de los datos)

…L stu nt r p t to os los v lor s s n n lu r l qu l

estudiante 2 le dijo

Estudiante 2: ¡Viste¡, cuando quito ese valor el promedio se acerca más al valor

de la mediana, entonces ese valor tan grande hace que la media se distorsione un

r sto…(P)

Estudiante 1: Pero también hay un valor muy pequeño entre los datos, ¿eso no

afecta? (P)

Estudiante 2: Si claro, m r mos … p ro no t t nto omo l v lor muy

grande, de todas formas, deberíamos sacarlos a los dos (P)

Estudiante 3: Bueno entonces la conclusión sería que el tiempo promedio que los

estudiantes se demoran en llegar a la universidad es 55,52 (A)

Estudiante 2: Si eso es verdad, pero yo no concluiría con la media sino con la

mediana, como: El valor medio del desplazamiento de los estudiantes es 55 (P)

Estudiante 4: Otra conclusión que podemos hacer es si los hombres o las mujeres

se demoran más en llegar a la universidad

Estudiante 2: Los hombres se demoran más tiempo en llegar a la universidad que

las mujeres, si miramos las medias (A)

Estudiante 1: Mirando las modas no se puede decir nada de conclusión (A)

Estudiante 2: Pero si miramos los valores de hombres y mujeres, vuelve a

aparecer el problema de los valores regrandes y rechiquitos (P)

Estudiante 1: A las mujeres las afecta el valor grande y a los hombres el valor

chiquito. (P)

Estudiante 3: Pero si vemos las medianas, los valores entre los géneros y la

general de todo el curso es igual, todos los valores son muy acordes entre sí. (R)

Profesora: Eso que estás diciendo ¿qué significa?

Estudiante 3: A que esa es la tendencia, los tiempos de todos tienden a 55

minutos (P)

Profesora: Es verdad, ¿pero en términos de población y muestra qué observas?

Estudiante 4: Que tanto los hombres como las mujeres son muestras que

representan bien a la población (P)

Profesora: ¿y con cuál de las dos muestras se quedarían?

Estudiante 3: con el de las mujeres porque es más diversa (R)

Profesora: Pero ¿si lo que necesito es ahorrar recursos?

Estudiante 4: Los hombres, porque con menos cantidad consigo el mismo

resultado, o la misma tendencia. (P)

CER1

CCA

CEP2

CCA

CEP1

CCA

CEP2

CCP

CEA2

CEP1

CCP

CEA2

CCA

CEA1

CEP1

CCP

CEP1

CCP

CER1

CCA

CEP2

CCP

CEP2

CCP

CER1

CCA

CEP2

CCA

Interpretación: Al momento de extraer las conclusiones de los datos aparecen otras

competencias estadísticas como protagonistas, el razonamiento y el pensamiento estadístico, los

estudiantes hacen unas interesantes conclusiones y encuentran aspectos relevantes en sus

71

respuestas, ven que muchas veces las muestras pueden ser muy buenas representantes de la

población. Descubren las propiedades de las medidas de tendencia central y comprenden sus

diferencias y usos en contextos distintos.

En cuanto a competencias ciudadanas en el camino de llegar a sus conclusiones para los datos

analizados, aparecen principalmente competencias de argumentación y de pensamiento sistémico

que están presentes en los diálogos de los estudiantes con la docente.

Tarea 6

REGISTRO EVIDENCIA CATEGORÍA

Minuto

(07:20)

Imagen tomada

de las

anotaciones de

un estudiante

Para el momento del desarrollo de la clase, los estudiantes debían

ver un video sobre medidas de dispersión, teorema de Chebyshev y

la regla empírica, al iniciar la clase y antes de solicitarles que

hicieran alguna actividad, los estudiantes solicitaron a la docente

explicaciones en clase para entender el concepto, en ese momento

decían no haber entendido el video y no estar de acuerdo con la

metodología según la cual ellos debían estudiar y aprender por su

cuenta.

La docente les orienta en la metodología acordada para la clase y

accede a realizar las explicaciones pertinentes. Al momento de

finalizar su exposición en el tablero de los conceptos en los cuales

presentaban dificultad, los estudiantes aplauden a la docente, le

 gr n su xpl ón y l sol t n s gu r “ t n o” l s

clases, de la misma manera que ese día, porque han sentido mucho

desgaste al intentar entender por su cuenta y sin tener un profesor a

quién preguntar en su momento sobre las dudas. Posterior a la

explicación dada, los estudiantes acceden a realizar la tarea

propuesta para la clase, se hizo de manera colectiva, para que

pudieran estar seguros del manejo conceptual del tema.

Los estudiantes realizan los cálculos correspondientes para hallar

el valor de la varianza y la desviación estándar de los tiempos de

desplazamiento con los que se trabajó en la clase anterior:

Posteriormente realizan los cálculos para verificar si los datos

recogidos en el curso cumplen o no el teorema de Chebyshev y la

regla empírica:

CEA1

CEA1

72

Imagen tomada

de las

anotaciones de

un estudiante

Los estudiantes descubrieron que, con los datos de tiempo de

desplazamiento del curso, se cumplían la regla empírica y el

teorema de Chebyshev

CEA2

Interpretación: Esta clase resultó ser una clase tradicional, en la que el profesor expone un tema,

lo modela con un ejemplo y los estudiantes lo siguen sin hacer mayores preguntas y esperando

más ejercicios de práctica hasta que lo puedan mecanizar completamente.

8.3.4. ANÁLISIS RETROSPECTIVO MICRO MICROPROYECTO 4: ANÁLISIS DEL

VUELO DE DOS AVIONES

Para el análisis del microproyecto se tomó como referencia lo consignado en el Anexo 5.

Planeación de la intervención y Anexo 6. Notas de observación, lo mismo que las grabaciones de

audio y video con las que se cuentan de la clase y otras evidencias físicas recopiladas.

El microproyecto consiste en decidir cuál es el mejor de dos aviones de papel. Según acuerdos

realizados por el curso, el mejor avión es: el que vuele recorriendo una mayor distancia y que lo

haga en menor tiempo. La instrucción dada a los estudiantes es que, divididos por grupos,

seleccionaran dos aviones con los cuales realizarían la investigación, es decir, determinarían cuál

de los dos era el mejor. Para ello, debían proceder con la toma de datos correspondientes a 10

lanzamientos de cada uno de ellos. Se les solicitó que en cada lanzamiento midieran el tiempo

que transcurría hasta finalizar su vuelo y el desplazamiento total realizado. Los estudiantes

tomaron nota de los valores recogidos para cada avión.

Fecha: 28/02/2018 Hora: 7-9 a.m.
Tarea 2 y 3

REGISTRO EVIDENCIA CATEGORÍA

Minuto (20:10)

Al momento de la toma de datos para analizar el vuelo de los

aviones uno de los grupos siguió la siguiente estrategia:

Estudiante 1: voy a probar los aviones que todos trajeron en el grupo, yo los

voy a poner a volar a todos (lanza cada uno de los aviones)

Estudiante 2: yo también me ubico al frente y los devuelvo

Estudiante 1: los mejores son estos tres: son livianos, se desplazan en línea

recta y recorren largas distancias (R)

Estudiante 2: haremos una prueba entre los tres para escoger sólo dos como

los mejores

Estudiante 3: yo creo que los mejores son el blanco y el rosado, son los que

vuelan más

CCA

CER1

CCA

73

Minuto (21:31)

Minuto (25:56)

Minuto (27:50)

Minuto (29:41)

Minuto (37:04)

Foto tomada al

Estudiante 4: listo, entonces ¿quién los va a lanzar?

Estudiante 1: hagamos una prueba, todos lanzamos y el que logre que los

aviones vuelen mejor será el que haga todos los lanzamientos

Los estudiantes hacen un campeonato de lanzadores, quién pierda

en comparación con su compañero, queda eliminado, hasta que

sólo queda un lanzador:
Estudiante 1: listo yo lanzo los aviones, soy la mejor!

Estudiante 2: si, yo registraré el tiempo, pero que me ayude alguien más, para

así estar seguros de que la medida está bien.

Estudiante 4: entonces yo tomo el tiempo también

Estudiante 3: yo seré la que escriba todos los resultados en una tabla de mi

cuaderno

Estudiante 6: yo hago los cálculos que se necesiten, acá tengo mi calculadora

Estudiante 5: y yo seré la encargada de medir la distancia que recorra cada

avión

En el momento en el que lanzan el primer avión de prueba,

encuentran un problema:
Estudiante 2: ¿vamos a medir hasta el momento en el que el avión toque el

piso? O ¿cuándo pare? (P)

Estudiante 4: creo que es más fácil medir hasta cuando pare, porque debemos

medir tanto el tiempo como la distancia, entonces no vamos a saber el lugar

exacto en el que cae, sólo en el que para

Estudiante 5: estoy de acuerdo, medimos hasta donde pare

Estudiante 1: voy a iniciar con el primero de los aviones, todos atentos…

cuento hasta 3 y lo lanzo para que inicien los cronómetros en ese momento

Estudiante 5: para medir voy a contar las baldosas del piso y luego

multiplicamos por la medida en centímetros de una baldosa (cuenta 1, 2, 3, …

33, son 33 cuadros por 27 centímetros (R)

Estudiante 6: eso da 891 centímetros

Estudiante 2: me dieron 1.34 segundos y a ti?

Estudiante 4: me dio 1.29 segundos, pero creo que el tuyo está mejor, porque

paré el cronómetro antes de que parara el avión

Estudiante 3: voy a dividir la tabla en dos partes paralelas para escribir los

valores que me están dando, en un lado seré el avión 1 y en el otro lado el

avión 2, y a cada avión le anoto el tiempo y la distancia de cada lanzamiento

(R)

Al finalizar los lanzamientos de los aviones el grupo consolidó la

siguiente tabla:

CEA2

CCM

CEP1

CCP

CCA

CCA

CCP

CER1

CCM

CCP

CER2

74

cuaderno de

registro de datos

Interpretación: En la tarea 3 desarrollada por los estudiantes, se evidencia un primer papel

fundamental del desarrollo de proyectos, la definición de roles o funciones, entre los miembros

del grupo, cada cual por voluntad propia asumió un papel importante en la toma y registro de

datos de los aviones. La tarea propuesta permitió en los estudiantes dar muestras de sus

competencias ciudadanas, de argumentación al plantear sus puntos de vista o sus criterios para

dar solución a la tarea propuesta, multiperspectivismo al pensar en la tarea que alguno de sus

compañeros realiza, frente a la suya y decidir cuál está mejor y sus argumentos. Y pensamiento

sistémico al reconocer los problemas y sus soluciones al momento de tomar decisiones sobre los

procedimientos que están usando o sobre los datos que se toman.

De otro lado, la tarea ayuda a los estudiantes a expresarse con lenguaje formal de las

matemáticas, evidenciándose alfabetización estadística, para interpretar información dada.

Razonamiento estadístico, al momento de explicar una solución de propuesta en alguno de los

momentos de la realización de la tarea. Y pensamiento estadístico cuando formula preguntas o

críticas a los procesos realizados por sus compañeros.

Tarea 4

REGISTRO EVIDENCIA CATEGORÍA

Minuto

(43:20)

Una vez los datos del lanzamiento de los aviones, se registran en una

tabla, los estudiantes deben realizar la siguiente tarea:

 Organicen la información en una tabla.

 Representen la información en una gráfica

 Concluyan sobre la calidad de cada avión

 ¿Cuál es el mejor?

75

Minuto

(45:30)

Minuto

(47:12)

Minuto

(49:56)

Minuto

(59:25)

A continuación, se presenta la interacción de un grupo de cuatro

estudiantes mientras discutían acerca de cómo organizar la

información en una tabla

Estudiante 1: Ella (la profesora) te dijo que una gráfica donde estuvieran los

dos (aviones).

Estudiante 2: Debe ser un histograma. (A)

Estudiante 3: ¡Sí!. Debe ser un histograma porque las medidas tomadas

tienen decimales. (R)

Estudiante 2: La tabla debe hacerse por intervalos. (R)

Estudiante 1: La tabla (…), la tabla (…). ¡Ah! Bueno, es que la tabla es

aparte. La tabla sí. (P)

Estudiante 3: [Intentando centrar la atención del grupo en el desarrollo de la

tarea asignada] Ahora si calculemos la raíz cuadrada del número de datos del

primero (para saber el número de clases). El dato más pequeño es 0,94 y el dato

más grande es 1,94 (R)

Estudiante 4: Entonces ¿toca hacer una tabla por cada avión?

Estudiante 3: ¡Sí!. Toca hacer avión 1 tiempo, avión 1 distancia, avión 2

tiempo...

Estudiante 4: O sea, dos pares distintos, ¿uno por cada avión?

Estudiante 3: ¡Sí!. Tabla 1 tiempo, tabla 1 distancia, tabla 2 tiempo, tabla 2

distancia, juntos, pero no revueltos (...)

Estudiante 1: ¿Pero por qué separar el tiempo de la distancia? ¡Eso es

velocidad! Entonces toca calcular la velocidad primero (P)

Estudiante 3: No sé, pero es que ahí (en la tarea asignada) no dice nada de

velocidad, lo que dice es que concluyamos sobre cada avión.

Estudiante 1: Por eso (...)

Estudiante 4: O sea, ¿lo que tú quieres es relacionar las dos medidas? (A)

Estudiante 1: Sí claro, porque lo que tú decías, ¿para qué vamos a hacer dos

tablas, si en una sacamos velocidad y sale (...)? (P)

Estudiante 3: No sé, ¿cómo haces tú para calcular la velocidad?

Estudiante 1: Vamos primero entonces con el avión 1. Entonces ¿lo que está

escrito a este lado que es? (señala el cuaderno con los datos escritos)

Estudiante 2: Son los tiempos, ordenados.

Estudiante 1: ¿Los estás organizando de menor a mayor? ¿Cada variable

aparte? La idea de la velocidad es que el tiempo y la distancia correspondan (…)

a ese momento, ¿Sí me hago entender? No la menor [distancia] con el menor

[tiempo], ni la mayor [distancia] con el mayor [tiempo] (...) Eso no se puede

hacer (…) (R)

Estudiante 2: Lo que pasa es que tenía las medidas separadas y ordenadas

para cada tipo, tiempo y distancia por avión. (R)

Estudiante 3: Como estábamos pensando en el histograma y en la tabla por

intervalos, entonces por eso los valores están así. (R)

Estudiante 1: ¡No! Díctame el tiempo con su distancia, el de cada uno.

Estudiante 2: Distancia: 6,66 y tiempo: 1,48.

Estudiante 1: [Dividiendo las medidas calcula] Velocidad: 4,5 m/s

Al finalizar esta actividad los estudiantes registraron la siguiente

tabla para los datos:

CEA1

CER1

CCA

CER1

CCP

CEP1

CER1

CCA

CCA

CCP

CEP1

CCA

CCM

CEA2

CCA

CEP1

CCM

CCM

CER2

CCA

CER1

CER1

76

Foto tomada

al cuaderno

de registro de

datos

Minuto

(63:32)

Minuto

(65:07)

Minuto

(66:22)

Para la realización de la gráfica...

Estudiante 1. Vamos a hacer una gráfica que represente dos valores, en un eje el

tiempo y en otro la velocidad

Profesora: Recuerdan sus clases de física, cuando relacionaban tiempo con

velocidad, ¿qué gráfico representaban? El de la aceleración, ¿es eso lo que

quieren representar?

Estudiante 1. No, queremos representar la velocidad, ¿entonces debemos

relacionar tiempo con distancia? (P)

Profesora: Así es, ese si es la gráfica de velocidad

Estudiante 5. Entonces debemos calcular aceleración, existía una fórmula para

eso...

Estudiante 4. No, pero aceleración no la necesitamos, queremos representar es

velocidad...

Estudiante 1. No tenemos que hacer eso

Estudiante 3. Por eso el gráfico que queríamos hacer inicialmente está mal,

porque queríamos hacer el de aceleración y no es eso lo que queríamos. (R)

Estudiante 1. Tenemos que poner es la distancia

Estudiante 3. Si exacto

Estudiante 1. En la gráfica la distancia y el tiempo van juntos y nos dan un dato,

por eso no debemos separarlos... (R)

Estudiante 3. Pero tampoco debemos multiplicarlos, ni nada de eso...

Estudiante 1. No, yo no les estoy diciendo que los multipliquemos, sino que tú los

estabas poniendo en desorden... (A)

Estudiante 3. Pues porque uno por uno o algo así, ¿no?

Estudiante 1. No, no, no...

Estudiante 2. Es que a cada tiempo le corresponde una distancia

Estudiante 3. Si yo sé, pero no hay que multiplicarlos

Estudiante 1. Es que ni siquiera para sacar velocidad toca multiplicar, toca

dividir... (R)

Estudiante 3. Bueno lo que sea, es que a mí no me gusta física

Estudiante 1. Bueno hagamos la gráfica…

Al final de la discusión, los estudiantes proponen la siguiente

gráfica, que es un indicio de su intento de relacionar las variables

analizadas a los aviones y de identificar cuál tenía un mejor

desempeño:

CEA2

CCP

CEP1

CCP

CER1

CER2

CCM

CEA1

CCA

CER2

77

Foto tomada

al cuaderno

de registro de

datos

Foto tomada

al cuaderno

de registro de

datos

Y a continuación presentamos la conclusión que reportaron en su

trabajo.

CEA2

CEA2

Interpretación: El Estudiante 1 interpreta la instrucción de la profesora y utiliza sus

conocimientos estadísticos previos (de manejo unidimensional) para atender la tarea. Los

Estudiantes 2 y 3 identifican qué herramienta estadística deben usar al tener en cuenta la

naturaleza de los datos que obtuvieron. El Estudiante 4. Manifiesta desarrollo de alfabetización

estadística básica, en tanto interpreta la solución planteada por la Estudiante 3, quien explica el

proceso que propone para construir cuatro tablas. Al respecto el Estudiante 3, como reacción a lo

planteado por el Estudiante 1, demuestra desarrollo de razonamiento estadístico, pero no acepta la

crítica, y fundamenta esta actitud en la instrucción de la tarea. El Estudiante 1 asume un papel

crítico y propositivo sobre el trabajo que habían realizado sus compañeros.

En cuanto a las competencias ciudadanas, se evidencia la competencia de argumentación en el

Estudiante 3, al intentar centrar la atención del grupo en el desarrollo de la tarea asignada, porque

presenta y justifica su propuesta de solución. Por su parte el Estudiante 1, da muestra de

pensamiento sistémico al analizar el efecto que tendría la solución de la tarea si se realiza el

procedimiento propuesto por los estudiantes 2 y 3. Los estudiantes 3 y 4 dan indicios de

multiperspectivismo, al preguntarse por las posturas e intereses de los demás estudiantes

participantes de la discusión en el grupo.

Sólo el grupo de trabajo descrito logró realizar a una gráfica de dispersión para los datos, a pesar

de no haber estudiado ese concepto en clase. Por lo tanto, ahora en cada grupo hay un experto en

tablas de contingencia, otro en gráficos de dispersión, otro en gráficos de caja y bigotes, otro en

covarianza y finalmente otro en correlación entre las variables. A partir de la investigación

78

realizada en casa por cada estudiante, aportará en la solución de la tarea propuesta de evaluar el

mejor avión.

Fecha: 07/03/2018 Hora: 7-9 a.m.
Tarea 6

REGISTRO EVIDENCIA CATEGORÍA

Minuto (12:34)

Foto tomada de

la hoja de los

estudiantes

Minuto (17:12)

Foto tomada de

la hoja de los

estudiantes

Los estudiantes al terminar la clase pasada estaban preocupados

por saber si tenían una solución adecuada para la tarea asignada.

Uno de los grupos en el análisis de lo realizado concluye:

Estudiante 1: nuestra representación en la clase pasada para la variable tiempo

estuvo mal (R)

Estudiante 2: no debimos hacer un histograma con los 20 datos de los tiempos

registrados en el vuelo de los aviones (A):

Estudiante 3: es verdad, con la gráfica de histograma que realizamos no se

podía concluir nada, ni pudimos comparar los aviones (R)

Estudiante 4: vamos a hacer hoy una gráfica de dispersión de los dos aviones,

para ver cuál es el mejor

Estudiante 5: También vamos a calcular medidas de correlación entre las

variables

En este grupo los nuevos resultados son:
Estudiante 1: debemos hacer una tabla de contingencia por cada avión yo me

encargo de explicarles el tema, es muy sencillo (A):

Estudiante 2: Para la gráfica de dispersión, soy yo el experto, los puntos verdes

CCA

CER2

CCA

CEA2

CCP

CER2

CEA1

79

Minuto (22:27)

Foto tomada de

la hoja de los

estudiantes

Foto tomada de

la hoja de los

estudiantes

Minuto (28:41)

Foto tomada de

la hoja de los

estudiantes

Minuto (41:43)

Foto tomada de

la hoja de los

estudiantes

representan un avión y los morados el otro, vemos que el verde es mejor,

recorre más distancia en menos tiempo (R):

Estudiante 3. Las gráficas de caja y bigotes también son útiles para comparar el

desempeño de los aviones, se hace una por cada variable y avión. (A)

Estudiante 4: La medida de asociación, la covarianza, muestra que tan

relacionadas están las variables tiempo y distancia en cada avión. En realidad,

no hay mayor asociación entre las variables estudiadas (R)

Estudiante 5: en cuanto a la correlación de las variables tiempo y distancia,

para el avión 1 se encuentra que existe correlación, aunque es baja (R):

Estudiante 1: Luego del análisis riguroso a las variables medidas a los aviones,

se encuentra que el mejor es el 1, el verde (R).

CCA

CER1

CEA2

CCA

CER1

CCA

CER1

CCP

CER1

80

Interpretación: los grupos en esta segunda clase y con el nuevo conocimiento investigado y

estudiado por ellos, logran hacer análisis completos de las variables registradas de los aviones,

por lo cual observan la rigurosidad de las conclusiones obtenidas. Es interesante ver la manera

como dominan el lenguaje propio de la estadística, se evidencia el desarrollo de la alfabetización

estadística al describir el proceso realizado y las conclusiones derivadas del mismo.

También la realización de la tarea permite evidenciar en los estudiantes el desarrollo de

razonamiento estadístico, cuando intentan explicar los resultados obtenidos o argumentar sus

decisiones frente al análisis de los datos. En cuanto a las competencias ciudadanas se observa el

manejo por parte de los estudiantes de la argumentación, al presentar sus justificaciones sobre las

soluciones a la tarea propuesta por la docente. También se evidencia la competencia de

pensamiento sistémico para analizar una situación problémica desde distintas ópticas

Fecha: 09/03/2018 Hora: 7-9 a.m.
Tarea 7

REGISTRO EVIDENCIA CATEGORÍA

Captura tomada

del archivo de

los estudiantes

Captura tomada

del archivo de

los estudiantes

En esta última tarea los grupos de estudiantes debían utilizar las

distintas herramientas de Excel para generar el informe de tu

trabajo con los aviones, los resultados de uno de los grupos se

presentan a continuación:

Distancia – Avión 1:

Distancia – Avión 2:

CEA1

CEP2

CEP2

Tabla de Contingencia

Avion 1

d t [0,94 - 1,28) [1,28 - 1,62) [1,62 - 1,96] Total

[2,37 - 3,8) 0 0 1 1

[3,8 - 5,23) 2 0 2 4

[5,13 - 6,66] 2 1 2 5

Total 4 1 5 10

81

Captura tomada

del archivo de

los estudiantes

Las demás tablas también son presentadas por los estudiantes:

CEA2

CEP2

Interpretación: Los estudiantes una vez tuvieron claros los conceptos útiles para el análisis

bivariado de datos en el manejo de la información de los aviones, de los cálculos y sus

interpretaciones, tuvieron la oportunidad de utilizar herramientas tecnológicas para representar

los datos de mejor manera y realizar los cálculos correctamente, ayudados por las TIC. Las

competencias estadísticas presentes en el desarrollo de la tarea son la de Alfabetización, para

saber describir la información recolectada en el manejo de los aviones y la de Pensamientos

estadístico, debido a que está haciendo una aplicación de su conocimiento en una herramienta

nueva que le exige dominar el concepto para programar en ella el cálculo correcto.

8.3.5. ANÁLISIS RETROSPECTIVO MICRO DEL MACROPROYECTO

En el transcurso del semestre y gracias a la implementación de los microproyectos, pudimos

observar en nuestros estudiantes el desarrollo de habilidades estadísticas disciplinares:

Alfabetización Estadística, Razonamiento Estadístico y Pensamiento Estadístico. También

observamos el desarrollo de tres competencias ciudadanas: Argumentación, Multiperspectivismo

y Pensamiento Sistémico.

Sin embargo, el problema que motivó la realización de este trabajo era que en las aulas de

matemáticas de las instituciones de educación superior no se estaba aportando al cumplimiento de

los propósitos de: capacitar a los ciudadanos para cumplir funciones profesionales, investigativas

y de servicio social. Esto nos es problemático teniendo en cuenta que estos propósitos son los

establecidos por la ley 30 de 1992 (Ministerio de Educación Nacional, 1992). Y con la

Avion 2

d t [1,08 - 1,44) [1,44 - 1,8) [1,8 - 2,16] Total

[1,20 - 3,04) 0 1 3 4

[3,04 - 4,88) 0 1 3 4

[4,88 - 6,72] 1 1 0 2

Total 1 3 6 10

Medida de asociacion

Covariancia

avion 1 µx 1,5 µy 5,122

t d

x y

1,47 6,66 -0,03 1,538 -0,04614 -0,00512667 0,0009 2,365444 0,03 1,538 0,04614 -0,433219274

1,19 3,8 -0,31 -1,322 0,40982 0,04553556 0,0961 1,747684 0,31 1,322 0,40982

1,78 4,56 0,28 -0,562 -0,15736 -0,01748444 0,0784 0,315844 0,28 0,562 0,15736

1,84 5,5 0,34 0,378 0,12852 0,01428 0,1156 0,142884 0,34 0,378 0,12852

1,78 5,2 0,28 0,078 0,02184 0,00242667 0,0784 0,006084 0,28 0,078 0,02184

1,17 6,24 -0,33 1,118 -0,36894 -0,04099333 0,1089 1,249924 0,33 1,118 0,36894

0,94 6,5 -0,56 1,378 -0,77168 -0,08574222 0,3136 1,898884 0,56 1,378 0,77168

1,25 4,02 -0,25 -1,102 0,2755 0,03061111 0,0625 1,214404 0,25 1,102 0,2755

1,94 2,37 0,44 -2,752 -1,21088 -0,13454222 0,1936 7,573504 0,44 2,752 1,21088

1,64 6,37 0,14 1,248 0,17472 0,01941333 0,0196 1,557504 0,14 1,248 0,17472

15 51,22 -2,2204E-16 0 -1,5446 -0,17162222 1,0676 18,07216 2,96 11,476 3,5654

Coeficiente de correlacion

(x-µx (x-µx)(y-µy)y-µy (y-µy

 x-µx

avion 2 µx 1,77 µy 3,66

t d

x y

1,08 6,7 -0,69 3,04 -2,0976 -0,23306667 0,4761 9,2416 0,69 3,04 2,0976 -0,745607745

1,6 4,1 -0,17 0,44 -0,0748 -0,00831111 0,0289 0,1936 0,17 0,44 0,0748

2,07 3,08 0,3 -0,58 -0,174 -0,01933333 0,09 0,3364 0,3 0,58 0,174

2 2,47 0,23 -1,19 -0,2737 -0,03041111 0,0529 1,4161 0,23 1,19 0,2737

1,45 2,07 -0,32 -1,59 0,5088 0,05653333 0,1024 2,5281 0,32 1,59 0,5088

2,14 2,76 0,37 -0,9 -0,333 -0,037 0,1369 0,81 0,37 0,9 0,333

2,05 1,2 0,28 -2,46 -0,6888 -0,07653333 0,0784 6,0516 0,28 2,46 0,6888

1,7 6,63 -0,07 2,97 -0,2079 -0,0231 0,0049 8,8209 0,07 2,97 0,2079

1,86 3,16 0,09 -0,5 -0,045 -0,005 0,0081 0,25 0,09 0,5 0,045

1,84 4,5 0,07 0,84 0,0588 0,00653333 0,0049 0,7056 0,07 0,84 0,0588

17,79 36,67 0,09 0,07 -3,3272 -0,36968889 0,9835 30,3539 2,59 14,51 4,4624

(x-µx (x-µx)(y-µy)y-µy (y-µy

 x-µx

82

implementación de nuestra propuesta buscamos ejemplificar una manera en la que es posible

cumplir con ellos.

En este sentido, cuando hacemos el análisis de lo que ha ocurrido en los microproyectos, teniendo

en cuenta los enfoquemos que asumimos para evaluar el desarrollo de Alfabetización,

Razonamiento y Pensamiento (delMas, 2002) y el desarrollo de competencias ciudadanas

(ICFES, 2016), creemos que hemos logrado aportar a la capacitación de nuestros estudiantes para

cumplir funciones profesionales, y en cierta medida de funciones investigativas y de servicio

social.

Para sentirnos satisfechos con nuestro aporte a la solución del problema, invitamos a los

estudiantes a desarrollar el ejercicio, aunque sea en una escala pequeña, de realizar un proyecto

de investigación. Si bien en los microproyectos se enfrentaron a algunos de los fenómenos de

indagación, desarrollo y presentación de resultados presentes en trabajos de esta naturaleza, nos

parece necesario que se enfrenten al proceso de formular ellos mismos un proyecto y que lleguen

a conclusiones acerca del problema que decidan investigar. Además, aunque logramos evidenciar

el desarrollo de tres competencias ciudadanas, para garantizar la capacitación de nuestros

estudiantes para cumplir con funciones de servicio social, nos parece indispensable que

desarrollen por lo menos en cierta medida, la cuarta competencia: la competencia ciudadana del

conocimiento.

Para el análisis del Macroproyecto del curso, tomamos como referencia lo consignado en el

Anexo 5. Planeación de la intervención y Anexo 6. Notas de observación. También tuvimos en

cuenta las grabaciones de audio y video de las clases con las que se cuentan y otras evidencias

físicas recopiladas.

El Macroproyecto estuvo constituido por 12 tareas. En la primera tarea pedimos a los estudiantes

que propusieran temáticas asociadas al proceso electoral y que fueran susceptibles de ser

analizadas usando los conocimientos aprendidos a lo largo del curso. Una vez determinada la

problemática de interés, solicitamos a los estudiantes, en la tarea 2, que buscaran literatura en la

que se hiciera referencia a ella. En la tarea 3, les pedimos que analizaran las fuentes teóricas que

habían encontrado de manera que pudieran hacer una aproximación a la definición de la hipótesis

de investigación. Teniendo claridad sobre la literatura consultada y luego de intentar definir la

hipótesis, en la tarea 4 solicitamos a los estudiantes que plantearan la problemática en la que iban

a profundizar y que determinaran el alcance de su estudio. Esta primera fase del proyecto

culminó con la primera presentación. Esta corresponde a la tarea 5, en la que los estudiantes

debían presentar un avance en el que incluyeran: referentes teóricos, objetivos y alcances de su

investigación. A continuación, presentamos el análisis retrospectivo micro de la primera entrega.

Tarea 5 - Primera entrega del reporte de investigación

REGISTRO EVIDENCIA CATEGORÍA

En esta entrega los estudiantes presentaron la problemática sobre la

que querían trabajar en el macroproyecto. También presentaron las

83

Minuto

(00:15)

Minuto

(00:43)

(02:35)

(04:39)

(05:42)

fuentes teóricas consultadas, para justificar su problemática.

Consideraremos tres grupos. Aunque todo el tiempo hemos

trabajado con cuatro, creemos que la caracterización de dos de ellos

sería análoga, debido a que observamos procesos y resultados

similares. Por este motivo solo analizaremos a uno de ellos: el grupo

2. A continuación, mostraremos algunos apartados de las

transcripciones de esta entrega. Los ordenaremos por grupos.

Grupo 1:

Estudiante 1: La temática que nosotros vamos a tratar es [la falencia] en la

pedagogía nacional electoral. Entonces nuestro problema es: ¿Qué factores

provocan que la población votante no diligencie como es debido el tarjetón

electoral? [Nos] basamos en […] artículos que vimos en el periódico el Heraldo,

donde nos [mostraban] cuál era la cantidad de votos nulos (R)

Estudiante 2: En cuanto a esto, lo que encontramos en el Heraldo fueron los votos

[del] senado y [de] la cámara. Es sorprendente ver que el que ganó en el senado

es el señor Álvaro Uribe, ganó por una cantidad de votos altísima. [Sin] embargo,

fueron más los votos nulos que los votos por [los que] él ganó. […] También en el

Heraldo encontramos que más del 11% de los votantes [hicieron] votos nulos

(A)(R). Eso nos deja muy preocupados ya que la pedagogía a la hora de votar no

está muy buena. Es decir, que no estamos conscientes de la persona que ganó en

verdad, y que es injusto (R).

Estudiante 4: [Nosotros] como país en el 74 llegamos a una participación

democrática del 58.47% que fue la más alta (A)(R). La más baja fue más o menos

[…] 30 años después en 1994, que fue una participación [de solo el] 33.95% […]

Pero en estos momentos ya vamos subiendo, ya casi [llega al] 50% de las

personas que pueden votar ejerciendo su derecho (A)(R).

Estudiante 4: [También] averiguamos por regiones […] la gente por quién

votaba. Vimos que en Antioquia se [aportaron] de Iván Duque 711830 votos. En

el Valle del Cauca 252000 y así fuimos abarcando los porcentajes y el número de

votos de quién apoyaba a quien. Aunque, un lugar que fue muy sorprendente fue

en el Atlántico, donde se esperaba mayor aceptación por Iván Duque, pero se

dieron más votaciones por Gustavo Petro (R).

Estudiante 4: Nos dimos la tarea de preguntarnos la gente qué piensa de los

candidatos, y si eso afecta en que voten o no (P). Digamos una conclusión [es]

que mucha gente prefiere no votar a votar en blanco […] No encontré el

porcentaje exacto, pero en el Tiempo mencionaron repetitivamente que la gente

prefería no votar que votar en blanco. Ya que, por falta de pedagogía no saben

que: si gana el voto en blanco se […] cambian los candidatos. Entonces eso es

algo que […] la registraduría como ente que se encarga de los censos […] tiene

que aumentar su participación y su pedagogía.

Una vez que terminan la presentación del primer avance, la

profesora sintetiza las ideas del grupo y les hace algunas preguntas.

Profesora: Entonces en este grupo […] a mirar cómo está el tema de la pedagogía

para el voto. […] Pero ¿es interés del grupo también preguntarse, o preguntar,

[o] predecir quién va a ser el ganador del proceso electoral? […] Y a plantear

CCC

CCA

CER2

CCC

CEA2

CER2

CCP

CER2

CCC

CEA2

CER2

CCM

CEA2

CER2

CCM

CCA

CER2

CCP

CEP1

CCM

CCA

CCC

CCP

84

(06:34)

(07:18)

(10:13)

(10:37)

(00:15)

(00:36)

(01:16)

una hipótesis de quién va a ser el ganador en el proceso electoral.

Estudiante 1: Sí claro porque también vamos a mirar como qué cantidad de

personas votarían por ese alguien. Para eso es necesario saber por qué votan y

por qué no votan.

Esto da paso a una discusión entre los miembros del grupo y la

profesora. A continuación, presentamos un fragmento de esa

discusión.

Estudiante 4: Yo tengo una pregunta: Al analizar todas las variables, […] hay una

variable que no hemos analizado, y que solo se muestra en un noticiero (P). Es

que un camión con una cantidad más o menos de 24 millones de pesos llegando a

diferentes puntos. ¿Cuál es [la] intención? […] Entonces esa es una variable que

se puede analizar para el trabajo (P).

Profesora: Por supuesto. (Sugiriendo una pregunta dice) ¿Usted ha sido

sobornado para votar?

Estudiante 1: Yo creería que eso se mide más por los […] estratos. O sea, ¿qué

estrato es más propenso a ser sobornado? (P)

Estudiante 1: Profe yo tengo una pregunta: O sea, ¿Qué probabilidad hay de que

en el país se cambie la metodología del voto? Es decir, […] yo tengo entendido

que hay países donde no vota todo el mundo, sino personas especializadas. ¿Qué

probabilidad hay de que eso pase en Colombia?

Grupo 2:
Estudiante 1: frente a la problemática decidimos elegir […] una pregunta, para

que nos ayudara a guiarnos [en] el trabajo […]: ¿Cuál es la percepción de los

jóvenes frente al voto? (P)

Estudiante 1: A bueno, entonces, como lo que decía la estudiante 3 (hace

referencia a una participación de su compañera en un momento anterior al de

esta presentación) en los últimos años […] no tenemos cultura [de votación]. [Ni]

en las universidades ni en los colegios como que se recalca eso de ir a votar, y de

tener claro por quién vamos a votar y cuáles son las propuestas que tiene.

Entonces sí, pues vamos a votar, pero […] ponemos cualquiera y esa no es la

idea.

Profesora: Es decir, en este grupo no nos interesa saber cuáles van a ser los

resultados electorales en [la universidad]…

Estudiante 3: De eso sí, pero queremos ver cómo piensa [la universidad], [y]

también cómo vota […].

Estudiante 1: Nos enfocamos en los jóvenes porque pues…

Estudiante 2: Es que […] en las encuestas que se realizaron este año, los jóvenes

de 18 a 24 años son […] el segundo rango con más participación en las

elecciones (A)(R).

Profesora: ¿de 18 a 25?

CCA

CCM

CCP

CCP

CEP1

CCA

CCP

CEP1

CCP

CEP1

CCC

CCA

CCM

CEP1

CCP

CCC

CCM

CEA2

CER2

85

(05:43)

Estudiante 2: De 18 a 25. Entonces pensamos que acá [en la universidad]

podemos utilizar ese mismo rango de edad […] para hacer la muestra y hacer el

trabajo (P).

Pro sor : […] ¿Quién lo dijo? ¿Dónde [lo] supiste? ¿Lo tienes en cuenta en este

marco teórico?

Estudiante 2: Eh sí. Eso lo tomamos de una empresa encuestadora y también lo

hizo la W radio, pues fue una alianza que hicieron las dos, para sacar estas

encuestas, en enero de este año.

Profesora: Entonces ¿ustedes van a preguntarles en esta encuesta si votaron en

las consultas y en [las] de senado y cámara?

Estudiante 4: Sí porque pues la idea es saber […] qué tanto no solamente los

estudiantes de [la universidad] tienen la cultura de votar, sino también los

jóvenes, entonces también por eso vamos a aplicar el rango entre 18 y 25 años

(A).

Estudiante 3: A pues también habíamos puesto […] si hombres o mujeres. Pues en

mi caso fueron más hombres, pero no sabemos cómo se comporte en el resto del

país.

Estudiante 4: Es que en una encuesta creo que era en la misma […] aparecía

como hombres y mujeres.

Estudiante 2: Sí, es que también esas encuestas como que las clasifican mediante

edad, sexo, género, bueno sexo, y estrato social (A) […]. Entonces ahí [se] puede

también evidenciar que el estrato que más tiene la […] tendencia a votar es el

estrato 2 y el que menos vota es el estrato 6 (A). Entonces ahí de alguna manera

se puede como contar dependiendo de estas variables, pues la forma de votar

también de los jóvenes. También dependiendo de muchas cosas, de muchas

variables.

Como ocurrió con el grupo 1, la profesora interactuó un poco con los

estudiantes en una discusión. Mostramos la última interacción de esa

discusión porque el estudiante que participa dio evidencias que no

emergieron en el resto de la presentación.

Profesora: ¿Qué otra cosa quisieras agregar a la investigación hasta ahora?

Estudiante 5: Pues quisiera saber la abstinencia, al voto, es muy importante.

Porque en estas votaciones hubo una disminución de la abstinencia del 51% pero

pues obviamente no ha alcanzado el mínimo del censo electoral (R). Pero

entonces en eso queremos enfatizarnos. Qué tanto votan las personas en este

rango de edad, cómo votan, y si saben votar realmente (P). También lo de los

partidos políticos es muy importante, y lo de la familia, porque muchas veces a

uno le dicen “no, tienes que ser de izquierda porque tal ideología” o de derecha,

cualquiera de las dos, o centro. Entonces también uno como tener la idea de […]

con cuál me siento identificado.

Grupo 3:

Estudiante 2: [En] la justificación […] dice […] el motivo por el cual estamos

CEP2

CCM

CCA

CEA2

CCM

CEA2

CCM

CEA2

CCP

CCA

CER1

CCM

CCP

CEP1

CCA

CCM

86

(01:15)

(02:48)

(03:38)

haciendo esto. Pues que es principalmente para […] tener una idea, de cómo van

a ser los votos el 27 de mayo, […] para tener una idea de quiénes van a ser […]

los dos candidatos más votados. Así mismo, uno tendrá una idea a futuro que lo

más probable es que tanto Iván Duque o Gustavo Petro o alguno de los dos va a

quedar como elegido (P).

Profesora: Ujum, perfecto, es posible pero no, esa es una hipótesis que

empezamos a plantear.

Estudiante 1: Con este trabajo también miramos como cómo piensa la comunidad

[de la universidad]

Profesora: Perfecto ¿Cuál es el objetivo entonces del proyecto?

Estudiante 3: Tener una aproximación de los resultados para las próximas

elecciones (P).

Profesora: ¿y los específicos?

Estudiante 3: ¿Los particulares? pu s […] mpl m nt r to o lo qu mos v sto

acá en clase en las elecciones

Profesora: Háblame de los referentes teóricos que tuvieron en cuenta y que

investigaron.

Estudiante 4: pues cogimos principalmente tres artículos de tres diferentes

editoriales. Entonces uno fue el tiempo, otro de semana y bueno, otro que no me

acuerdo. Entonces lo que mirábamos era las consultas que se hicieron después de

las elecciones de senado y cámara, cómo Colombia había votado. Y también

escogimos una antes de que se hicieran las elecciones. Entonces pues ahí vimos

que más que todo estaba Iván Duque ahí […] liderando (A).

La profesora cuestiona a los estudiantes sobre la utilidad que

tendrían sus referentes teóricos en el proyecto. Esto los lleva a

hablar brevemente de lo que aparece en estos referentes.

Estudiante 3: Igual hay que tener claro que lo que se hizo en la consulta, no [fue

definir los] postulados a la presidencia, sino que son [los] que el pueblo le decía

[…] como ayuda al partido [para decidir] cuál [sería] el representante para que

sea candidato. Pero no significa que Petro ya fuera el candidato, Vargas Lleras o

eso.

Profesora: Háblame de esos referentes teóricos y qué dicen esos teóricos que

consultaron o esos artículos que consultaron.

Estudiante 5: pues en los diferentes periódicos podemos ver estadísticas…

estadísticas de encuestas que se han realizado para predecir o mostrar una

tendencia de cómo van a ser las elecciones. Igual grandes encuestadoras que

realizan investigaciones y pues son contratadas por medios de comunicación

masivos para mostrarle al público cómo van a ser y pues em… se relacionan

con… unos datos con otros para mirar si la precisión o… como la desviación que

tiene la encuesta.

CCC

CEP2

CCM

CEP2

CCM

CCC

CCM

CEA2

CCC

87

Interpretación: Al analizar la entrega realizada por el grupo 1, se evidenció bastante interés de

los miembros del grupo por participar en la realización del proyecto. Por primera vez

evidenciamos la competencia ciudadana del conocimiento. Más aún, fue constante la observación

de evidencias de competencias ciudadanas. Por ejemplo, en una de las participaciones del

estudiante 4 observamos simultáneamente evidencias de las 4 competencias ciudadanas que

consideramos. También pudimos observar cierta relación entre, el desarrollo de la competencia

ciudadana de pensamiento sistémico y el desarrollo de pensamiento estadístico.

En la entrega del grupo 2, se evidencia en menor medida el desarrollo de competencias

ciudadanas y de competencias estadísticas. Algo que es preocupante es que solo evidenciamos la

competencia ciudadana del conocimiento en una oportunidad. Es preocupante, dado que uno de

nuestros propósitos con el macroproyecto era promover el desarrollo de esta competencia.

Creemos que la evidencia de competencias en menor medida se debe a la actitud tomada por los

estudiantes del grupo frente a la actividad. Afirmamos esto, basados principalmente en dos

razones. La primera es que en la primera participación de los estudiantes 1 y 2, ambos se refieren

en algún momento a realizar el trabajo. La segunda es que la mayoría de los estudiantes de este

grupo hicieron demasiado énfasis en aspectos técnicos del proyecto como el rango de edad o el

género de los participantes, restándole importancia al aspecto social involucrado en la

elaboración del proyecto. Creemos que para este grupo la realización del proyecto consistía en

una tarea en la que debían aplicar procedimientos estadísticos.

En lo expuesto por el grupo 3 también se evidencia, en cierta medida, una visión del trabajo como

tarea para aplicar procedimientos estadísticos. De hecho, esto se hace evidente cuando formulan

 omo uno sus o j t vos “ mpl m nt r to o lo qu mos v sto n l s ” n l pr s nt ón

este grupo, se evidencia principalmente la competencia ciudadana del multiperspectivismo. Sin

embargo, la argumentación brillo por su ausencia. Nos da la impresión de que los estudiantes de

este grupo no tenían mucha claridad acerca de sus referentes teóricos, y esto pudo estar ligado a

la falta de argumentación.

La segunda fase del proyecto empezó con la tarea 6. En ella pedimos a los estudiantes que

hicieran la formulación de la hipótesis y que identificaran las variables de interés para su estudio.

Luego en la tarea 7 les solicitamos que plantearan preguntas con las cuales pudieran indagar

sobre las variables que habían determinado en la tarea anterior. La segunda fase culminó con la

tarea 8. Ella consistía en realizar la segunda entrega con los avances del proyecto. Debía contener

lo presentado en la primera entrega, las aclaraciones logradas y lo desarrollado en las tareas 6 y 7.

A continuación, presentamos el análisis retrospectivo micro de la segunda entrega.

Tarea 8 - Segunda entrega del reporte de investigación

REGISTRO EVIDENCIA CATEGORÍA

88

Minuto

(0:44)

Minuto

(1:58)

Minuto

(4:15)

Grupo 1: En la segunda entrega los estudiantes presentaron su

hipótesis.

Estudiante 3: (empieza a leer) En Colombia la desinformación está latente en

cualquier circunstancia de nuestro entorno, y para poner en contexto, en las

pasadas elecciones para votar por los candidatos a la cámara, senado y

representantes a las consultas presidenciales, hubo demasiados votos anulados y

muchos otros que no fueron marcados. Bueno ahí están las estadísticas (hace

referencia a las cifras consignadas en el documento) (R). Lo que nos permite

evidenciar una ignorancia por parte de todos los colombianos ya que no tenemos

la cultura ciudadana de saber la importancia de nuestro voto y el poco interés que

se le pone debido a las personas que estaban habilitadas, simplemente no hicieron

el deber de ejercer el derecho al voto.

Estudiante 4: Entonces como ya hemos dicho la vez pasada menos de la mitad de

los que podían votar, votaron (R). Y los que pudieron votar tuvieron varios votos

anulados. Esto afecta mucho a la hora de las elecciones.

Los estudiantes tenían que entregar las preguntas que realizarían

para realizar su análisis, con el fin de que sirviera como aporte al

instrumento que sería aplicado por todo el grupo. Sin embargo, los

estudiantes del grupo 1 en vez de traer las preguntas, realizaron una

pequeña encuesta.

Estudiante 2: Pues hicimos la elaboración de unas encuestas que constan de tres

preguntas (P). La primera es pues si participó en las últimas elecciones de

senado, cámara y la gran consulta. De los cuales tuvimos a 50 personas del

barrio Satama entre los 18 y los 22 años. El 100% de los encuestados votaron, y

bueno (A). Les preguntamos si consideraban que la pedagogía electoral era clara

y precisa. El 85.5% dice que no, que no es lo suficientemente clara, y el 14% dice

que sí (A). Planteamos unas opciones, o sea unas soluciones para el problema, de

las cuales eran: hacer más legibles los tarjetones, implementar un medio

electrónico, agregar una persona de logística en cada mesa de votación, contratar

personas especializadas. Con mayor número pues fue hacer más legibles los

tarjetones con un 54%.

Para terminar la intervención los estudiantes hablaron un poco sobre

el interés que había despertado en ellos los debates presidenciales.

Además, hicieron referencia a una fuente teórica adicional que

habían consultado. Es interesante la manera crítica en la que se

refieren a esa fuente.

Estudiante 4: tomamos unos, unas encuestas de cifras y conceptos que da 2916

personas en 24 departamentos diferentes. Yo, nosotros dijimos ahí mismo que a

comparación de 36 millones de personas que pueden votar em no, pues es muy

poco, pero lo que sí nos da a entender esto es como son en departamentos

variados, es en qué departamento puede em, puede cada, cada qué… cada

candidato estar favorecido. (P)

Grupo 2: En la segunda entrega volvieron a hacer referencia a su

fuente de información: Una encuesta que salió en la W radio.

CCP

CER2

CCC

CCC

CER2

CEA2

CEP1

CEP2

CCC

CEA2

CEA

CEP1

CCA

89

Minuto

(0:04)

Minuto

(0:39)

Minuto

(1:10)

Minuto

(1:10)

Estudiante 3: Pues en la segunda entrega nosotros nos basamos en una encuesta

que salió en la W, salió hace poquito, creo que en abril.

Hay una diferencia en cuanto a la manera en la que presentan su

problemática de interés. Ya no lo hacen acudiendo a una pregunta,

sino que afirman que su problemática es que los jóvenes no votaban,

y, por lo tanto, su deseo era indagar acerca de la certeza de esta

afirmación. además de revisar si los estudiantes de su universidad

piensan de la misma manera, en cuanto a la intención de voto, a

como lo hace el resto del país.

Estudiante 3: No, nuestra hipótesis es también, o sea, nosotros planteamos un

problema que era que los jóvenes no votaban. Entonces queremos comprobar si

eso es cierto y también queremos comprobar si la universidad externado piensa

igual a todos los colombianos.

La presentación de este grupo culmina con la exposición de cinco

preguntas que incluirán en la encuesta y que son en las que basarán

su análisis.

Estudiante 4: A bueno, los instrumentos, estuvimos pensando en encuestas,

entonces pusimos 5 preguntas. En la primera pregunta es: ¿Usted tiene una

imagen favorable o desfavorable de los partidos políticos? Mencionamos como…

Estudiante 2: Los más importantes

Estudiante 4: Los que están arriba en las encuestas. Entonces están: El Centro

Democrático, Movimiento Progresista y Partido Verde. Usted prefiere que el

próximo presidente de la República sea: ¿de derecha, de izquierda o centro?

Porque en el marco teórico habíamos puesto de que las personas como que no son

fieles como a un partido político realmente

Estudiante 5: Y en la encuesta por ejemplo leímos, decía que: un 47% de las

personas votaba no por el partido político (A), sino por los candidatos, entonces

no tenía como una e…

Profesora: afinidad

Estudiante 5: a algún partido político o a la…, pues a la polarización.

Estudiante 4: Y pues bueno, la tercera va como de fondo a eso porque queremos

como comprobarlo. Dice: ¿Con qué partido político usted se siente más cercano o

identificado? Entonces están los mismos 3 o ninguno de los anteriores. Y ¿El día

de hoy usted sabe por quién votar? Sí o no. Porque o sea pues esa pregunta es

fundamental. Si las elecciones presidenciales fueran mañana ¿usted votaría por el

candidato de su preferencia o votaría en blanco? (P)

Grupo 3: En la segunda entrega los estudiantes le cuentan a su

profesora que hicieron modificaciones teniendo en cuenta la

realimentación que les fue dada por ella en la primera entrega.

Afirman que como resultado de estas modificaciones formularon una

hipótesis basados en la primera fuente teórica: habrá una segunda

vuelta.

Estudiante 3: Entonces la primera hipótesis que es la hipótesis descriptiva… va a

haber una segunda vuelta. Los datos de las diferentes encuestas dicen…

Profesora: (no deja culminar la idea al estudiante pues al parecer le ha llamado

la atención la hipótesis que su estudiante acaba de plantear) O sea […]que en el

CCC

CEA1

CCC

CEP1

90

Minuto

(1:40)

Minuto

(2:20)

Minuto

(3:10)

grupo ya plantearon una hipótesis y es que [en efecto sí] va a haber una segunda

vuelta.

Estudiante 3: Va a haber segunda vuelta sí, por los digamos las encuestas no hay

un candidato que saque un porcentaje (al tiempo la profesora complementa: muy

alto) la mitad más uno, (la profesora de nuevo complementa: lo requeriría) para

que gane en primera vuelta (R).

Ante esto, la profesora les pregunta por otras hipótesis. Los

estudiantes afirman que, basados en una segunda fuente, hay tres

partidos políticos que tienen la posibilidad de que su candidato gane

las elecciones, pues son los que ganaron la mayoría en el congreso.

Estudiante 4: Pues teniendo en cuenta como las consultas que se hicieron en

cámara y senado y teniendo en cuenta que también hay muchos partidos políticos

que hacen parte de cámara y senado, el próximo presidente sería entre centro

democrático partido liberal o cambio radical pues según la revista CNN (P).

Y s os n un u nt “no muy on l qu s ook”

formulan su tercera hipótesis que consiste en predecir qué candidatos

ocuparan el primero y segundo lugar en su universidad.

Estudiante 1: […] dedujimos que basados en esta universidad pues

principalmente consideramos que puede quedar entre Duque y Petro, Duque pues

por la derecha y Petro por la izquierda, o entre Duque y Fajardo, que son las dos

más probables que vemos. Y pues basándonos en unos resultados de una fuente no

muy confiable que es Facebook que hicieron en la página de la universidad, en

donde fajardo quedó de primeras con la mayor votación y le seguía Petro y

después Duque (P).

Luego realizan con la profesora una discusión bastante extensa

acerca de las preguntas que van a incluir en la encuesta. Llama la

atención que en las primeras preguntas que exponen, argumentan la

pertinencia de la pregunta correspondiente, para poder medir las

variables que les interesan. También da la sensación de que tienen en

mente una relación entre algunas de esas variables, pues exponen

brevemente las relaciones entre algunas de ellas sobre las que desean

indagar.

Estudiante 5: El instrumento que nosotros planteamos fue una encuesta que nos

parece un instrumento suficiente para recibir de ahí datos sobre las elecciones

presidenciales (P). Pues comenzamos la encuesta pregunta sobre a cuál facultad

pertenece puesto que estamos mirando cómo piensan los externadistas votar,

entonces cada persona dice a qué facultad pertenece (hace con la mano una señal

en forma de x haciendo referencia a la acción de escribir la x en el tarjetón).

De acuerdo con las variables que nosotros queremos revisar la segunda pregunta

es sobre el estrato socioeconómico al que pertenece, para ver si, de acuerdo [con]

su nivel socioeconómico, hay alguna inclinación hacia algún candidato (R)(P).

La siguiente pregunta es si el estudiante tiene alguna afinidad con el partido

político o si no la tiene. Para contrastar luego si la afinidad por un partido se

relaciona con el candidato que va a escoger (R)(P).

La cuarta pregunta que es como la central es: si las elecciones fueran el día de

mañana por qué candidato votaría y pues están los 7 candidatos que siguen en…

CCC

CER2

CCC

CCA

CEP2

CCC

CCA

CEP2

CCA

CEP1

CCA

CCA

CCC

CEP1

91

Interpretación: Al revisar lo sucedido en la segunda entrega podemos destacar varias cosas. En

primer lugar, se evidencia el desarrollo de la competencia ciudadana de conocimiento, pues en las

intervenciones de los tres grupos se encuentra evidencia del desarrollo de esta competencia. Esto

es importante para nosotros teniendo en cuenta que uno de los propósitos del macroproyecto era,

precisamente, promover el desarrollo de esta competencia en nuestros estudiantes.

Minuto

(7:02)

Minuto

(9:40)

Profesora: Contienda…

Estudiante 5: Y agregamos el voto en blanco para ver si es una variable que sea

relevante en esta encuesta (P). Y ya las siguientes cuatro preguntas [son]… nos

hablan de VS que se darían en una segunda vuelta; en todas colocamos el voto en

blanco por sí estudiantes que hayan votado por un candidato diferente a los que

están en segunda vuelta votarán en blanco o cambiaran su voto por uno de los

otros candidatos que están (A)(P). También quisimos como… colocamos de los

tres candidatos que hasta la última encuesta tienen mayor votación: Iván Duque,

Gustavo Petro y Sergio Fajardo hicimos las cuatro… digo, las tres posibilidades.

Y en la última agregamos a los dos candidatos de “centro derecha” para ver si

tienen como alguna… como esta es una universidad privada, entonces a ver si

tiene alguna relación: los candidatos Iván Duque y Germán Vargas Lleras (R)(P).

Al terminar la discusión sobre sus propuestas de preguntas, retoman

el asunto de las nuevas fuentes teóricas que han tenido en cuenta. Es

interesante que constantemente comparan los resultados de estas

encuestas con su contexto educativo.

Estudiante 2: […] Y pues aquí en la universidad Externado el 67% va

principalmente hacía el candidato Sergio Fajardo (A). Entonces si tiene mucho

que ver como las universidades. Y también que pertenece al segmento de los

jóvenes, entonces al pertenecer a ese segmento, nosotros como que estamos más

dispuestos a votar [] en comparación con las encuestas realizadas a nivel general

[…] porque menos jóvenes están dispuestos a votar en blanco, muy pocos están

dispuestos a votar por Iván Duque (R)(P). Cosa que se diferencia enormemente en

comparación con la del país ya [que] principalmente va ganando él.

Finalmente, en la discusión se realizan aportes claves para la

construcción de preguntas enfocadas a que solo integrantes de la

población de interés puedan contestar la encuesta. En el siguiente

fragmento de dicha discusión, se sintetizan, por parte de un

estudiante, algunas de las preguntas que, según las conclusiones de

la discusión, deberían hacerse.

Estudiante 1: Empieza a enumerar con los dedos: O sea, le podríamos agregar

edad, si puede votar, o sea, mejor dicho, si va a votar (P).

CER2

CCA

CER2

CEP1

CCC

CCC

CCA

CEP1

CCC

CCA

CCM

CCC

CCA

CEP1

CER2

CEA2

CCA

CER2

CEP2

CCM

CEP1

92

En segundo lugar, en las tres intervenciones hay evidencia del desarrollo de pensamiento

estadístico. Sin embargo, si prestamos atención a la evidencia de las categorías CEP1 y CEP2,

notamos que a diferencia de los grupos 1 y 3 que dan muestras de la categoría CEP2, el grupo 2

solo da evidencia de la categoría CEP1. Creemos que esto tiene que ver con la actitud con la que

los integrantes de este grupo asumieron la tarea, pues nos dio la impresión de que su motivación

para trabajar en la actividad propuesta se debía a que era una actividad calificable. Esto no

sucedió en los grupos 1 y 3, pues sus estudiantes mostraron compromiso e interés personal por

desarrollar la actividad. De hecho, se evidencia la categoría CEP1 en el grupo 2 debido

principalmente a la naturaleza de la tarea, ya que se les solicitó precisamente formular preguntas.

Lo anterior pone de manifiesto una diferencia notoria entre el grupo 2 y los grupos 1 y 3. Sin

embargo, entre los grupos 1 y 3 también hay diferencias, y, desde nuestro punto de vista, estas

radican en la manera en la que estructuran sus ideas. El trabajo de los estudiantes del grupo 1

estaba basado en el problema de la falta de pedagogía electoral. Esto los motivaba a no solo

pensar en indagar acerca de la veracidad de esta problemática, sino también pensar y proponer

soluciones a la misma. De esta manera, constantemente estaban pensando en las distintas

dimensiones que se involucraban en su problema. Esto tiene que ver con el hecho de que solo en

el grupo 1 evidenciamos la competencia ciudadana de pensamiento sistémico.

En cambio, en el grupo 3 basan su trabajo en su deseo por confirmar sus tres hipótesis: va a haber

segunda vuelta, el candidato pertenecerá a uno de tres partidos determinados, y el candidato que

ganará, al menos en su contexto académico, será Sergio Fajardo. Las tres hipótesis fueron

realizadas a partir de aquello que llamó su atención de las fuentes teóricas que tuvieron en cuenta.

Por ello, su deseo era replicar en su contexto los estudios realizados en dichas fuentes. Así, para

ellos era muy importante tener claridad sobre sus variables de interés, las preguntas que

realizarían para indagar acerca de ellas, y las posibles correlaciones que pudieran encontrar. Esto

los llevó a realizar argumentaciones de la selección de sus preguntas. Por tanto, este grupo da

evidencias de un desarrollo mayor de la competencia ciudadana de argumentación. Además,

reconocer los resultados de distintas fuentes y las relaciones entre sus resultados, hizo que, en

este grupo, sea el único en el que se evidenció la competencia ciudadana de multiperspectivismo.

Lo sucedido con el grupo 3 nos da indicios sobre una posible relación entre el desarrollo de

razonamiento estadístico y de pensamiento estadístico mediados por la competencia ciudadana de

argumentación. Pues notamos que en la mayoría de las intervenciones de las que tuvimos en

cuenta en las que evidenciamos la competencia ciudadana de argumentación, los estudiantes

formulaban preguntas para un estudio estocástico, es decir CEP1, y argumentaban su pertinencia

aludiendo a explicar por qué eran útiles para explicar sucesos sociales que son interpretados

mediante el uso de datos o fenómenos estocásticos, es decir CER1. Esta forma de argumentar se

ve reflejada en varios de los fragmentos expuestos.

La última fase del proyecto estuvo constituida por las tareas 9, 10, 11 y 12. En la tarea 9 los

estudiantes debían determinar la muestra que tendrían en cuenta y llevar a cabo la recolección de

93

información. Vale la pena aclarar que se realizó un solo instrumento para la recolección de datos

de manera que contuviera las preguntas que habían diseñado en los diferentes grupos. Se tomó

esta decisión con la finalidad de que se recolectara una cantidad significativa de datos. En la tarea

10, una vez terminado el proceso de recolección de datos los estudiantes debían realizar el

análisis de los datos recogidos. La tarea 11 consistía en elaborar el informe del trabajo que habían

realizado. Y la tarea 12 consistía en realizar la presentación del proyecto de manera completa. A

continuación, presentamos el análisis retrospectivo micro de esta última entrega.

Tarea 12- Entrega del reporte final del proyecto

REGISTRO EVIDENCIA CATEGORÍA

Pantallazo

tomado del

vídeo de la

presentación

de los

estudiantes del

grupo 1.

(07:26)

Los estudiantes tenían que entregar un trabajo escrito en el que

presentarían los resultados del proyecto. También debían realizar

una presentación verbal. A continuación, presentaremos

fragmentos de las presentaciones de los tres grupos. En las tres

los estudiantes retomaron los asuntos de su problema o pregunta

de investigación, sus referentes teóricos y sus hipótesis. Por este

motivo, nos concentraremos principalmente en observar nuevos

aportes con relación a las anteriores entregas, los análisis que

realizaron, sus conclusiones y sus respuestas a preguntas

específicas que les fueron realizadas al culminar sus

presentaciones.

Grupo 1: Los estudiantes del grupo 1 establecieron como sus

objetivos los siguientes:

En su presentación, los estudiantes del grupo 1 mostraron

explícitamente las preguntas que emplearon en su proyecto. El

estudiante encargado de hablar sobre ellas resalto la pertinencia

de cada debido a la problemática que habían elegido.

Estudiante 5: […] la primera es si tuvo dificultades para entender la manera

de votar, ya que pues en las pasadas elecciones hubo gran cantidad de votos

inválidos […]

Eligieron 8 preguntas más. En todas se evidencio por lo menos

una entre las competencias CCC y CCA. Una vez culminaron la

presentación de sus preguntas, procedieron a presentar sus

análisis.

CCM

CCP

CCC

CCA

94

(10:22)

Tomado del

informe

presentado por

el grupo 1

(11:06)

(14:10)

(15:03)

Estudiante 2: Nosotros hemos seleccionado las ocho [preguntas] que se

acoplan a nuestros cinco objetivos. […] la más importante es la número 7

[…]: ¿tuvo dificultades para entender la manera de votar? (P) Un 23% ha

dicho que sí, el restante ha dicho que no, y, existe la otra opción, que son las

personas que el filtro no las acopló, o que no van a votar (A).

Tenemos la pregunta número 10: ¿votará en las próximas elecciones? (P) 40

dicen que no, [12 dicen que sí], y 1 no sabe no responde (A). En cuanto a esto

vemos que es un número muy grande, de las personas que no van a salir a

votar ese día (A). [Son] 40, y pues sabemos que aquí en Colombia no es que la

gente salga mucho a votar, y es algo muy preocupante (R).

Estudiante 4: ¿Por qué decimos que la gente no sale mucho a votar? Porque

desde el 2010, no [se] ha llegado a superar el porcentaje de participación del

50% (R). O sea, menos de la mitad de la población que puede votar, […] está

eligiendo a nuestro […] presidente (R).

Se evidenciaron las competencias ciudadanas CCC, CCA y CCP,

y las competencias estadísticas CEA1, CEA2, CER1, CER2 y

CEP1. Una vez terminaron la presentación de su análisis, pasaron

a presentar sus conclusiones.

Estudiante 1: La principal conclusión que nosotros tenemos es que en el país

no va a suceder lo mismo que en la universidad. Es decir, estos datos nos

pueden dar como algo un tanto muy lejano de la realidad por el hecho de que

los estudiantes de acá están de estrato 3 hacía arriba. […] Entonces por eso

decimos que los resultados que evidenciamos acá salieron muy distantes a los

de nuestras hipótesis, porque entonces conocemos acá que los estudiantes

tienen conocimiento de los candidatos por los que van a votar, según los

análisis que hicimos (R). Ellos sí investigan, ellos sí miran cómo son los

tarjetones y ese tipo de cosas. Entonces, este acceso a la información no lo

tiene el resto del país (P).

Estudiante 3: Bueno, pues como decía [el estudiante 1…] se verificó que a

pesar de que pensábamos que la mayoría de las personas no sabía cómo votar,

aquí en la universidad pasó todo lo contrario.

Al terminar su presentación, la profesora y los demás asistentes

tuvieron espacio para preguntar a los estudiantes expositores. A

continuación, presentamos algunas de las preguntas junto con las

respuestas dadas por los estudiantes.

Profesora: En la hipótesis ustedes están hablando de un tema de pedagogía.

CCP

CEP1

CEA2

CEP1

CEA2

CEA1

CER1

CER2

CCA

CCC

CER1

CCM

CCA

CCP

CER2

CEP2

CCM

95

(19:38)

(21:06)

(22:03)

(27:01)

Que falta pedagogía. Y que eso hace que pues haya gran cantidad de votos

nulos y en blanco. Frente a esta hipótesis, ustedes con lo investigado, ¿pueden

confirmar la hipótesis?, o la rechazan.

El estudiante 4 contesta la pregunta, pero no es certero en su

argumentación. Por este motivo el estudiante 2 toma la palabra

para responder.

Estudiante 2: Bueno sí. […] en cuanto a los resultados obtenidos, como dije yo

anteriormente, hay gente que ni siquiera va a votar (P) porque no sabe ni en

dónde le toca, ni en dónde dirigirse ¿sí?, o le queda muy lejos. […] También

aquí dentro la universidad las personas que no entienden el cómo votar, era

una cifra bastante grande (P). Era del 23%, lo cual es preocupante, de 213

personas, es un número significante a la hora de escoger un candidato, o a la

hora de saber quién es el ganador (R).

La profesora se dirige al estudiante 3.

Profesora: ¿Tú crees que las personas de [la universidad] están informadas

para votar? ¿Eso lo confirman los datos obtenidos en la encuesta? Y además

¿tienen clara la preferencia electoral?

Estudiante 3: Bueno, yo creería que sí según como pudimos ver en las

estadísticas (P) (se dirige al computado y busca una de las diapositivas). Pues

según lo que podemos ver, […] las personas que dijeron que sí van a votar y

pues sacaron estos candidatos es porque han conocido y visto sus propuestas.

Entonces esto los ha hecho más seguros de su voto, y pues sí demuestra que

están conscientes en cuanto al candidato que van a elegir (R).

Profesora: [Estudiante 3…], Para ti esto (refiriéndose al trabajo de realizar el

proyecto) ¿te aporta a tu formación como administrador? Y ¿qué tendrías que

profundizar para que te aporte de mejor manera en el futuro?

Estudiante 3: eh bueno, pues digamos que tiene una gran importancia en el

futuro en lo que queda de mi carrera, y bueno, en la práctica laboral, porque

esto puede cambiar mi perspectiva sobre ver nuevas predicciones; no

solamente a la hora de votar, sino en puede ser […] el área de mercadeo.

Entonces, esto puede ayudarme a ver más específicamente los datos que yo

realmente necesito para enfocarme en mis objetivos.

Grupo 3:

Los estudiantes del grupo 3 basaron su trabajo en tres hipótesis:

 Habrá segunda vuelta. (P)

 El candidato pertenecerá a alguno de los 4 partidos

políticos que sacaron más votos en las elecciones de

cámara y senado: Centro Democrático, Cambio Radical,

Liberal o Conservador. (P)

 Los candidatos con más votación serán Duque, Fajardo y

Petro. (P)

En su exposición presentaron algunos aspectos generales del

CEP2

CCA

CCC

CEP2

CER2

CEP2

CER2

CCM

CCP

CCC

CEP2

96

(04:10)

(05:34)

Tomado del

informe

presentado por

el grupo 3

(06:18)

Tomado del

informe

presentado por

el grupo 3

estudio que realizaron.

Estudiante 5: Para la toma de datos [usamos] el instrumento que todos

implementamos en un consenso que hicimos en el grupo. Y pues nosotros

tomamos las [preguntas] que nos parecieron más relevantes para el análisis, y

que describen de mejor forma lo que va a suceder en las siguientes elecciones.

[…] Los requisitos que vimos obligatorios para el análisis hablaban de,

[datos] demográficos, la nacionalidad, que fueran mayores de 18 años, y pues

estudiante de pregrado de la universidad con intención de voto (por eso

colocamos tener su cédula inscrita) (A).

Con respecto al tamaño de la muestra, con la profesora concordamos 260

encuestas realizadas. Al final del conteo fueron 252. Pero las que

correspondían al análisis que queríamos realizar eran 210.

Luego empezaron a presentar los análisis de las preguntas que

eligieron con el fin de indagar sobre los temas que aludían a sus

hipótesis.

Estudiante 4: Pues empezando por la primera hipótesis, para responderla, la

pregunta de nuestro interés era: ¿cuál de los candidatos presidenciales es de

su preferencia? (P) Entonces como se puede evidenciar en la gráfica tanto

como en la tabla, el candidato que prefieren los [estudiantes de nuestra

universidad] es Sergio Fajardo (P).

Estudiante 3: [En] la hipótesis correlacional, habíamos planteado que el

próximo presidente será parte del partido centro democrático, del partido

CCP

CEA1

CCM

CCP

CEP1

CCA

CEA2

CEP2

97

(06:44)

Tomado del

informe

presentado por

el grupo 3

(07:38)

Tomado del

informe

presentado por

el grupo 3

(07:57)

(08:30)

cambio radical, del partido liberal colombiano y del partido conservador

colombiano. Basándonos en las hipótesis de favorabilidad, que encontramos

de estos partidos, encontramos que el centro democrático, y cambio radical,

[quedarían descartados] en la universidad pues con más de un 50% de votos

tiene una imagen desfavorable(A)(R)(P).

Sin embargo, se considera que esta hipótesis puede estar errada basándonos

en la muestra, en el tamaño de muestra que consideramos, y en el grupo

objetivo (P). Pues los [estudiantes] sienten más afinidad de una manera […]

demostrada por el partido alianza verde (R).

Estudiante 4: En la tercera hipótesis como podemos ver, ninguno de los

candidatos tiene el 50% más uno de los votos. Esto quiere decir que se llegará

a una segunda vuelta (A)(P). Entonces, planteando nuestras hipótesis de que

quedaría entre Duque VS Petro o Fajardo VS Petro, en ambas fajardo lleva la

delantera en la universidad externado de Colombia.

Estudiante 2: Adicionalmente, se realizaron [otros] análisis de los datos.

[Que] se [hacen] con el hecho de entender qué tan informados están los

estudiantes de la universidad. Para saber qué tan buenas van a ser las

decisiones con respecto a sus votos, qué tan malas, o qué tan influenciadas

están. Según lo analizado, estas son los datos de las personas [que] no van a

votar, porque es bueno conocer el motivo por el cual no van a votar.

Se ha visto que el 37% de las personas no tiene inscrita la cédula (A).

Pero[este] no es [un] dato alarmante, ya que hay personas que cuando

adquirieron la cédula no alcanzaron a inscribirla para hacer parte de las

elecciones presidenciales(R). Mientras que, el 8% no están interesados en

CCA

CER2

CEA2

CEP2

CCP

CEP2

CCA

CER2

CCC

CEA2

CEP2

CCP

CCC

CEA2

CCA

CER2

CCM

98

(10:43)

(11:09)

(12:34)

(13:22)

(14:21)

hacer derecho al voto, no les interesa. Y pues este dato sí es alarmante porque

muestra desinterés por parte de las personas con respecto al futuro próximo

del país (R).

Adicionalmente, [de] las 146 personas que sí van a votar el 54.1% de las

personas, conocen las propuestas de los candidatos. Mientras que, el 41.1%,

[…] es decir de las 146 personas 66 personas ya tienen decidido por quién

votar, pero no conocen las propuestas presidenciales (A)(P). […] Este dato sí

es alarmante puesto que se ve que estos han sido influenciados por agentes

externos. Ya que, tienen decido por quién van a votar, pero pues no tienen

conocimiento profundo de las propuestas de los candidatos (R).

Estudiante 3: Ya de las conclusiones […], la respuesta a la pregunta

introductoria […] en la que se basó todo el trabajo, llegamos a la conclusión

de que según […] el margen y como la muestra en la cual nos [basamos],

fajardo va a ser el próximo presidente de Colombia (R)(P). Es la conclusión

principal.

Aunque en la anterior participación del estudiante 3 se observan

evidencias de competencias ciudadanas y estadísticas, nos dejó un

poco preocupados la generalización que hace basada en los datos.

Sin embargo, este asunto será retomado por la estudiante más

adelante.

Estudiante 5: Como conclusiones adicionales [tenemos] la gran participación

por parte de los jóvenes. Sin embargo, [hay] poco interés tanto por conocer

las propuestas de los candidatos, como de ejercer el derecho al voto en sí (P).

La poca transparencia e influencia. Esto hablando desde la perspectiva de las

personas, ya que no tienen como el interés de buscar las propuestas de su

candidato, contrastarlas con las de otros candidatos, y tomar una decisión

argumentada y crítica (R).

El 18% de las 152 personas encuestadas no saben por quién votar y

desconocen las propuestas. Esto relacionado con lo anterior (A).

Los factores económicos, demográficos y sociales influyen. Pues esto tomando

en cuenta que nuestra muestra son estudiantes de pregrado de esta

universidad tienen relativamente un mismo nivel económico, social (R)(P).

Debido a que el estudiante 5 toca el punto de las características

similares que comparten los elementos de la muestra, y cómo

estas pueden influir en los resultados, el estudiante 3 interviene y

hace una aclaración de la conclusión que había presentado

previamente.

Estudiante 3: Aunque en la universidad ganó Sergio Fajardo, y consideramos

que en el ámbito universitario este va a ser el ganador (P), Colombia no se

comportará de esta manera.

Una vez terminada la presentación de los estudiantes, la profesora

hace algunas preguntas. El primer asunto que toca es, justamente,

relacionado con la conclusión del estudiante 3.

CCA

CER2

CCM

CEA2

CEP2

CCA

CER2

CCA

CCP

CER2

CEP2

CCP

CEP2

CCA

CER2

CEA2

CCP

CCA

CER2

CEP1

CCM

CEP2

99

Interpretación: En la presentación del grupo 1 observamos que, aunque a lo largo de las

entregas anteriores habían hecho mucho énfasis en su problemática de la falta de pedagogía, en

su presentación no se ve tanta relevancia al respecto. De hecho, su principal conclusión es que en

el país no va a suceder lo mismo que en la universidad, refiriéndose a la predicción del ganador.

Sin embargo, cuando explican esta conclusión tratan de explicar esta diferencia aludiendo a que

en la universidad los estudiantes sí están informados.

Debido a esto, la profesora indaga explícitamente acerca de la hipótesis de la pedagogía electoral.

Esto permitió observar tres reacciones distintas pero interesantes. El primer estudiante que quiso

responder no pudo hacerlo satisfactoriamente. Consideramos que se debió a su enfoque, pues este

estudiante asumió a lo largo del proyecto una postura de denunciante de una problemática social.

Probablemente esto causó que no se enfocará claramente en la hipótesis. El segundo estudiante

(21:51)

Profesora: [Estudiante 3], tú decías que los resultados del grupo que se

encontraron en la universidad no van a ser los mismos del país. Justifícanos

por qué, y de qué forma, siendo este una muestra representativa para la

universidad no sería una muestra representativa para el país.

Estudiante 3: Bueno, en primer lugar, porque las encuestas más recientes

hasta el día de ayer, mostrabas que Iván Duque, según la revista semana, […]

tiene todavía un 41.1% ganado y después le sigue Petro (R)(P). Y, ¿por qué

consideramos que como se comporte la universidad no se va a comportar el

país?, porque como se dijo anteriormente en las conclusiones, la universidad

es una universidad que, siendo sinceros, es una universidad de pensamiento

centro izquierda. Tenemos una tendencia marcada. Muchos estudiantes, hablo

desde mi perspectiva, entramos a esta universidad siendo consciente de eso y

porque nos sentimos identificados con [ese pensamiento]. Lo que significa que

no todo el país (R)(P). Entonces no creo que el segmento […] objetivo para

hacer el estudio fuera un segmento imparcial porque tiene una tendencia

marcada (P).

Posteriormente, la profesora indaga sobre las creencias de los

estudiantes acerca del impacto que tiene haber cursado el espacio

académico de estadística en su vida profesional, y haber

desarrollado el ejercicio investigativo que los convocaba ese día.

Profesora: Catalina, ¿tú crees que esta investigación te sirve para tu vida

profesional? ¿Para tu formación profesional? ¿tú crees que haber cursado

estadística este semestre te sirve para tu formación profesional? Y haber

hecho esta investigación ¿y por qué?

Estudiante 2: En lo personal considero que sí. Puesto que anteriormente no

habríamos sido capaces de llegar tan lejos con respecto a este trabajo. Ya que

pues, no más […] tomar los datos, analizarlos, realizar el diagrama de pastel,

los diagramas de barras y todo eso (A), se me hace que sí. En lo personal.

Además, que nuestra carrera profesional es algo que se va a ver pues siempre,

según lo que yo considero. Porque uno siempre va a estar analizando tablas,

diagramas y todo eso. Entonces en lo personal considero que sí.

CCA

CER2

CEP2

CCA

CCP

CER2

CEP2

CEP1

CEA1

100

que respondió argumentó, basado en los datos, que sí se podría aceptar la hipótesis, en tanto la

cantidad de personas que no sabían cómo votar era significativa. Ante esto la profesora pregunta

si las personas estaban o no informadas al tercer estudiante que respondió. El estudiante

respondió que sí, aludiendo a que una cantidad, también significativa, lo estaba. Esto nos hacer

creer que al interior del grupo hizo falta mayor discusión con respecto a lo que había sucedido

con su hipótesis.

A pesar de lo anterior, creemos que lo sucedido contribuye a la formación de la dimensión

investigativa de los estudiantes del grupo 1, pues puso en juego el planteamiento de una hipótesis

y su verificación. Además, el estudiante que fue cuestionado acerca del papel del espacio

académico y de la elaboración del proyecto en su formación profesional, hizo alusión a las

dimensiones ciudadanas y profesionales. Aunque la presentación del grupo 1 pudo ser mucho

mejor, destacamos el hecho de que su proceso a lo largo del trabajo en el proyecto fue muy

bueno. Si bien en la última entrega no hallamos evidencia de competencias ciudadanas y

estadísticas en gran medida, en las entregas anteriores si lo habíamos hecho.

El trabajo realizado por el grupo 2, se distanció bastante del resultado que esperábamos. Fue

difícil identificar evidencias de competencias estadísticas y ciudadanas. Por este motivo, y debido

a la necesidad de economizar espacio, ubicamos el análisis retrospectivo de esta entrega por parte

del grupo 2 en el Anexo 10. En el análisis retrospectivo de la segunda entrega, mencionamos

nuestra impresión de que el grupo 2 no tenía tanta predisposición, comparado con los otros dos

grupos, para realizar la actividad. De hecho, resaltamos que se pudo evidenciar la competencia

CEP1 debido a la naturaleza de la tarea, puesto que implicaba que formularan preguntas para

realizar un estudio estadístico. Lo sucedido en la entrega final nos hizo confirmar esta sensación.

De hecho, en la presentación de este grupo dominaron las interpretaciones y justificaciones

personales de los estudiantes, que se caracterizaron por no tener un respaldo en los datos.

Además, aunque mostramos unas transcripciones muy amplías, nos fue difícil encontrar en ellas

evidencias de competencias tanto ciudadanas como estadísticas. Fue asombroso que varios de los

estudiantes de este grupo ni siquiera dieron evidencia de alfabetización estadística. Más aún, no

logramos evidenciar un desarrollo de competencias ciudadanas cercano al que desarrollaron los

estudiantes de los grupos 1 y 3.

En el trabajo realizado por el grupo 3 y su presentación encontramos evidencia de todo lo que

buscábamos desarrollar con la implementación de nuestra propuesta. En primer lugar,

identificamos evidencias del desarrollo de los tres resultados de la educación estadística. Sin

embargo, pudimos evidenciar el desarrollo de razonamiento y pensamiento estadístico en mayor

medida. También identificamos evidencias de las cuatro competencias ciudadanas que

consideramos para nuestro análisis y que queríamos promover. Y se evidenció la relación entre el

desarrollo de la competencia ciudadana de conocimiento con la ejecución, por parte de los

estudiantes, del macroproyecto.

101

En segundo lugar, uno de los motivos que tuvimos para llevar a cabo este trabajo, fue nuestro

deseo de aportar a las dimensiones profesional, investigativa y ciudadana de nuestros estudiantes,

con el fin de responder a lo que nuestra nación demanda de la educación superior. En la última

intervención del estudiante 2, cuando quiso explicar las razones por las que su paso por el espacio

académico y la realización del proyecto habían influido en su formación profesional, hizo alusión

a las dimensiones investigativa y profesional. Sin embargo, aunque no lo mencionó, desde

nuestro punto de vista es indudable el aporte a su formación como ciudadanos.

En tercer lugar, el trabajo que presentaron tuvo una muy buena estructuración. Se identificó

claramente un hilo argumental, y sus análisis estuvieron pensados y enlazados con sus propósitos

y con las hipótesis que se habían planteado.

En cuarto lugar, en lo sucedido con el grupo 3 se puede apreciar un potencial que identificamos

en la enseñanza a través de proyectos: puede lograr gradualmente que el interés de los estudiantes

aumente. Afirmamos esto pensando en las tres entregas realizadas por el grupo 3. En la primera,

se evidenció que la percepción que los estudiantes tenían del proyecto era la de realizar un trabajo

para aplicar lo visto en clase. De hecho, en este grupo fue en el que se encontraron menos

evidencias de desarrollo de competencias ciudadanas y estadísticas en la primera entrega. En la

segunda, se notó un cambio favorable. Corrigieron la falta de fuentes teóricas que tuvieron en la

primera entrega, y demostraron el desarrollo de competencias que hizo falta en la primera

entrega. Finalmente, en la tercera, fueron el grupo más destacado, asumieron un papel de

investigadores y presentaron un trabajo en el que la estadística les dio el poder para llegar a sus

conclusiones.

Para calcular la calificación cuantitativa del macroproyecto, desarrollamos una rubrica para la

evaluación de los proyectos. Esta, obtuvo el visto bueno de la coordinación del departamento de

matemáticas de la institución en la que implementamos nuestra propuesta. Además, se las dimos

a conocer a los estudiantes para que conocieran la manera en la que serían evaluados. En el

Anexo 7 se puede consultar la rúbrica usada y en el Anexo 8 se puede observar la calificación

obtenida por cada uno de los estudiantes de cada grupo.

8.4. FASE 3 ANÁLISIS RETROSPECTIVO MACRO

Para el desarrollo del análisis retrospectivo macro, tendremos como propósito fundamental

presentar evidencias del avance de los estudiantes en cuanto al desarrollo de las funciones

profesionales, investigativas y de servicio social. Para lo cual consideraremos cuatro aspectos

principales: (i.) los resultados de la prueba de entrada y salida, que permiten ver los avances de

los estudiantes al enfrentar preguntas relacionadas con unos datos analizados; (ii.) los análisis de

las categorías emergentes a partir de cada competencia; (iii.) el análisis bidimensional de las

categorías de las competencias estadística y ciudadana; y (iv.) Análisis de los resultados

académicos de los estudiantes. Los mencionados análisis se detallan a continuación:

102

Análisis de las pruebas de entrada y salida

En la sección 8.2.1 hicimos referencia a la prueba pretest para determinar el nivel inicial de

pensamiento estadístico. El análisis que hicimos en ese momento consistió en identificar los

diferentes tipos de respuesta que evidenciamos, y hacer una caracterización de ellas. Sin

embargo, con el fin de obtener datos adicionales que nos permitieran determinar el cambio de

nuestros estudiantes en cuando al desarrollo de pensamiento estadístico y de competencias

ciudadanas, analizamos nuevamente la prueba pretest, pero esta vez empleando nuestra

herramienta analítica. Además, volvimos a aplicar la misma prueba al finalizar la intervención,

con el fin de realizar la comparación de los resultados obtenidos. Nos referiremos a esta segunda

aplicación como la prueba postest. En el Anexo 11 se puede revisar una tabla en la que

realizamos el conteo de las evidencias de cada una de las competencias que consideramos, para

cada uno de los estudiantes en las pruebas pre y post test.

Para analizar el cambio de nuestros estudiantes en los términos mencionados anteriormente,

consideraremos una tabla que consta de cuatro columnas. En la primera aparecen las 10

competencias que consideramos en nuestra herramienta analítica. En la segunda aparece el conteo

de cada competencia en la prueba pretest. En la tercera aparece el conteo, pero para la prueba

postest. En la cuarta aparece la diferencia entre la tercera columna y la segunda. De esta manera,

un número positivo implica aumento de la correspondiente competencia, mientras que uno

negativo, implica un descenso.

 Pre Post Variación

CEA1 43 34 -9

CEA2 41 43 2

CER1 62 37 -25

CER2 25 37 12

CEP1 14 15 1

CEP2 13 14 1

CCC 3 9 6

CCA 16 23 7

CCM 7 9 2

CCP 3 4 1
Tabla 5: Resultados de las pruebas de entrada y salida.

Procedemos entonces a realizar un primer análisis competencia a competencia. Para la

alfabetización estadística podemos observar que hubo un descenso en la CEA1, pero un aumento

en la CEA2. Esto es alentador en tanto hubo una movilización a un nivel más complejo de

alfabetización. Sin embargo, globalmente hubo un descenso de siete evidencias de alfabetización.

103

Este mismo análisis se puede aplicar al caso del razonamiento estadístico. La diferencia está en

que, en relación con el pretest en el postest hubo un descenso mucho más significativo que en el

caso de la alfabetización, ya que se evidenciaron 13 evidencias menos en el postest. En el caso

del pensamiento estadístico encontramos una evidencia más de las competencias CEP1 y CEP2

respectivamente en relación con el pretest. De las cuatro competencias ciudadanas encontramos

balances positivos. Se destaca la competencia ciudadana de la argumentación como aquella en la

que se notó una mayor evolución.

Los balances negativos de la alfabetización y del razonamiento nos llevaron a cuestionarnos

sobre los motivos de este resultado. Para explicarlo analizamos el instrumento utilizado,

encontrando que ya no representaba interés para los estudiantes, teniendo en cuenta que las

elecciones ya habían sucedido y se sabía que candidatos habían pasado a segunda vuelta.

Atribuíamos a esto el hecho de que los estudiantes hubiesen respondido el postest sin involucrar

todo lo que habían aprendido. Esto explicaría el balance negativo.

Para indagar sobre la veracidad de esta hipótesis, al entregar los resultados de nuestro análisis de

las dos pruebas a los estudiantes, les hicimos una pregunta dependiendo de su desempeño. A

aquellos estudiantes que obtuvieron un balance positivo les preguntamos acerca de si creían que

el espacio académico había aportado a su formación como ciudadanos, como investigadores y

para resolver problemas. A los que obtuvieron un balance negativo, les expresamos nuestra

creencia sobre su falta de interés, y les preguntamos si estaban o no de acuerdo con ella. En el

Anexo 9 se puede ver el análisis que hicimos de los resultados de cada estudiante y la respuesta

de cada uno de ellos a la pregunta que le realizamos.

Al revisar las respuestas dadas por los estudiantes que obtuvieron un balance negativo

encontramos dos reacciones. Por un lado, la mayoría estuvo de acuerdo con nuestra apreciación y

justificaron la razón por la que no habían trabajado desarrollando todo su potencial. A

continuación, presentamos algunas evidencias de este posicionamiento.

104

Figura 15: Evidencias de las respuestas de los estudiantes que tuvieron un balance negativo en el

postest.

Tan solo un estudiante no estuvo de acuerdo con nuestra apreciación. La siguiente es su respuesta

de la pregunta.

Figura 16: Respuesta del único estudiante con balance negativo que no estuvo de acuerdo con

nuestra apreciación.

Entonces, decidimos realizar el análisis de la diferencia entre el pre y el post test nuevamente. Sin

embargo, en esta ocasión no tendremos en cuenta los estudiantes con balance negativo que

estuvieron de acuerdo con nuestra apreciación. Entonces, la tabla queda de la siguiente manera.

 Pre Post Variación

CEA1 34 19 -15

CEA2 25 33 8

CER1 29 30 1

CER2 17 31 14

CEP1 10 14 4

CEP2 8 13 5

CCC 2 7 5

CCA 14 21 7

CCM 2 9 7

CCP 1 4 3
Tabla 6: Resultados de las pruebas de entrada y salida depurados.

Así, el único balance negativo es el de la competencia CEA1. Por lo tanto, si no tenemos en

cuenta los resultados de los estudiantes que no respondieron el postest a conciencia, podemos

concluir basados en estos datos que conseguimos un cambio positivo en cuanto al desarrollo de

conocimiento estadístico y competencias ciudadanas.

Además, en las respuestas de los estudiantes que obtuvieron balances positivos, pudimos apreciar

su apreciación personal en cuanto al aporte del espacio académico al desarrollo de las

dimensiones profesional, investigativa y ciudadana. Aunque no todos estuvieron de acuerdo con

dicho aporte sí lo hizo la mayoría. Las siguientes son respuestas de tres estudiantes a las tres

preguntas. Ellas constituyen evidencias de lo afirmado anteriormente.

105

Figura 17: Apreciaciones de algunos estudiantes acerca de la influencia del espacio académico en

el desarrollo de las dimensiones ciudadana, investigativa y profesional.

Análisis de las categorías emergentes por cada competencia

Para realizar el análisis de las categorías definidas para las competencias estadísticas y

ciudadanas de manera independiente, se presenta a continuación una tabla que realiza el conteo

del número de veces que aparecen en las evidencias que se analizan:

106

PROYECTO

COMPETENCIA ESTADÍSTICA
COMPETENCIAS

CIUDADANAS

CEA

1

CEA

2

CER

1

CER

2

CEP

1

CEP

2
CCC CCA CCM CCP

MICRO - GUSTO

MUSICAL
2 5 3 3 5

6 3 2

MICRO –

MASCOTA
3 10 3 2

5

2 2 4

MICRO –

DESPLAZAMIENT

O

12 4 5 2 4 5

10 1 5

MICRO –

AVIONES
5 7 12 6 5 3

17 6 9

PROYECTO -

ENTREGA 1
8 1

7
6 3 9 9 13 10

PROYECTO -

ENTREGA 2
1 3

6 9 4 13 12 2 1

PROYECTO -

ENTREGA FINAL
3 10 2 15 6 16 6 18 9 15

TOTAL 26 47 26 41 35 36 28 74 36 46

Tabla 7: Análisis de las categorías correspondientes a las competencias estadísticas y ciudadanas

en cada proyecto.

A partir de los datos registrados en la tabla anterior podemos concluir que en el primer

microproyecto desarrollado para analizar y predecir el gusto musical de las mujeres y los

hombres del curso, las categorías CEA2 y CEP1 son las que se presentan con mayor frecuencia

en los datos analizados, lo cual indica que los estudiantes pudieron interpretar o traducir

información estadística presente en el contexto del análisis de los gustos musicales del curso, lo

mismo que formular preguntas o críticas al estudio estocástico realizado. En cuanto a las

competencias ciudadanas se destaca la de argumentación (CCA), al analizar y evaluar la

pertinencia de sus discursos y los de otros.

En cuanto al segundo microproyecto relacionado con el estudio de la tenencia de mascotas en la

universidad, se destaca la presencia de la categoría CEA2 en los datos analizados, seguida por la

categoría CEP2, lo cual significa que los estudiantes pudieron identificar y traducir información

estadística relacionada con datos o fenómenos estocásticos, y a partir de ello, realizar inferencias

pertinentes para su entorno universitario. Con referencia a las competencias ciudadanas

destacadas en el desarrollo del microproyecto, se encuentra la de pensamiento sistémico (CCP),

debido a que los estudiantes pudieron reconocer en la situación problema planteada y en su

análisis, distintas dimensiones o posibilidades de ser tenidas en cuenta a partir de los datos y de

su formación como futuros administradores de empresas.

107

El tercer microproyecto que analiza los tiempos de desplazamiento de los estudiantes para llegar

a la universidad a tomar sus clases, evidencia la presencia importante de la categoría CEA1

dentro de las competencias estadísticas y de CCA en las competencias ciudadanas. Le siguen las

categorías CER1 y CEP2 de las competencias estadísticas y CCP de las competencias

ciudadanas. Lo anterior evidencia la naturaleza del trabajo realizado en clase, los estudiantes

estuvieron describiendo los datos del tiempo de desplazamiento con el lenguaje estadístico

adecuado, midiendo en ellos valores que los sintetizaban y les facilitaban su comprensión e

interpretación y uso o aplicación en contextos cercanos. Lo anterior es coherente con la

competencia ciudadana de argumentación, para evaluar la pertinencia de sus análisis y las

distintas dimensiones presentes en las conclusiones que se derivan.

En el cuarto microproyecto relacionado con el vuelo de dos aviones de papel, a pesar de no estar

inmerso en un contexto real, con una problemática de interés para los estudiantes, permitió

evidenciar principalmente la categoría CER1 de las competencias estadísticas y CCA de las

competencias ciudadanas. Les siguen a las anteriores, las categorías CEA2, CER2, CCM y CCP,

en la cantidad de veces que se encuentran presentes en los datos. Lo cual nos permite concluir

que las tareas propuestas para el análisis del vuelo de los aviones lograron principalmente

promover en los estudiantes la explicación y presentación de sus argumentos ante la información

registrada, para interpretar y definir cuál podría ser el mejor de ellos. Es por tanto coherente que

la competencia ciudadana de argumentación sea la que prevalezca en el desarrollo de las tres

clases que duró el microproyecto.

 El macroproyecto del curso desarrollado por los estudiantes muestra un avance importante en el

protagonismo que tienen las competencias estadísticas y ciudadanas a través del semestre

académico del curso de estadística y probabilidad. En la primera entrega las categorías destacadas

de las competencias estadísticas fueron la CEA2, CER2 y CEP1, mientras que de las

competencias ciudadanas la destacada fue la CCM. En ese momento del desarrollo del curso, los

estudiantes dieron evidencia de su capacidad de interpretar información estadística del proceso

electoral colombiano vivido en el pasado, argumentar las razones por las cuales ocurrieron esos

eventos políticos y formular preguntas o inferencias sobre lo que ocurriría en la elección

presidencial del año 2018, en simultáneo los estudiantes estaban asumiendo distintas perspectivas

al pensar de la manera como lo hace un elector, o un abstencionista, o una persona en condición

de discapacidad, o analfabeta y de esta manera pudieron comprender el fenómeno estudiado.

Posteriormente en la segunda entrega se destacan en los estudiantes las categorías CEP1 de las

competencias estadísticas y las CCC y CCA, de las competencias ciudadanas. De esta manera se

puede evidenciar en los estudiantes su capacidad para formular preguntas que les permitieran

comprender la manera como los estudiantes que serían encuestados actuarían en la contienda

electoral presidencial que se avecinaba, para lo cual requirió de parte de ellos conocer la

normatividad constitucional que rige nuestro país (aspecto que no había sido analizado ni

108

presentado en los microproyectos implementados) y evaluar los argumentos presentados por

conocedores del tema.

Para la entrega final del proyecto, se destacan las categorías CER2 y CEP2 de las competencias

estadísticas y CCA y CCP de las competencias ciudadanas. Lo anterior nos permite inferir que

los estudiantes dan evidencias de argumentar cómo y por qué ocurren sucesos políticos como los

resultados electorales para la presidencia de Colombia utilizando datos estocásticos y a la vez

aplica la investigación realizada para generalizar sus conclusiones a contextos pertinentes. Al

hacerlo involucra procesos de argumentación en los discursos propios y de otros y reconoce en el

problema electoral distintas dimensiones relacionadas entre sí que deben ser analizadas.

De manera global, al unir el trabajo realizado tanto en los microproyectos como en el

macroproyecto del curso, se encuentran resultados interesantes, para este análisis uniremos las

categorías de las competencias analizadas:

COMPETENCIA ESTADÍSTICA COMPETENCIAS CIUDADANAS

ALFABETIZAC

IÓN

RAZONAMIE

NTO

PENSAMIE

NTO

CONOCIMIE

NTO

ARGUMENTAC

IÓN

MULTIPERSPECTIV

ISMO

PENSAMIE

NTO

SISTÉMICO

TOT

AL 73 67 71 28 74 36 46

Tabla 8: Resultados consolidado de las categorías por cada competencia estadística y ciudadana.

Con esta tabla se evidencia la prevalencia en el semestre de evidencias de las competencias

estadísticas de alfabetización estadística básica y pensamiento estadístico, en conjunto con las

competencias ciudadanas de argumentación.

Análisis bidimensional de las categorías de las competencias estadística y ciudadana

En un segundo nivel de análisis se realiza el conteo de las apariciones de evidencias de las

competencias ciudadanas en simultáneo con las competencias estadísticas, el cual se presenta en

la siguiente tabla:

PROYECTO
Conocimiento Argumentación Multiperspectivismo

Pensamiento

sistémico

A R P A R P A R P A R P

MICRO - GUSTO

MUSICAL
2 3 1

2 1

2

MICRO - MASCOTA

1 2

2

4

MICRO -

DESPLAZAMIENTO
2 5 2 1

8

MICRO – AVIONES

1 9 2 2 1

2 2

109

PROYECTO
Conocimiento Argumentación Multiperspectivismo

Pensamiento

sistémico

A R P A R P A R P A R P

PROYECTO -

ENTREGA 1
1 1

3

2 1 1

5

PROYECTO -

ENTREGA 2
2 1

4 9 1

1

PROYECTO -

ENTREGA FINAL
3 1 3 1 11 5 1

2 1 1 6

TOTAL 4 4 4 7 37 19 7 6 5 1 3 27

Tabla 9: Resultados del análisis cruzado de las competencias ciudadanas y las competencias

estadísticas.

Para realizar el análisis de la información contenida en la tabla, se tendrán en cuenta los

resultados agregados de las acciones realizadas durante el semestre académico en el cual se

realizó la implementación de los microproyectos y el macroproyecto, para cada una de las

categorías conjuntas definidas. De esta manera, se deducen resultados interesantes de ser

presentados, en particular al pensar en la posibilidad de involucrar las competencias ciudadanas

en las clases de estadística de nivel universitario, puesto que es frecuente en los docentes

argumentar que eso requiere de ellos un esfuerzo adicional de tiempo para destinar al estudio de

aspectos que no se consideran prioritarios en clase de estadística.

La evidencia recogida muestra que, si en las clases de estadística se destina el tiempo necesario

para desarrollar la competencia de razonamiento estadístico, simultáneamente se logra desarrollar

la competencia ciudadana de argumentación en los estudiantes. Como es de esperarse un

estudiante que explica y genera conclusiones sobre información estadística, está analizando y

evaluando la pertinencia y solidez de enunciados sobre la información y de eso se trata la

competencia ciudadana de argumentación.

Adicionalmente, si en las clases de estadística se diseñan e implementan acciones encaminadas a

desarrollar las competencias de pensamiento estadístico, también se desarrollan las competencias

ciudadanas de pensamiento sistémico principalmente y de argumentación en segunda medida.

Esto se explica debido a que, si las tareas que se proponen en clase de estadística permiten en los

estudiantes formular preguntas o críticas, realizar o generalizar investigaciones realizadas en

contextos cercanos, se verán abocados a involucrar distintas dimensiones de variables y

fenómenos que están relacionados entre sí, lo cual es lo que se espera del estudiante al dar

evidencia de la competencia ciudadana de pensamiento sistémico.

La competencia ciudadana de multiperspectivismo por su parte, se evidencia principalmente en

tareas asociadas con la competencia de alfabetización estadística, pero debe ser dirigida de

110

manera intencional por el docente, para que el estudiante se ubique en distintas perspectivas al

momento de describir la información estadística presentada.

Análisis de los resultados académicos de los estudiantes

A continuación, presentamos el resumen los resultados finales de los estudiantes de los cuatro

cursos de estadística y probabilidad ofertados para el mismo programa académico de

Administración de Empresas en la universidad y semestre en el cual se realizó el proceso de

intervención. Todos los estudiantes de los cuatro cursos debían presentar en tres momentos del

semestre parciales iguales a la misma hora y día, equivalentes al 60% de la nota definitiva de la

materia. El curso de la docente a cargo de la intervención corresponde al 303C, que en definitiva

cuenta con 18 notas reportadas (para el momento de elaboración del presente informe las notas de

dos de los estudiantes del curso en el cual se realizó la intervención no habían sido reportadas

debido que no se encontraban a paz y salvo con la matrícula), mientras que los otros cursos

cuentan con un número menor de estudiantes:

 Recuento Media Mediana Máximo Mínimo

Desviación

estándar

Curso 003C 14 3,23 3,01 4,39 2,61 ,52

103C 12 3,50 3,56 4,03 3,02 ,31

203C 13 4,15 4,16 4,57 3,63 ,26

303C 18 3,94 4,11 4,49 3,00 ,48

Tabla 10: Resultados académicos de los estudiantes de los cuatro cursos del programa de

Administración de Empresas.

La siguiente Figura muestra los datos anteriores usando una representación de caja y bigotes:

Figura 18: Gráfico de caja y bigotes de las notas finales por curso

Al observar la Figura 18 encontramos que la media y mediana de las notas de los estudiantes de

los cursos 303C (curso en el cual se realiza la intervención) y 203C son las mejores, pero para ver

111

si se encuentran diferencias significativas en el desempeño de los cursos realizaremos una prueba

de comparación de medias que lo confirme o descarte.

Realizamos una prueba de hipótesis sobre la comparación de medias en las notas de los cuatro

cursos, por el tamaño de cada grupo, utilizamos la Prueba H de Kruskal-Wallis, ya que es una

prueba no paramétrica y no asume normalidad en los datos:

Tabla 11: Resumen de la prueba de hipótesis de diferencia de media entre las notas de los

estudiantes de los cuatro cursos del programa de Administración de Empresas.

Encontramos que con un nivel de significancia igual al 5%, existe evidencia estadística para

afirmar que las diferencias entre los cuatro cursos son significativas, por lo tanto, rechazamos la

hipótesis nula que consideraba la distribución de las notas de los estudiantes igual y se confirma

la hipótesis alternativa, que la distribución de las notas muestra comportamientos distintos entre

los cursos.

Por lo anterior, se puede evidenciar que los resultados académicos de los estudiantes que

participaron de la intervención fueron satisfactorios al finalizar el curso de estadística y

probabilidad.

9. DISCUSIÓN DE RESULTADOS

En este capítulo vamos a mirar nuestro trabajo en contraste con los antecedentes y con algunos de

los referentes que consideramos. El propósito para hacerlo es comparar los resultados de nuestro

trabajo con los obtenidos por otros investigadores en contextos similares al nuestro.

En primer lugar, tendremos en cuenta los escenarios de investigación presentados por Skovsmose

(2000). Según sus conclusiones, aunque no es posible enmarcar toda la práctica pedagógica de la

clase de matemáticas en el escenario de investigación cuyo tipo de referencia son situaciones de

la vida real, involucrar este tipo de escenarios implica el desarrollo de investigadores y la

promoción de la matemática crítica.

En nuestro trabajo desarrollamos nuestra práctica pedagógica involucrando, tanto el paradigma

del ejercicio, como los escenarios de investigación. Sin embargo, el paradigma del ejercicio solo

estuvó presente en la instrucción directa a través del aprendizaje invertido. Además, al situarnos

112

en el paradigma del ejercicio no solo consideramos referencias de las matemáticas puras, sino

que, por el contrario, predominaron las referencias semireales y de situaciones reales.

A diferencia del paradigma del ejercicio, los escenarios de investigación estuvieron presentes

todo el tiempo que trabajamos con los estudiantes. Además, debido a que los datos con los que

trabajaron nuestros estudiantes fueron obtenidos de manera empírica por ellos mismos,

consideramos que se privilegiaron las referencias de situaciones de la vida real.

Teniendo en cuenta lo anterior, consideramos que nuestro trabajo representa un aporte a lo hecho

por Skosmose (2000) de dos maneras. Por un lado, presentamos el ejemplo de un trabajo

metodológico en el que, gracias al aprendizaje invertido, se podría decir que se privilegia el

escenario de investigación con referencias de situaciones de la vida real. Por otro lado, teniendo

en cuenta nuestros resultados, consideramos que nuestro trabajo ejemplifica las conclusiones

hechas por Skosmose (2000). Esto porque creemos que efectivamente logramos contribuir al

desarrollo de profesionales investigadores y promovimos la matemática crítica.

En segundo lugar, consideraremos el trabajo hecho por Vithal et. al. (1995). Los autores

presentaban la manera en la que se trabaja en la Universidad de Aalborg, y mostraron que, si bien

se da un lugar importante al trabajo con proyectos, no dejaban de lado el punto de vista formal de

las matemáticas.

Al tener en cuenta la cultura y los recursos de Dinamarca (país en el que se encuentra la

Universidad de Aalborg), y que en nuestro país aún predomina una visión absolutista de las

matemáticas, es difícil considerar la posibilidad de realizar prácticas de enseñanza de las

matemáticas similares a las que se realizan en la Universidad de Aalborg. Sin embargo,

consideramos que, aunque no se puede considerar que nuestro trabajo cuente con el nivel del

trabajo hecho en la Universidad de Aalborg, sí constituye un ejemplo claro de que, con la

formación adecuada, nuestros profesores están en capacidad de empezar a desarrollar prácticas de

enseñanza como las que se realizan en un país como Dinamarca.

El tercer lugar, consideramos el trabajo de Kirch (2018). En su trabajo explicaba su protocolo

WSQ para implementar el enfoque del aprendizaje invertido. Teniendo en cuenta que en la

implementación de este enfoque intentamos poner en práctica este protocolo, consideramos que

nuestro trabajo aporta al trabajo de Kirch (2018), ejemplificando la pertinencia de su protocolo.

En cuanto al aprendizaje invertido, el Tecnológico de Monterrey (2014) documentó una serie de

experiencias exitosas en la implementación de este enfoque en muchas de las clases que allí se

imparten. Nuestro trabajo se puede considerar un nuevo ejemplo de una experiencia exitosa de la

implementación del enfoque del aprendizaje invertido en el contexto de la educación superior.

Además, es sorprendente la similitud de muchos de los hallazgos presentados en este trabajo, con

los que nos ocurrió en la implementación de nuestro trabajo. De manera particular, nos llamó la

atención cierta resistencia de los estudiantes a la implementación del enfoque. De hecho, muchas

113

de las actitudes evidenciadas por nuestros estudiantes, eran idénticas a las documentadas en este

trabajo.

En cuarto lugar, consideramos el trabajo de delMas (2002). Aunque uno de los usos más

importantes que hicimos de este trabajo fue el de emplearlo como herramienta analítica, no

queremos dejar de lado lo referente a la naturaleza de la tarea. Según delMas (2002) la naturaleza

de la tarea es vital para alcanzar los propósitos que un docente quiere que sus estudiantes

alcancen.

Este punto fue de vital importancia en tanto nos dio una hoja de ruta para el diseño de

actividades. Además, consideramos que lo afirmado por delMas (2002) se podría extender a otros

campos distintos al de la Educación Estadística y, más aún, campos distintos al de la Educación

Matemática. Afirmamos esto teniendo en cuenta lo ocurrido con la realización, por parte de

nuestros estudiantes, del macroproyecto. Previamente ellos no habían mostrado evidencia del

desarrollo de la competencia ciudadana del conocimiento en ninguno de los microproyectos. Pero

fue gracias a la naturaleza del macroproyecto, enmarcado en las elecciones presidenciales de

nuestro país, que logramos promover esta competencia ciudadana.

En último lugar consideramos a los autores que relacionaban, de alguna manera, a la Educación

Estadística con el desarrollo de ciudadanía a través de la enseñanza a través de proyectos. En este

sentido, elegimos el camino sugerido, entre otros por, Valero (2007), por Batanero (2000) por

Flores y Pinto (2017), y por Franklin et. al. (2005). Nuestro trabajo constituye un aporte al trabajo

de cada uno de estos autores, porque logramos promover el desarrollo de competencias

ciudadanas desde la Educación Estadística, pero fue gracias, en gran medida, a la implementación

del enfoque de la enseñanza de la Estadística por proyectos.

Además, si bien es importante que nuestro trabajo constituya un ejemplo de lo mencionado en el

párrafo anterior, creemos que nuestro trabajo realiza un aporte mucho más importante a la línea

de investigación seguida por estos autores. Consideramos esto gracias a las limitantes que

superamos en la implementación de nuestro trabajo. En particular, superamos la limitante de los

sistemas de ideas tradicionales que predominan en muchas de las aulas de matemáticas del

mundo. No los superamos combatiendolos o suprimiendolos de nuestras clases, sino que, gracias

a la mezcla de los enfoques de enseñanza que consideramos, conseguimos que los sistemas de

ideas tradicionales convivieran con lo sistemas de ideas actuales, en los que lo sociocultural

desempeña un papel fundamental.

114

10. CONCLUSIONES

Presentaremos las conclusiones de nuestro trabajo de acuerdo con cinco categorías que pudimos

identificar.

Ambientes de aprendizaje:

Logramos constituir un ambiente de aprendizaje flexible, pertinente a los intereses de los

estudiantes, que ayudó en el desarrollo de sus funciones investigativas y profesionales. Por un

lado, utilizando el aprendizaje invertido tenían la oportunidad de elegir cómo y cuándo estudiar

los conceptos fundamentales del curso. De acuerdo con su ritmo de aprendizaje podían

determinar el tiempo dedicado a la comprensión de los conceptos por su propia cuenta. Por otro

lado, en la clase presencial se abordaron proyectos que atendían a problemáticas propias de los

contextos locales de los estudiantes. En el desarrollo de los proyectos los estudiantes tenían

oportunidad de usar los conceptos estudiados, interactuar con la docente y resolver sus dudas en

la práctica.

De esta manera, los estudiantes lograron avanzar en el desarrollo de las competencias

estadísticas, gracias a las tareas propuestas y a los ambientes de aprendizaje proporcionados en

las clases. Encontramos evidencias de que nuestros estudiantes alcanzaron, en primer lugar, un

alto grado de alfabetización estadística básica, acompañada, en segundo lugar, del desarrollo de

pensamiento estadístico y, en tercer lugar, de razonamiento estadístico.

Esto nos permite concluir que, efectivamente como lo consideran los enfoques socioculturales,

los medios y, en nuestro caso particular, los ambientes de aprendizaje son determinantes en los

procesos de enseñanza y aprendizaje. Además, algo que queremos resaltar es que nosotros

tomamos dos enfoques de enseñanza distintos pero que se complementaron bien. En la historia de

las matemáticas muchos desarrollos se han logrado gracias a considerar distintas visiones

conceptuales que convergen en la solución de un problema. De hecho, algo similar ha pasado en

el ámbito de la investigación en educación matemática. Se pasó de considerar a los paradigmas

positivista, postpositivista, crítico y constructivista, a considerar los paradigmas alternativos, en

los que convergen los elementos de varios de los primeros, con el fin de aportar elementos

conceptuales y analíticos nuevos a la investigación en educación matemática (Guba y Lincoln,

1994). Entonces, concluimos que es posible que considerar distintos enfoques de enseñanza

pueda permitir el desarrollo de unos nuevos, que aporten perspectivas interesantes para la

enseñanza y el aprendizaje de las matemáticas.

Aprendizaje centrado en los estudiantes:

Al cambiar del paradigma del ejercicio al paradigma de los escenarios de investigación, también

logramos cambiar el rol de protagonismo en las clases. Pasamos de clases dirigidas por el

docente, quien era el protagonista y en torno de quien giraba toda la actividad pedagógica, a

115

clases protagonizadas por los estudiantes. No empleamos el tablero para dar clases magistrales.

Esto solo fue necesario en una de las ocho clases en las que trabajamos en los microproyectos.

Los estudiantes interactuando con otros estudiantes, fueron quienes construyeron su

conocimiento. Colaboraron entre ellos y con la docente para mejorar sus comprensiones y, en

consecuencia, su desempeño en el espacio académico.

Nuestra propuesta no estuvo libre de sufrir algunos tropiezos. Debido a la influencia de la

formación tradicional en la percepción de nuestros estudiantes, sobre lo que significa enseñar y

 pr n r m t mát s llos sp r n l s s n l s qu l pro sor “ ns ñ r ” y “tr nsm t r ”

su conocimiento. Esto los motivó a manifestar su descontento por no experimentar lo que

esperaban en la clase. A pesar de que fue una experiencia no muy grata para nosotros, en la

literatura hay evidencias de este tipo de resistencia al cambio por parte de los estudiantes (ver por

ejemplo Tecnológico de Monterrey (2014)). Sin embargo, fueron descubriendo sus habilidades y,

al observar los buenos resultados en las pruebas académicas conjuntas con los estudiantes de los

otros grupos, dejaron de poner resistencia y valoraron el proceso de aprendizaje autónomo como

una ganancia en la clase.

Concluimos que la posibilidad de encontrar estudiantes formados de manera tradicional, que se

resistan al cambio y manifiesten descontento es muy alta. Sin embargo, a medida que se

promuevan procesos de reflexión de los estudiantes y se vuelvan conscientes de que están

aprendiendo, esta resistencia puede disminuir.

Adecuación de los contenidos:

La experiencia que desarrollamos nos permitió determinar, a lo largo de su diseño, qué

contenidos y cómo deberían ser abordados por nuestros estudiantes. Hubo contenidos que les

presentamos por medio de las herramientas conceptuales del aprendizaje invertido. Algunos

otros, fueron descubiertos por ellos mismos, a medida que se involucraron en la ejecución de los

proyectos que les propusimos. Estos dos enfoques trabajaron en comunión, de manera que,

gracias al uno, podían comprender y avanzar en el otro. Esto incidió en el desarrollo de las

dimensiones profesional, investigativa y ciudadana de nuestros estudiantes.

También vale la pena recordar que, en el contexto que desarrollamos nuestro trabajo, debíamos

atender a ciertos propósitos afines con la visión tradicional de las matemáticas. De hecho, el 60%

de la evaluación cuantitativa de nuestros estudiantes dependió de evaluaciones estandarizadas

desarrolladas por la institución. En estas evaluaciones, los estudiantes debían resolver ejercicios

con respuestas correctas predeterminadas, empleando algoritmos específicos. Teniendo en cuenta

que en la implementación de nuestra propuesta jamás promovimos que nuestros estudiantes

realizaran ejercicios de esta naturaleza, existía el riesgo de que fracasaran en dichas pruebas. Sin

embargo, sucedió lo contrario: los resultados de nuestros estudiantes fueron completamente

satisfactorios.

116

Esto nos permite concluir que, a pesar de que nuestro diseño curricular no fue pensado para

promover las habilidades usualmente valoradas en el paradigma tradicional, también tuvimos

éxito en su promoción. Esto muestra la pertinencia y el valor que tienen los paradigmas

socioculturales en la formación de ciudadanos.

Docente integral:

Al implementar nuestra propuesta de trabajo de grado, logramos comprender a profundidad los

referentes conceptuales orientadores del experimento de enseñanza. Pudimos vivenciar en las

clases, el manejo de estrategias didácticas distintas a las tradicionales, que habían prevalecido en

nuestra experiencia docente hasta este momento. Hicimos el esfuerzo de callar nuestra voz en las

clases, permitiendo que se escuchara siempre la de los estudiantes a medida que enfrentaban las

tareas propuestas.

El desarrollo del experimento de enseñanza nos permitió discutir con los estudiantes sobre

problemáticas del contexto y darnos la oportunidad de encontrar, en conjunto con ellos, las

conclusiones y análisis pertinentes. No existía una respuesta correcta previamente identificada o

establecida. Dejamos de ser los únicos conocedores de la verdad en la clase.

Experimentamos los procesos de evaluación formativa, ayudando a nuestros estudiantes a

explorar y aprender por sí mismos. Brindamos realimentación permanente para que avanzaran en

sus comprensiones teóricas y metodológicas de la estadística. Logramos diseñar y utilizar

estrategias para hacer seguimiento al pensamiento de los estudiantes, lo que nos permitió

entender el tipo de análisis que realizaban, las confusiones que tenían y determinar los aspectos

que requerían de tareas adicionales para que lograran una mejor comprensión.

Concluimos que es vital desarrollar una integridad en nuestra labor docente. Sin el desarrollo de

distintas dimensiones profesionales, no nos habría sido posible llegar a resultados como los que

hemos mostrado. Esto demuestra la importancia que tiene un proceso de formación, como en el

que enmarca este trabajo, en la calidad de la educación que reciben nuestros estudiantes. De esta

manera, también podemos concluir que la maestría, y en particular, la elaboración de este trabajo

contribuyó a que hoy en día seamos mejores docentes de lo que éramos al iniciar este proceso de

formación. Con una dimensión profesional más amplía y con herramientas conceptuales,

didácticas y pedagógicas, que nos permitirán seguir aprendiendo y logrando promover en

nuestros estudiantes un aprendizaje integral.

Formación ciudadana:

Logramos evidenciar el desarrollo de las competencias ciudadanas (como las entiende el ICFES

(2016)) en nuestros estudiantes, mientras se buscaba el desarrollo de competencias estadísticas,

foco de atención del curso. Las principales competencias ciudadanas evidenciadas en los

estudiantes fueron las de argumentación, al evaluar y analizar la pertinencia de sus análisis y

117

solidez de sus conclusiones al enfrentar cada problemática tratada en los microproyectos. Todas

las demás competencias ciudadanas también fueron evidenciadas en menor medida en el

experimento de enseñanza que desarrollamos. Más aún, logramos evidenciar una relación

existente entre el desarrollo de razonamiento estadístico y el de la competencia ciudadana de

argumentación, y otra relación entre el desarrollo de pensamiento estadístico y el de la

competencia ciudadana de pensamiento sistémico.

De esta manera, nuestra primera conclusión, en relación con la formación ciudadana, es que esta

está estrechamente relacionada con la enseñanza y el aprendizaje de las matemáticas. De hecho,

desde la enseñanza de las matemáticas logramos promover competencias ciudadanas. Así nuestro

trabajo es una nueva evidencia de esta relación que ya ha sido reportado previamente en la

literatura (ver por ejemplo t n ro ll jo l V g m ros o lor s y

Pinto, 2017; Franklin, y otros, 2005; Goñi Zabala, 2010; Rodríguez, 2013; Skovsmose, 2000;

Valero 1994, 2002, 2007, 2012; delMas, 2002).

Al considerar la competencia ciudadana de conocimiento, esta fue abordada y evidenciada

únicamente en el macroproyecto del curso. Esto se debió a que los microproyectos no tenían

relación con la normatividad constitucional que rige nuestro país, mientras que el macroproyecto

si lo tenía, en el trasfondo político que se involucró.

Lo anterior nos lleva a nuestra segunda conclusión en relación con la formación ciudadana.

delMas (2002) sugiere que la naturaleza de la tarea es determinante en el desarrollo de

alfabetización, razonamiento o pensamiento estadísticos. Nosotros concluimos que esta visión se

puede considerar en contextos más amplios. Pues consideramos que la naturaleza de la tarea fue

determinante en el desarrollo de las distintas competencias ciudadanas que consideramos. Por

ejemplo, si una tarea requería que los estudiantes analizaran distintas posturas, estábamos

promoviendo el desarrollo de la competencia ciudadana del multiperspectivismo. Si les pedíamos

que consideraran distintas soluciones a un problema, estábamos promoviendo la competencia

ciudadana del pensamiento sistémico. Y si involucrábamos a los estudiantes en tareas en las que

se requiriera de conocer la normatividad constitucional, como en el macroproyecto, estábamos

promoviendo la competencia ciudadana del conocimiento.

Con la implementación del macroproyecto del curso, los estudiantes lograron desarrollar

principalmente la función social que tiene la educación superior en Colombia. Estudiaron la

problemática detrás del proceso electoral presidencial colombiano, asumiendo un papel crítico de

la realidad política presente en nuestro contexto y participativo como ciudadanos colombianos.

Formularon hipótesis o conjeturas que lograron probar o rechazar con el desarrollo de la

investigación, y evidenciaron el importante papel que tiene la estadística. De hecho, la reacción

de nuestros estudiantes al evidenciar que los resultados de su investigación en el contexto

universitario, con estudiantes de pregrado entre los 18 y 24 años principalmente, fueron muy

similares al comportamiento electoral de la ciudad de Bogotá en las elecciones presidenciales del

27 de mayo de 2018, fue de gran asombro y satisfacción. Incluso aquellos estudiantes más

118

resistentes al cambio, que participaron desinteresadamente en la elaboración del macroproyecto,

tuvieron un cambio de actitud al observar lo que habían logrado. De hecho, se disculparon por no

haberse involucrado con mayor seriedad en el trabajo.

Lo anterior nos lleva a nuestras últimas dos conclusiones en relación con la formación ciudadana.

La primera es que el enfoque de la enseñanza de la estadística a través de proyectos favorece el

desarrollo de los ciudadanos para desempeñar funciones investigativas y de servicio social. La

segunda es que considerar proyectos que sean susceptibles de comparación o verificación con

estudios reales a gran escala (como las encuestas o las elecciones), puede favorecer un cambio de

actitud de los estudiantes hacia la estadística, al apreciar las hermosas oportunidades de

aplicación que ella nos ofrece.

Teniendo en cuenta todo lo anterior, concluimos que logramos alcanzar los propósitos que

motivaron la realización de este trabajo. En primer lugar, contribuimos a la formación de

ciudadanos capacitados para desempeñar funciones profesionales, investigativas y de servicio

social. De esta manera logramos contribuir a los intereses de nuestra nación y a lo que ella espera

que se promueva en la educación superior. En segundo lugar, nos involucramos de manera

rigurosa y detallada en el proceso de indagación acerca del pensamiento de los estudiantes del

curso de estadística de tercer semestre de una institución de educación superior, cuando atienden

a tareas propuestas que requieren del manejo y dominio de los conceptos de la estadística

descriptiva y en la interacción con otros estudiantes, promueven la formación de ciudadanos

críticos. En tercer lugar, logramos una comprensión profunda de los referentes teóricos que

consideramos en nuestra propuesta. En cuarto lugar, empelamos escenarios de investigación

sobre problemáticas presentes en nuestro contexto local y nacional, con lo que promovimos el

desarrollo de pensamiento crítico y estadístico. En quinto lugar, diseñamos e implementamos un

experimento de enseñanza en el que logramos identificar la evolución de nuestros estudiantes en

cuanto a su pensamiento estadístico y en el desarrollo de su formación ciudadana. En sexto y

último lugar, identificamos y reflexionamos acerca del alcance de este trabajo en términos del

efecto que tuvo en el desarrollo de pensamiento estadístico y de competencias ciudadanas.

Además, reflexionamos acerca de la pertinencia de las estrategias metodológicas que empleamos.

119

11. RECOMENDACIONES

Ambientes de aprendizaje

En nuestro trabajo mostramos que implementar un enfoque de enseñanza en el que los

estudiantes empleen el conocimiento en vez de simplemente reproducirlo, resulta adecuado en el

desarrollo de conocimiento. Sin embargo, lo sucedido con los grupos 2 y 4 en el macroproyecto,

que a diferencia de los grupos 1 y 3 no mostraron muchas evidencias de competencias ciudadanas

o estadísticas, nos lleva a reflexionar acerca de algunos aspectos que deben ser tenidos en cuenta.

En primer lugar, consideramos que, a pesar de que la selección del tema del macroproyecto se

realizó de manera colectiva, al parecer este no fue llamativo para los estudiantes de los grupos 2 y

4. Sugerimos que, en caso de implementar un enfoque en el que se lleve a cabo un proyecto, haya

seguridad del interés de los estudiantes en participar activamente en la realización de este.

En segundo lugar, a pesar de que hicimos un esfuerzo enorme por dar realimentación a los

estudiantes a medida que desarrollaban el proyecto, consideramos que, si hubiéramos realizado

uno o dos simulacros de la entrega final, tal vez podríamos haber incidido en que los estudiantes

de los grupos 2 y 4, hubieran desarrollado una compresión más profunda de lo que queríamos

enseñarles, y habríamos potenciado más el trabajo de los estudiantes de los grupos 1 y 3.

Además, afirmamos esto basándonos en una experiencia similar que vivimos en uno de los

seminarios que cursamos en nuestra maestría.

En tercer lugar, consideramos que realizar un pilotaje es esencial para mejorar cualquier

propuesta. A pesar de que en los experimentos de enseñanza no se considera esta fase, a nosotros

nos permitió comprender el reto que íbamos a asumir en la implementación de nuestra propuesta.

Gracias a esto tomamos mejores decisiones en cuanto a los microproyectos que empleamos y la

manera de orientar a nuestros estudiantes en la elaboración del macroproyecto.

Aprendizaje centrado en los estudiantes

Los enfoques de enseñanza que incidieron en nuestra propuesta tienen la particularidad de

permitir que el conocimiento se centre en los estudiantes. En primer lugar, el aprendizaje

invertido respeta los ritmos y estilos individuales de aprendizaje de los estudiantes, además nos

permitió dedicar el tiempo en aula para llevar a la acción actividades más enriquecedoras que las

de la simple reproducción de conocimiento en el tablero. En segundo lugar, la enseñanza de la

estadística a través de proyectos nos brindó las herramientas para diseñar las actividades que

desarrollaríamos en clase, de manera que fueran de interés para los estudiantes y que estuvieran

acordes con el nivel que tenían en cada instante de la implementación.

Sin embargo, es importante tener en cuenta que estas propuestas están apartadas de las prácticas

tradicionales que se llevan a cabo en una gran cantidad de las aulas de matemáticas de nuestro

país. Por este motivo, es posible encontrar resistencia al cambio por parte de los estudiantes. De

120

hecho, experimentamos algunas críticas por parte de ellos, similares a las que habían sido

reportadas previamente en investigaciones a la nuestra.

Por este motivo, sugerimos que, en caso de llevar a la práctica una propuesta como esta, es

importante que al iniciar la implementación se generen espacios para reflexionar con los

estudiantes acerca de la manera en la que se entiende la enseñanza y el aprendizaje de las

matemáticas. Esto con el fin de crear en ellos la conciencia de que están experimentando un

enfoque de enseñanza diferente, en el que posiblemente encontrarán grandes diferencias en

relación con todas sus experiencias previas de aprendizaje.

Adecuación de los contenidos

A pesar de que por momentos el enfoque del aprendizaje invertido pasó desapercibido, este

enfoque representó un papel muy importante en la implementación de nuestra propuesta. Nos

brindó las herramientas para llevar el conocimiento formal a los estudiantes de manera que les

permitiera acceder a él gradualmente. Además, si bien nos interesaba el desarrollo de este

conocimiento formal, su desarrollo no fue nuestro centro de atención. Más bien, nuestro

propósito fue que nuestros estudiantes lo usaran para indagar o dar solución a una cuestión

problemática.

Nuestra sugerencia es que dado el auge de la tecnología y teniendo en cuenta que vivimos en la

sociedad de la información, es importante explorar diversas maneras de llevar el conocimiento a

los estudiantes. Nosotros empleamos vídeos, sin embargo, es posible encontrar desde simuladores

de experimentos aleatorios hasta actividades que dan realimentación automática a los estudiantes,

se trata de encontrar alternativas novedosas que se incorporen al aula y favorezcan sus

aprendizajes.

Docente integral

Llevar a la acción una propuesta como la que presentamos es un reto enorme. Requiere que el

docente tenga un conocimiento disciplinar amplio y con buena comprensión, de manera que sea

capaz de sortear aquellas situaciones no planeadas en clase, pero que pueden determinar

experiencias sumamente enriquecedoras para el aprendizaje de los estudiantes.

Además, es importante que tenga una formación pedagógica de modo que pueda reflexionar

sobre sus concepciones acerca de lo que significa enseñar y aprender matemáticas. Esto es vital

para hallar sentido a los cambios requeridos para potenciar la educación en nuestro país. Además,

es un aspecto clave para generar el conocimiento de herramientas didácticas con las que estos

cambios puedan ser llevados a la práctica.

La formación pedagógica también incidirá en cambiar la visión transmisioncita del aprendizaje, a

una en la que se aprenda a través de la participación de los estudiantes, en situaciones que

requieran del uso de aquello que se desea enseñar. Desde este punto de vista, el docente debe

121

estar en capacidad de dar a los estudiantes realimentación formativa que los conlleve a aprender

por sí mismos.

Formación ciudadana

Al iniciar el proceso de elaboración de este trabajo nos enfrentamos al reto de involucrar las

competencias ciudadanas en él. Inicialmente teníamos una creencia arraigada en nuestra cabeza:

Si bien la educación matemática influye en la formación del estudiante como ciudadano, esta

influencia es apenas superficial. Posiblemente quien esté leyendo esto tiene o tuvo una creencia

similar al respecto. Sin embargo, al desarrollarlo y luego de culminarlo, creemos que constituye

una evidencia de que dicha influencia no es superficial.

Encontramos que, en nuestro caso particular, el desarrollo de nuestra propuesta incidió en el

desarrollo de las cuatro competencias ciudadanas. De hecho, encontramos un vínculo entre el

desarrollo del razonamiento estadístico y el desarrollo de la competencia ciudadana de la

argumentación, y uno entre el desarrollo de pensamiento estadístico y el desarrollo de la

competencia ciudadana de pensamiento sistémico.

Basados en lo anterior, sugerimos que se tenga en cuenta el desarrollo de la ciudadanía a la hora

de implementar una propuesta como la nuestra. Más aún, si el lector de este trabajo se enfrenta al

reto de involucrar la formación ciudadana en la implementación de un proyecto en educación

matemática, le sugerimos que emplee el marco de referencia que ofrece el ICFES para hacerlo.

Los análisis que aquí realizamos le pueden aportar un buen ejemplo de la manera en la que se

pueden identificar las competencias ciudadanas en el contexto de una clase de matemáticas.

Además, puede ser una inspiración para el diseño de actividades que tengan un mayor impacto en

el desarrollo de estas competencias. De hecho, les ofrecemos la herramienta analítica que

desarrollamos, la cual es susceptible de ser mejorada y, seguramente, será un insumo importante

para que no se vean en la necesidad de iniciar de cero.

Agradecemos mucho a quién se haya tomado el tiempo de leernos. Apreciamos su esfuerzo y

esperamos haber mostrado cosas interesantes y haber dejado alguna enseñanza nueva en su vida.

122

12. REFERENCIAS BIBLIOGRÁFICAS

Acosta Vega, A. (6 de Diciembre de 2017). Roles para el desarrollo del trabajo colaborativo.

Obtenido de SlideShare:

https://es.slideshare.net/ismarocar/rolesparaeltrabajocolaborativo-

130621203601phpapp01

Batanero, C. (2000). ¿Hacia dónde va la educación estadística? Blaix, 2-13.

Bergmann, J., y Sams, A. (2012). Flip your Classroom Reach Every Student in Every Class

Every Day . Washington: Iste. ASCD.

Bishop, A. (2005). Aproximación sociocultural a la educación matemática. Cali, Colombia:

Universidad del Valle.

Callejo de la Vega, M. L. (2000). Educación matemática y ciudadana : propuestas desde los

derechos humanos . Santo Domingo: Centro Cultural Poveda.

Cobb, P. (2000). Handbook of Research Design in Mathematics and Science Education.

Conducting teaching experiments in collaboration with teachers. Lawrence erlbaum

associates, publishers.

Cruz-Ramirez, M., Álvares-Reyes, S., y Pérez-Santos, F. (2014). Sobre la Enseñanza de la

Distribución de Poisson en Carreras de Ingeniería. Boletim de Educação Matemática,

1117-1134.

 m ros o pt r Som R l t ons on u t on t m t s n

Mathematics Education. En R. Even, y D. Ball (Edits.), The Professional Education and

Development of Teachers of Mathematics. The 15th ICMI Study (págs. 239 - 244). New

York: Springer Science+Business Media.

delMas, R. (2002). Statistical Literacy , Reasoning , and Learning : A Commentary. Journal of

Statistics Education, 1-10.

Ernest, P. (1995). The nature of mathematics and teaching. PERSPECTIVES-EXETER, 53, 29-41.

Flipped Learning Network. (2014). The Four Pillars of F-L-I-P .

Flores, A., y Pinto, J. (2017). Características de la enseñanza de la estadística por proyectos.

Universidad Auntónoma de Yucatán.

Franklin, C., Kader, G., Mewborn, D., Moreno, J., Peck, R., Perry, M., y Scheaffer, R. (2005).

Guidelines for Assessment and Instruction in Statistics Education. American Statistical

Association.

123

Gipps, C. (1994). Beyond Testing: Towards a Theory of Educational Assessment. London: The

Falmer Press.

Gonzáles, J., y Tovar, J. (2017). Propuesta Para Promover la Educación Estadística Crítica en

Estudiantes de Secundaria a través de la Cultura Mediática. Universidad Pedagógica

Nacional.

Goñi Zabala, J. M. (2010). La aspiración a la ciudadanía y el desarrollo de la competencia

matemática. En L. Callejo, Educación matemática y ciudadanía (págs. 11-58).

Guba, E., y Lincoln, Y. (1994). Competing Paradigms in Qualitative Research. En N. Denzin, y

L. Yvonna, Handbook of qualitative research (págs. 105-117). Sage publications.

ICFES. (2016). Las competencias ciudadanas en las pruebas Saber. Bogotá.

ICFES. (2016). Modulo de Razonamiento Cuantitativo. Obtenido de Instituto Colombiano para la

Evaluación de la Educación: http://www.icfes.gov.co/docman/estudiantes-y-padres-de-

familia/saber-pro-estudiantes-y-padres/estructura-general-del-examen/modulos-saber-pro-

2016-2/modulos-primera-sesion-competencias-genericas-12/2337-guia-de-orientacion-

modulo-de-razonamiento-cuantitat

Instituto Colombiano para el Fomento de la Educación Superior. (2015). Marco de referencia

para la evaluación. Módulo de Razonamiento cuantitativo. Bogotá.

James, M. (2006). Assessment, Teaching and Theories of Learning. En Assessment and learning

(págs. 47-60). London.

Kadijevich, D. (2005). Towards basic standards for research in mathematics education. The

teachong of mathematics, 73-81.

Kilpatrick, J. (1998). Investigación en educación matemática: su historia y algunos temas de

actualidad. En J. Kilpatrick, P. Gómez, y L. Rico, Educación Matemática (págs. 1-18).

Bogotá: una empresa docente.

Kirch, C. (4 de Noviembre de 2018). WSQing a Flipped Class Tool developed by Crystal Kirch.

Obtenido de Flipping with Kirch: http://flippingwithkirch.blogspot.com/p/wsqing.html

Mendenhall, W., Beaver, R., y Beaver, B. (2010). Introducción a la probabilidad y estadística

(13 ed.). México D.F.: Cengage Learning.

Ministerio de Educación Nacional. (1992). Ley 30. Bogotá: MEN. Obtenido de

http://www.cna.gov.co/1741/articles-186370_ley_3092.pdf

Molina, M., Castro, E., Molina, J. L., y Castro, E. (2011). Un acercamiento a la investigación de

diseño a través de los diseños de enseñanza. Enseñanza de las Ciencias, 75-88.

124

Naciones Unidas. (2009). Cómo hacer comprensibles los datos. Nueva York y Ginebra: Naciones

Unidas.

Nicolescu, B. (1996). La Transdisciplinariedad. Manifiesto. Mónaco: Ediciones Du Rocher.

Okuda, M., y Gómez-Restrepo, C. (2005). Métodos de investigación cualitativa: triangulación.

Revista Colombiana de Psiquiatría , 118-124.

Pryor, J., y Crossouard, B. (2005). A socio‐ cultural theorisation of formative assessment.

Rodríguez, M. (2013). La educación matemática en la con-formación del ciudadano. TELOS.

Revista de Estudios Interdisciplinarios en Ciencias Sociales, 15(2), 215-230.

Rodríguez, M. (2013). La educación matemática en la con-formación del ciudadano (Vol. 15).

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

Sánchez Fontalvo, I. M. (2006). Educación para una ciudadanía democrática e intercultural en

Colombia.

Semana. (2018). ¡Se mueve el tablero! Semana. Recuperado el 3 de Marzo de 2018, de

https://www.semana.com/nacion/articulo/elecciones-2018-gran-encuesta-candidatos-

presidenciales-de-invamer-para-semana/542291

Skovsmose, O. (2000). Escenarios de investigación. Revista EMA Vol. 6, N° 1, 3-26.

Stenhouse, L. (2010). Investigación y desarrollo del curriculum. Madrid: Ediciones Morata, S.L.

Tecnológico de Monterrey. (2014). Aprendizaje Invertido. Monterrey: Observatorio de

Innovación Educativa del Tecnológico de Monterrey.

Valero, P. (1994). Consideraciones sobre el contexto y la educación matemática para la

democracia.

Valero, P. (2002). Consideraciones sobre el contexto y la educación matemática para la

democracia. Quadrante, 11(1), 33-40.

Valero, P. (2007). ¿De carne y hueso?: La vida social y política de las competencias matematicas.

Foro Educativo Nacional de Colombia–Competencias matemáticas.

Valero, P. (2012). La educación matemática como una red de prácticas sociales. 299-326.

Vanegas, Y. M., Giménez, J., y ’ m ros o "Competencias ciudadanas y desarrollo

profesional en matemáticas" (Tesis de Doctorado) Universidad de Barcelona. Barcelona.

Obtenido de

http://www.tesisenred.net/bitstream/handle/10803/117777/YMVM_TESIS.pdf?sequence

=1

125

Vithal, R., Iben, C., y Skovsmose, O. (1995). Project work in University Mathematics Education.

A Danish experience: Aalborg University. Educational Studies in Mathematics, 29(2),

199-223.

126

13. GLOSARIO

Alfabetización estadística básica: Capacidad de identificar ejemplos, términos o conceptos;

describir gráficos, distribuciones y relaciones; reformular o traducir hallazgos estadísticos; e

interpretar procedimientos estadísticos.

Aprendizaje Invertido: Enfoque pedagógico caracterizado en grabar previamente las clases,

proponer a los estudiantes el estudio de dichas grabaciones, y dedicar el tiempo en clase para

ayudar a los estudiantes con sus comprensiones.

Competencias ciudadanas: Son el conjunto de conocimientos y de habilidades cognitivas,

emocionales y comunicativas que, articulados entre sí, hacen posible que el ciudadano actúe de

manera constructiva en la sociedad democrática.

Competencia ciudadana de conocimiento: Incluye los fundamentos del modelo de Estado

social de derecho y sus particularidades en nuestro país; los derechos y deberes ciudadanos

establecidos en la Constitución; la organización del Estado; las funciones y los alcances de las

diferentes ramas del poder y de los organismos de control, y los fundamentos de la participación

ciudadana.

Competencia ciudadana de argumentación: Se refiere a la capacidad del estudiante para

analizar y evaluar la pertinencia y solidez de enunciados o discursos a propósito de una

problemática social. Se espera que el estudiante esté en capacidad de, por ejemplo, identificar

prejuicios; anticipar el impacto de un determinado discurso; comprender las intenciones

implícitas en un acto comunicativo; evaluar la coherencia de un discurso; relacionar diferentes

argumentos; evaluar la validez de generalizaciones; reconocer la confiabilidad de un enunciado.

Competencia ciudadana de multiperspectivismo: Se refiere a la capacidad del estudiante de

analizar una problemática social desde diferentes perspectivas. Se espera que el estudiante, a

propósito de un conflicto, esté en capacidad de comprender en qué consiste el conflicto desde el

punto de vista de cada uno de los actores; entender qué buscan los diferentes actores; identificar

coincidencias y diferencias entre los intereses de los actores; relacionar los roles sociales, las

ideologías y cosmovisiones de los actores con sus opiniones o evaluar la receptividad de una

posible solución desde el punto de vista de cada uno de los actores; anticipar el impacto de la

implementación de una determinada solución para cada uno de los actores.

Competencia ciudadana de pensamiento sistémico: Se refiere a la capacidad del estudiante de

reconstruir y comprender la realidad social desde una perspectiva sistémica, mediante la

identificación y construcción de relaciones entre las distintas dimensiones o aspectos presentes en

los problemas sociales y en sus posibles alternativas de solución. Se espera que el estudiante, a

propósito de un conflicto, esté en capacidad de identificar sus causas; establecer qué dimensiones

están presentes; comprender qué aspectos están enfrentados; comprender qué dimensiones se

127

privilegian en una determinada solución; evaluar la aplicabilidad de una posible solución;

determinar la posibilidad de aplicar una solución dada en diferentes contextos.

Competencia en interpretación y representación: El estudiante comprende y transforma

representaciones de datos cuantitativos o de objetos matemáticos, en distintos formatos (textos,

tablas, gráficas, diagramas, esquemas).

Competencia en formulación y ejecución: Frente a un problema que involucre información

cuantitativa, el estudiante plantea e implementa estrategias que lleven a soluciones adecuadas.

Competencia en argumentación: El estudiante valida procedimientos y estrategias matemáticas

utilizadas para dar solución a problemas.

Contexto sociopolítico de las matemáticas: Surge de estudios que se preguntan sobre el vínculo

que existe entre lo que sucede en el aula con respecto a la enseñanza y el aprendizaje de las

matemáticas y las estructuras económicas, sociales, políticas y los procesos históricos que dan

significado a esos fenómenos.

Enseñanza de la estadística por proyectos: Metodología que permite a los alumnos elegir un

tema de su interés en el cual precisen definir los objetivos, elegir los instrumentos de recogida de

datos, seleccionar las muestras, recoger, codificar, analizar e interpretar los datos para dar

respuesta a las preguntas planteadas.

Entrevistas informales: Consiste en una conversación entre el entrevistador y el entrevistado, en

la que el principal propósito del primero es hacer hablar al segundo sobre el tema de estudio.

Escenarios de investigación: Actividad de clase caracterizada por involucrar al estudiante en la

solución de una situación del contexto real, en la cual debe realizar mediciones, tomar datos,

analizar la problemática social, cultural, política y económica, y plantear alternativas de solución

a partir de su conocimiento matemático y su trabajo investigativo.

Estadística Descriptiva: Campo de la estadística a cargo de los procedimientos empleados para

resumir y describir las características importantes de un conjunto de mediciones

Experimento de enseñanza: Es el enfoque metodológico más empleado en el paradigma

investigación de diseño. Un experimento de enseñanza se realiza para generar hipótesis que en el

transcurso del experimento pueden ser confirmadas o refutadas.

Investigación de Diseño: Paradigma de investigación, de naturaleza principalmente cualitativa

que consiste en investigar un diseño instruccional específico, se enfoca en explicar por qué el

diseño funciona y sugerir caminos en los que un diseño similar podría ser implementado en otras

circunstancias.

Microproyectos: El profesor plantea los objetivos de aprendizaje, las tareas y las condiciones en

las que se realiza el proyecto. Estos se realizan en un período de tiempo determinado.

128

Macroproyectos: Es un proyecto que se realiza de manera gradual a lo largo del periodo

académico.

Paradigma del ejercicio: Actividad de clase caracterizada por la ejemplificación de ejercicios, la

asignación de otros ejercicios como tarea y evaluación empleando ejercicios en una prueba.

Pensamiento estadístico: Capacidad de aplicar la alfabetización básica y el razonamiento. Es

decir, usar las comprensiones estadísticas en problemas del mundo real. O criticar y evaluar el

diseño y las conclusiones de estudios. O generalizar el conocimiento obtenido de ejemplos

trabajados en el aula a situaciones nuevas.

Proyectos esporádicos: Se realizan ocasionalmente y tienen limitaciones de tiempo, por los

objetivos del espacio académico, por el número de estudiantes, falta de recursos y herramientas

entre otros.

Razonamiento estadístico: Capacidad de explicar por qué o cómo se produjeron los procesos

estadísticos, o por qué se justifica una conclusión dada.

129

ANEXO 1. Experiencia piloto

Acciones desarrolladas en cada una de las clases en las cuales se implementó la experiencia

piloto:

FECHA: 26/07/2017

ACTIVIDADES

COMPLEMENTARI

AS REALIZADAS

Aplicación de una encuesta denominada Vark, que pretende medir los distintos

tipos de inteligencias presentes en los estudiantes, para ser atendidos de manera

diferencial en las clases.

Los resultados de la encuesta aplicada son:

Los estilos de aprendizaje que caracterizan el curso son:

Importancia asignada a la estadística:

Prefieren un profesor que utilice:

RECOMENDACION

ES PARA LA

APLICACIÓN

DEFINITIVA

Los resultados de la encuesta, aunque interesantes no nos permitiría medir el

impacto de la transformación del pensamiento estadístico de los estudiantes,

únicamente es una orientación para la didáctica de la clase, por cuanto para la

aplicación definitiva se diseñará adicionalmente un instrumento de entrada que

contenga aspectos conceptuales propios de la estadística, con la intención de

mirar posibles transformaciones al final de la implementación

130

FECHA: 28/07/2017

PROFUNDIZACIÓN

CONCEPTUAL CON

APOYO DE

MICROPROYECTO

S

Implementación del microproyecto gusto musical, en el cual los estudiantes

hicieron predicciones sobre lo que consideran es el gusto musical de los

compañeros de su curso y si el género de la persona determina o no ese gusto

musical de su preferencia

ORIENTACIÓN

PARA EL

PROYECTO

GENERAL DEL

CURSO

Investigación cualitativa y cuantitativa, junto a los estudiantes se realizó la

discusión conceptual sobre las principales diferencias entre la investigación

cualitativa y la cuantitativa y el énfasis que tendríamos en el curso de trabajar

sobre procesos de investigación cuantitativa, también se empezó a definir el

énfasis que tendría el proyecto de final de semestre que tendrían que entregar por

cursos, partiendo de sus intereses y de una problemática que tuvieran en su

contexto. Los estudiantes recomendaron trabajar proyectos en los contextos

turísticos de Villa de Leyva, debido al trabajo de práctica que realizarían a

mediados del semestre, por lo cual la docente estuvo de acuerdo, se realizaría un

proyecto que integraría varias de las asignaturas que cursaban los estudiantes en

el semestre

RECOMENDACION

ES PARA LA

APLICACIÓN

DEFINITIVA

El microproyecto funciona muy bien para determinar la manera como los

estudiantes dan solución al proyecto planteado y buscan en sus conocimientos

estadísticos previos atender a la problemática descrita en el proyecto, por lo cual

se aplicará sin cambios importantes en la implementación definitiva del proyecto

FECHAS: 02/08/2017

ORIENTACIÓN

PARA EL

PROYECTO

GENERAL DEL

CURSO

Alcance de la investigación a realizar: exploratoria, descriptiva, correlacional o

explicativa, los estudiantes revisaron literatura al respecto para definir los

enfoques que tomarían sus proyectos, el tipo de datos a recoger y los resultados

esperados.

Discusión de las ideas de los grupos de estudiantes en el macroproyecto, los

estudiantes decidieron según sus intereses profesionales las problemáticas de la

región de Villa de Leyva que quería abordar, un grupo decidió trabajar con un

viñedo, dos grupos en restaurantes típicos de la región, otro en una empresa de

turismo y dos más en hoteles de tradición en la ciudad. Adicionalmente un

estudiante del curso tenía la dificultad de no tener que hacer salida de campo a

Villa de Leyva en el semestre, por lo cual necesitaba trabajar de manera

individual su proyecto con el interés de explorar el tipo de turismo preferido por

los estudiantes de la universidad. Discutieron sobre el alcance de las

investigaciones a realizar.

RECOMENDACION

ES PARA LA

APLICACIÓN

DEFINITIVA

Por grupos definieron distintas temáticas de interés, por lo cual en simultáneo se

estaban trabajando 7 proyectos en el mismo curso, lo cual dificultó su

orientación particular, para la aplicación definitiva, se hace conveniente definir

un tema común que facilite el acompañamiento a los distintos grupos, cada uno

con sus enfoques y perspectivas del mismo tema.

131

FECHA: 04/08/2017

ACTIVIDADES

COMPLEMENTARI

AS REALIZADAS

Previo al desarrollo de las clases, los estudiantes recibieron unas lecturas con la

orientación correspondiente a los conceptos de: caracterización de los datos,

tablas de frecuencia; variables cualitativas y su representación, definición de

dato y variable, representación de datos mediante tablas de frecuencia y estudio

de variables cualitativas, ya en la clase las temáticas se pusieron en juego en el

microproyecto definido.

PROFUNDIZACIÓN

CONCEPTUAL CON

APOYO DE

MICROPROYECTO

S

Microproyecto de preferencias gastronómicas, debido a que en el curso se

encontraba un estudiante que tenía una microempresa de postres, se diseñó un

microproyecto para atender la problemática de saber cuáles deberían ser los

nuevos sabores de postre que se elaboren para vender a los estudiantes de la

universidad y de cuales de los actuales producir mayor cantidad, los estudiantes

preguntaron en distintos lugares de la universidad por el tema, registraron los

datos de preferencias en sabores de postres y también preguntaron la edad de los

encuestados, para luego trabajar con la información recogida en las temáticas

definidas para la clase

RECOMENDACION

ES PARA LA

APLICACIÓN

DEFINITIVA

El microproyecto resultó interesante para un estudiante del curso únicamente,

que era quién producía los postres, la actividad se prestó para hacer publicidad

de la empresa (lo cual no era objetivo del microproyecto) y en algunos casos

para hacer venta de productos ya elaborados (tampoco contemplado

inicialmente) por lo cual se consideró que, para la aplicación definitiva, esta

temática no sería de interés para los estudiantes y deberíamos cambiar el

microproyecto

FECHAS: 09/08/2017

ACTIVIDADES

COMPLEMENTARI

AS REALIZADAS

Los estudiantes recibieron una lectura para realizar previo a la clase, con la

orientación conceptual sobre el manejo de variables cuantitativas y su

representación, la manera como se realiza el estudio de variables cuantitativas, el

diseño de tablas de frecuencia y su representación gráfica. En el momento de la

clase trabajaron por grupos en la manera como podrían realizar la tarea asignada,

utilizando lo contenido en la lectura.

PROFUNDIZACIÓN

CONCEPTUAL CON

APOYO DE

MICROPROYECTO

S

Microproyecto de preferencias gastronómicas, a partir de los datos de edad

recogidos por los estudiantes en el microproyecto, se analizó la variable

cuantitativa y se buscó la mejor manera de representarla tanto en tabla como en

gráfica, los estudiantes sacaron conclusiones al respecto y determinaron que los

gustos gastronómicos de los encuestados no dependen de la edad, lo hicieron de

manera empírica analizando que personas de la misma edad pueden tener gustos

completamente diferentes

FECHA: 11/08/2017

132

ACTIVIDADES

COMPLEMENTARI

AS REALIZADAS

Los estudiantes recibieron una lectura complementaria para pensar en la

pregunta de investigación para el proyecto de final de curso que estaban

construyendo, a partir de la problemática identificada, con la cual orientarían el

desarrollo del proyecto en general.

ORIENTACIÓN

PARA EL

PROYECTO

GENERAL DEL

CURSO

Al interior de los distintos grupos los estudiantes definieron sus problemáticas,

preguntas de investigación, objetivos y variables a ser analizadas en el

macroproyecto:

Algunas de las problemáticas planteadas son:

- ¿La ocupación hotelera ha ido disminuyendo a lo largo del tiempo por las

nuevas plataformas virtuales como Airbnb?

- Falta de información acerca del gusto gastronómico del turista que visita Villa

de Leyva y de sus conocimientos sobre la oferta del municipio

- ¿Qué elementos de un hotel pueden afectar nuestra elección de hospedaje?

- No existe una caracterización del tipo de turistas que van a este destino

- Las actividades turísticas que se realizan en el municipio de villa de Leyva

tienen costos muy elevados para los turistas

- ¿Qué factores influyen al momento que usted decide elegir el destino cuando se

va de vacaciones?

RECOMENDACION

ES PARA LA

APLICACIÓN

DEFINITIVA

Los grupos empezaron en este punto a tener intereses comunes, cercanos a su

profesión, pero el lugar en el cual harían su investigación ya estaba definido y no

se pudo modificar, por lo cual continuaron los 7 proyectos trabajando en

paralelo, si se parte de un elemento común del proyecto, ya se da por sentado

que se tienen puntos de encuentro con los cuales se trabajará en el

macroproyecto.

FECHA: 16/08/2017 - 18/08/2017

ACTIVIDADES

COMPLEMENTARI

AS REALIZADAS

Los estudiantes recibieron una lectura previa a la clase relacionada con las

orientaciones conceptuales respecto de las medidas de tendencia central: la

media, la moda y mediana, sus características y propiedades.

Durante el desarrollo del microproyecto analizamos las variables de interés y

calculamos las medidas de centralidad para los datos, en la medida que los

estudiantes trabajaban en grupo, se realizaban las aclaraciones respectivas sobre

los conceptos estudiados.

PROFUNDIZACIÓN

CONCEPTUAL CON

APOYO DE

MICROPROYECTO

S

Microproyecto de distancia en los desplazamientos, el microproyecto pretende

atender a la problemática de movilidad que existe en la ciudad y en particular

para acceder al centro, lugar en el cual se encuentra ubicada la universidad, se

preguntó a los estudiantes del curso, el medio de transporte utilizado para llegar

a la universidad y el tiempo que se demoran en llegar en un día habitual a clase

de 7 a.m. (debido a que la clase se desarrollaba en ese horario), el interés en

particular era determinar si había diferencias entre hombres y mujeres en sus

tiempos de desplazamiento a la universidad.

133

RECOMENDACION

ES PARA LA

APLICACIÓN

DEFINITIVA

El microproyecto resultó muy bien aceptado por los estudiantes, les permitió

hablar de problemáticas asociadas a la movilidad de Bogotá y la manera como

han logrado resolver esas problemáticas para llegar a tiempo a clases, una

estudiante vivía en un municipio a las afueras de la ciudad y era siempre de las

primeras de llegar a clase, por lo cual el microproyecto permitió discusiones

interesantes que dejaron en evidencia sus competencias ciudadanas, por lo cual

se mantuvo en el proyecto definitivo.

FECHA: 23/08/2017 - 25/08/2017

ACTIVIDADES

COMPLEMENTARI

AS REALIZADAS

Los estudiantes recibieron una lectura referida a las medidas de variabilidad, en

la cual se daban los elementos conceptuales para estudiar la varianza y la

desviación estándar, sus características y propiedades; el teorema de Chebychev,

el rango intercuartil, las formas de interpretación y su representación mediante la

gráfica de BoxPlot.

ORIENTACIÓN

PARA EL

PROYECTO

GENERAL DEL

CURSO

Utilizando los mismos datos del microproyecto de distancia en los

desplazamientos, se realizaron los análisis de la variabilidad de los tiempos de

desplazamiento de los estudiantes, tanto separados por género, como en el total

del curso, para hacer un análisis más completo del mismo y sacar conclusiones

pertinentes.

RECOMENDACION

ES PARA LA

APLICACIÓN

DEFINITIVA

El proyecto funcionó para entender tanto las medidas de centralidad, como de

dispersión, por lo cual se mantiene para la aplicación definitiva.

FECHA: 30/08/2017 - 01/09/2017

ACTIVIDADES

COMPLEMENTARI

AS REALIZADAS

Análisis de la población y la muestra a encuestar en el macroproyecto.

ORIENTACIÓN

PARA EL

PROYECTO

GENERAL DEL

CURSO

Los estudiantes determinaron el público de interés para ser tenido en cuenta en el

macroproyecto, lo mismo que las preguntas que tendrían en cuenta para esa

audiencia, al momento de estar en el contexto de desarrollo del proyecto. Cada

uno de los grupos de proyecto, que se trabajarían en Villa de Leyva, encontró en

este punto dos poblaciones de interés: turistas en general que visitan la ciudad y

clientes del establecimiento de su interés particular, por lo cual establecieron el

tipo de información complementaria que podrían recoger con esas dos

audiencias. Frente a la población y muestra, se determinó que no sería posible

conocer el tamaño poblacional de los turistas de Villa de Leyva, para a partir de

esta información hacer el cálculo de una muestra representativa, por lo cual se

asignó un tamaño de 30 encuestas a turistas por cada uno de los grupos.

Para el caso del proyecto que se desarrolla en la universidad se determinó el

tamaño de muestra requerido de 112 estudiantes.

134

RECOMENDACION

ES PARA LA

APLICACIÓN

DEFINITIVA

Para los estudiantes resultó agobiante pensar en la cantidad de encuestas que

tendrían que realizar en el tiempo de visita a la ciudad de Villa de Leyva, porque

en realidad no contarían con tiempo suficiente para completarlas. En este punto

vimos necesario hacer en el proyecto definitivo un instrumento conjunto que

retomara las preguntas de los intereses de los distintos grupos y entre todo el

curso tendrán la responsabilidad de cumplir con el tamaño de muestra calculado.

FECHA: 06/09/2017 - 08/09/2017

ACTIVIDADES

COMPLEMENTARI

AS REALIZADAS

Diseño de instrumentos para las distintas poblaciones.

ORIENTACIÓN

PARA EL

PROYECTO

GENERAL DEL

CURSO

Definición de los instrumentos a utilizar para la toma de datos en la salida de

campo, cada grupo luego de determinar la población a encuestar propone

preguntas que validan con la docente para proceder al montaje Web de estas.

FECHA: 20/09/2017

ACTIVIDADES

COMPLEMENTARI

AS REALIZADAS

Montaje de los instrumentos en la web.

ORIENTACIÓN

PARA EL

PROYECTO

GENERAL DEL

CURSO

Las distintas encuestas diseñadas pueden ser diligenciadas ingresando por los

siguientes links:

Encuesta para clientes del Restaurante Santa Lucía:

http://www.questionpro.com/t/ANKyMZanVV

Encuesta general turistas sobre interés gastronómico Restaurante Santa Lucía:

http://www.questionpro.com/t/ANKyMZanVd

Encuesta General a Turistas sobre oferta hotelera:

http://www.questionpro.com/t/ANKyMZanVt

Encuesta Huéspedes Hotel Santa Clara:

http://www.questionpro.com/t/ANKyMZanV6

 Encuesta Turistas sobre actividades turísticas de la ciudad:

http://www.questionpro.com/t/ANKyMZanWH

 Encuesta para clientes de la Agencia de Viajes Villa de Leyva al Límite:

http://www.questionpro.com/t/ANKyMZanWu

 Encuesta General a turistas sobre conocimiento y percepción del Restaurante Mi

Cocina:

http://www.questionpro.com/t/ANKyMZanXk

Encuesta para clientes del Restaurante Mi Cocina:

http://www.questionpro.com/t/ANKyMZannq

Encuesta a estudiantes de UEXTERNADO:

http://www.questionpro.com/t/ANKyMZannH

Encuesta a turistas sobre conocimiento y percepción del Hotel Villa Roma:

http://www.questionpro.com/t/ANKyMZann7

135

RECOMENDACION

ES PARA LA

APLICACIÓN

DEFINITIVA

Fue necesario hacer el montaje de muchas encuestas distintas, algunas con

aspectos de interés comunes, pero por tratarse de escenarios diferentes no podían

integrarse en la misma encuesta, lo cual resultó abrumador para los mismos

estudiantes que realizan el proceso de investigación, para tener cuidado de

aplicar la encuesta correcta a la población a la cual se encuentra dirigida y pensar

en momentos de aplicación de las encuestas distintos para cada población, para

la aplicación definitiva de la propuesta de trabajo de grado se decidió no atender

poblaciones distintas en la investigación, a las cuales se requiere encuestar de

manera particular con instrumentos diferentes, sino que se realizaría una

encuesta en total para la población de interés general para el proyecto.

FECHA: 22/09/2017

ACTIVIDADES

COMPLEMENTARI

AS REALIZADAS

Salida de campo, aplicación de encuestas.

ORIENTACIÓN

PARA EL

PROYECTO

GENERAL DEL

CURSO

En la salida de campo a la Ciudad de Villa de Leyva los estudiantes aplicaron las

encuestas diseñadas a cada población de destino, pero no cumplieron con el

tamaño de muestra deseado, en todos los casos el número de encuestas osciló

entre 10 y 20, por lo cual los análisis y conclusiones no fueron contundentes, ni

permitieron inferencias, únicamente se logró hacer un análisis descriptivo de

cada pregunta, sin correlaciones o cruces entre variables que inicialmente

resultaban interesantes, pues el número de datos recogidos no era suficiente para

concluir sobre esas tendencias.

Para el caso de la encuesta de estudiantes del Externado, se logró un total de 101

encuestas, acercándose al tamaño de muestra deseado, por lo cual se prestó para

conclusiones más robustas, pero por ser trabajado por un solo estudiante, no se

evidenció mayor riqueza en sus hallazgos.

RECOMENDACION

ES PARA LA

APLICACIÓN

DEFINITIVA

En definitiva, tener tantas encuestas, tantas poblaciones distintas a encuestar no

resultó ser una decisión acertada, debido a que no se logró un número importante

de encuestas. Para la aplicación definitiva de la propuesta de grado, se buscará

que teniendo un instrumento común los grupos se distribuyan el número de

encuestas a realizar para cumplir el tamaño de muestra deseado y poder sacar un

mayor provecho al proceso de investigación realizado.

FECHA: 27/09/2017 - 25/10/2017

ACTIVIDADES

COMPLEMENTARI

AS REALIZADAS

Análisis de los datos recogidos- primera entrega del proyecto.

Segunda entrega del proyecto

136

ORIENTACIÓN

PARA EL

PROYECTO

GENERAL DEL

CURSO

Los estudiantes presentaron avances sobre su idea de proyecto, problemática,

objetivos de investigación y propuesta de preguntas por población en la primera

entrega del avance al proyecto, posterior a la realimentación de la docente para

cada grupo, los estudiantes hicieron ajustes y presentaron un segundo documento

con correcciones y aclaraciones pertinentes, más los análisis iniciales de los

datos recogidos, en esta entrega hicieron una lectura de la información relevante

que se mostraba en los datos.

RECOMENDACION

ES PARA LA

APLICACIÓN

DEFINITIVA

Tener esos momentos de entrega de avances resultó muy importante para el

desarrollo de la investigación de cada grupo de estudiantes, reorientaba el

proceso o ajustaba algunos elementos, determinaban los pasos a seguir y por

tanto se vio importante mantener esas entregas en la implementación definitiva

del proyecto de grado.

FECHA: 15/11/2017

ACTIVIDADES

COMPLEMENTARI

AS REALIZADAS

Presentación y sustentación de trabajos finales.

PROFUNDIZACIÓN

CONCEPTUAL CON

APOYO DE

MICROPROYECTO

S

Presentación oral y escrita de los trabajos realizados.

ORIENTACIÓN

PARA EL

PROYECTO

GENERAL DEL

CURSO

Para la entrega final los estudiantes prepararon un stand por grupo, en el que

presentaron en un tiempo corto las principales conclusiones del trabajo realizado,

el recuento del proceso de investigación realizado y los mayores aprendizajes del

proceso, la docente a cargo del curso, junto con otros docentes de la Facultad,

pasaban a escuchar en cada stand al grupo de estudiantes que trabajó en la

investigación, hacían preguntas y daban una calificación numérica por grupo.

RECOMENDACION

ES PARA LA

APLICACIÓN

DEFINITIVA

La entrega final presentó el inconveniente de no contar con el suficiente tiempo

para escuchar cada grupo de estudiantes con los resultados de su proceso de

investigación, por lo cual se decidió usar una metodología distinta para la

implementación definitiva del proyecto de grado, según la cual todos los grupos

tuvieran el tiempo suficiente para presentar sus avances, conclusiones y

recomendaciones.

137

ANEXO 2. Encuesta de caracterización estilos de aprendizaje

Nos gustaría conocer alguna información acerca de ustedes que nos permitan orientar nuestro curso. Esta

encuesta es confidencial, solo conteste con la mayor sinceridad posible. Gracias. (Circule la letra que

corresponda a su respuesta)

Edad: ____ Sexo: 1. Femenino 2. Masculino

1. Está ayudando a una persona que desea ir al aeropuerto, al centro de la ciudad, o a la estación de

buses, Ud.:

a. Iría con ella

b. Le diría como llegar

c. Le daría instrucciones por escrito (sin un mapa)

d. Le daría un mapa

2. No stá s guro su un p l r s s r omo “tr s n nt ” o “tr n nt ” :

a. Vería las palabras en su mente y elegiría la que mejor luce.

b. Pensaría en cómo suena cada palabra y elegiría una.

c. Las buscaría en un diccionario

d. Escribiría ambas palabras y elegiría una.

3. Está planeando unas vacaciones para un grupo de personas y desearía la retroalimentación de ellos

sobre el plan. Ud.:

a. Describiría alguno de los atractivos del viaje

b. Utilizaría un mapa o sitio web para mostrar los lugares

c. Les daría una copia del itinerario impreso.

d. Les llamaría por teléfono, les escribiría o les enviaría un email.

4. Va a cocinar algún platillo especial para su familia. Ud.:

a. Cocinaría algo que conoce sin la necesidad de instrucciones

b. Pediría sugerencias a sus amigos.

c. Hojearía un libro de cocina para tomar ideas de las fotografías

d. Utilizaría un libro de cocina donde sabe que hay una buena receta.

5. Un grupo de turistas desea aprender sobre los parques o las reservas de vida salvaje en su área.

Ud.:

a. Les daría una plática acerca de parques o reservas de vida salvaje

b. Les mostraría figuras de internet, fotografías o libros con imágenes

c. Los llevaría a un parque o reserva y daría una caminata con ellos

d. Les daría libros y folletos sobre parques o reservas de vida salvaje.

6. Está a punto de comprar una cámara digital o un teléfono móvil. ¿Además del precio, que más

influye en su decisión?

a. Lo utiliza o lo prueba

138

b. La lectura de los detalles acerca de las características del aparato

c. El diseño del aparato es moderno y parece bueno

d. Los comentarios del vendedor acerca de las características del aparato.

7. Recuerda la vez cuando aprendió cómo hacer algo nuevo. Evite elegir una destreza física como

montar bicicleta. ¿Cómo aprendió mejor?

a. Viendo una demostración

b. Escuchando la explicación de alguien y haciendo preguntas.

c. Siguiendo pistas visuales en diagramas y gráficas

d. Siguiendo instrucciones escritas en un manual o libro de texto

8. Tiene un problema en su rodilla. Preferiría que el doctor:

a. Le diera una dirección web o algo para leer sobre el asunto.

b. Utilizará un modelo plástico de una rodilla para mostrarle qué está mal.

c. Le describiera que está mal.

d. Le mostrar con un diagrama qué es lo que está mal.

9. Desea aprender un nuevo programa, habilidad o juego de computadora. Ud. Debe:

a. Leer las instrucciones escritas que vienen con el programa.

b. Platicar con personas que conocen el programa.

c. Utilizar los controles o el teclado.

d. Seguir los diagramas del libro que vienen con el programa.

10. Le gustan los sitios Web que tienen:

a. Cosas que se puedan picar, mover o probar.

b. Un diseño interesante y características visuales.

c. Descripciones escritas, interesantes, características y explicaciones.

d. Canales de audio para oír música, programas o entrevistas.

11. Además del precio, ¿qué influiría más en su decisión de comprar un nuevo libro de no ficción?

a. La apariencia le resulta atractiva.

b. Una lectura rápida de algunas partes del libro.

c. Un amigo le habla y se lo recomienda.

d. Tienes historias, experiencias y ejemplos de la vida real.

12. Está utilizando un libro, CD o sitio Web para aprender cómo tomar fotografías con su nueva

cámara digital. Le gustaría tener:

a. La oportunidad de hacer preguntas y que le hablen sobre la cámara y sus características.

b. Instrucciones escritas con claridad, con características y puntos sobre qué hacer.

c. Diagramas que muestren la cámara y qué hace cada una de sus partes.

d. Muchos ejemplos de fotografías buenas y malas y cómo mejorar éstas.

13. Prefiere un profesor o un expositor que utiliza:

a. Demostraciones, modelos o sesiones prácticas.

139

b. Preguntas y respuestas, charlas, grupos de discusión u oradores invitados.

c. Folletos, libros o lecturas.

d. Diagramas, esquemas o gráficas

14. Ha acabado una competencia o prueba y quisiera una retroalimentación. Quisiera tener la

retroalimentación:

a. Utilizando ejemplos de lo que ha dicho

b. Utilizando una descripción escrita de sus resultados.

c. Escuchando a alguien haciendo una revisión detallada de su desempeño

d. Utilizando gráficas que muestren lo que ha conseguido.

15. Va a elegir sus alimentos en un restaurante o café. Ud.:

a. Elegiría algo que ya ha probado en ese lugar.

b. Escucharía al mesero o pediría recomendaciones a sus amigos.

c. Elegiría a partir de las descripciones del menú

d. Observaría lo que otros están comiendo o las fotografías de cada platillo

16. Tiene que hacer un discurso importante para una conferencia o una ocasión especial. Ud.:

a. Elaboraría diagramas o conseguiría gráficos que le ayuden a explicar las ideas.

b. Escribiría algunas palabras clave y práctica su discurso repetidamente.

c. Escribiría su discurso y se lo aprendería leyéndolo varias veces.

d. Conseguiría muchos ejemplos e historias para hacer la chara real y práctica.

 7 omo s nt r usu lm nt l s not s…

a. A través de las redes sociales

b. En las páginas Web de los periódicos

c. Por los comentarios de otros (amigos, profesores, etc.,)

d. Lee el periódico (físico)

e. Otro sp qu …………………………………………………………………

18. ¿En cuál área le gustaría trabajar cuando se gradúe?:

1. Mercadeo

2. Operaciones, Industria y logística

3. Finanzas

4. Recursos Humanos

5. Comercialización /Ventas

6. Negocios y/o Relaciones Internacionales

7. Tecnologías de la Información

8. Crear empresa o trabajar en empresa familiar - Consultoría

9. Con el Estado

10. Sector Social / Médico

11. Economía

12. Sector ambiental

13. Banca Privada

140

14. Mesas de Dinero

15. Sector público - Gobierno

16. Otra (especifique): __

19. ¿Cuáles son sus redes sociales favoritas? (Señale las 3 principales)

1. Facebook

2. Instagram

3. Snapchat

4. Pinterest

5. YouTube

6. Twitter

7. Flickr

8. Google

9. Foursquare

10. Linkedin

11. Spotify

12. Whatsapp

13. Otra (especifique): ___

20. ¿Qué tan importante cree usted que serán las matemáticas y/o estadística en el desempeño de su vida

profesional?

5. Extremadamente importante

4. Muy importante

3. Algo importante

2. Poco importante

1. Nada importante

21. ¿Qué tipo de actividades le gustaría se realizarán en clases para el aprendizaje de las matemáticas y/o

estadísticas?

a. Talleres prácticos

b. Desarrollo de modelos computacionales

c. Sesiones de preguntas y respuestas

d. Juego de roles

e. Debates y exposiciones

f. Análisis de Casos

g. Ejemplos reales de empresas

h. Actividades lúdicas

i. Otro (especifique): ___

141

ANEXO 3 Prueba de pensamiento estadístico

Tabla 1: Imagen que los encuestados tienen sobre los

candidatos

Gráfico 1. Resultado de preferencias de candidatos electorales 2018 –

tomado del artículo Se mueve el tablero publicado por la revista semana

Gráfico 2. Posible escenario de la primera vuelta electoral de 2018

Gráfico 3: Posibles escenarios para la segunda vuelta electoral del 2018

142

PRUEBA DE PENSAMIENTO ESTADÍSTICO

Nombres y Apellidos:__

Programa: ___

Semestre actual:___

Fecha:___

A partir de la información presentada en la hoja anexa, por favor responda las siguientes

preguntas:

1. Según lo informado por la Registraduría, 1.459.651 fueron la cantidad de cédulas inscritas

al 15 de noviembre del año 2017. Vinculando esta información con el Gráfico 1, ¿qué

conclusiones puede presentar?

2. ¿Cree usted que existe alguna relación entre el Gráfico 1 y la Tabla 1? Justifique.

3. En los Gráficos 2 y 3, se presentan los escenarios para la primera y la segunda vuelta

electoral del 2018, ¿Qué concluye de esos gráficos? Justifique.

4. on r l ón los Grá os y l p r o st rm “ n l pót s s qu S rg o

Fajardo no fuera candidato –sino Claudia López o Jorge Robledo- Vargas Lleras pasa a

o up r l pr m r lug r” ¿qué qu so l p r o st mostr r los l tores?

5. Formule y responda una pregunta que pueda ser resuelta con la información estadística

presentada la información de referencia (Gráficos y Tabla).

6. Si quisiera conocer la opinión de los estudiantes de la universidad frente a la preferencia

electoral de Colombia para el año 2018, ¿cómo diseñaría y desarrollaría dicha

investigación?

MIL GRACIAS

143

ANEXO 4. Descripción general del diseño de la intervención

FECHA: 26/01/2018

CONCEPTOS

ESTADÍSTICOS

INVOLUCRADOS

Dato, variable, tipos y características de las variables

OBJETIVO DE

APRENDIZAJE
Identificar y establecer diferencias entre fuentes primarias y secundarias,

tipos de variable y escalas de medición

SESIONES DEL MICRO

PROYECTO

Se partirá de una situación problema inicial, según la cual existe un estigma

marcado entre los sexos alrededor de los gustos musicales: las mujeres son

sentimentales y amorosas, por lo cual prefieren el género musical romántico,

mientras que los hombres son impulsivos y fuertes, por lo cual les gusta el

género tecno o electrónico

Para determinar si en el curso esa situación se mantiene, los estudiantes de

manera individual plantearán sus hipótesis, harán conjeturas y validarán sus

predicciones

Se cuenta con 2 tareas individuales y 4 tareas grupales que con las cuales los

estudiantes explorarán los datos y sus ideas intuitivas para responder a la

pregunta ¿Existe asociación entre las variables sexo y gusto musical? Y

finalmente confirmarán si el estigma que existe en la sociedad sobre el

imaginario de hombres y mujeres frente al gusto musical se confirma con los

estudiantes del curso o no

FECHA: 31-01-18

CONCEPTOS

ESTADÍSTICOS

INVOLUCRADOS

Aproximación cualitativa y cuantitativa a los procesos de investigación

OBJETIVO DE

APRENDIZAJE

Comprender y utilizar el vocabulario básico en estadística, definiendo lo que

es población, muestra, parámetro y estadístico

SESIONES DEL

MACROPROYECTO

En esta sesión los estudiantes harán una discusión general sobre los temas de

interés del contexto nacional, o local que valen la pena ser analizados en el

curso de estadística y probabilidad en el que se encuentran matriculados y

que resulta de interés particular por el momento en el que estamos (año

2018) y primer semestre del año.

En esta primera aproximación al Macroproyecto del curso que tendrán a

cargo, ellos ya han participado de un microproyecto que les dio algunas ideas

de lo que es identificar una problemática de interés para hacer conjeturas a

partir de ella, que puedan confirmar o rechazar al final de la investigación.

Las tareas diseñadas para la sesión girarán sobre la elección de la temática

general del curso para el trabajo de su proyecto de investigación, también

comprender los caminos posibles que tenemos en investigación para la

recolección, organización, análisis e interpretación de los datos, a partir de

una aproximación cualitativa o cuantitativa de los datos.

144

FECHAS: 02-02-18 y 07-02-18

CONCEPTOS

ESTADÍSTICOS

INVOLUCRADOS

Conceptos básicos de la estadística

Estudio de variables cualitativas

tablas de frecuencia; Representación de datos mediante tablas de frecuencia

variables cuantitativas y su representación

OBJETIVO DE

APRENDIZAJE Construir tablas y gráficos para variables categóricas y numéricas

SESIONES DEL MICRO

PROYECTO

Este microproyecto parte de una problemática identificada por la docente a

cargo del curso, en la cual informa que estudios recientes informan que los

adultos jóvenes que están conformando hogares o tienen independencia

económica prefieren tener en su hogar mascotas y no hijos, por lo cual se

desea identificar en los jóvenes que estudian en la universidad si ellos tienen

mascota y cuál es la que tienen hace mayor tiempo.

Para lo cual desarrollarán 8 tareas en grupo relacionadas con la realización de

encuestas a jóvenes universitarios en relación con la tenencia de mascotas,

para así concluir si lo conjeturado inicialmente sobre si es frecuente que

cuenten con mascotas en sus vidas o no lo es.

FECHA: 09-02-18

SESIONES DEL

MACROPROYECTO

Luego de seleccionar la temática de interés para realizar el proceso de

investigación en el curso y de reconocer en ese tema una problemática

interesante de ser estudiada, iniciarán la lectura de literatura y el desarrollo

del marco teórico, ya sea en a partir de investigaciones previas realizadas en

Colombia u otro lugar del mundo, o de documentos que describen la

problemática identificada o editoriales de periódicos que hacen conjeturas

sobre el tema. Adicionalmente atenderán a unas tareas planteadas por la

docente que le permiten al interior de los grupos visualizar el alcance del

estudio, formular preguntas de investigación y demás elementos a considerar

en el proceso investigativo

FECHAS: 14-02-18 y 16-02-18

CONCEPTOS

ESTADÍSTICOS

INVOLUCRADOS

Medidas de tendencia central

Estudio de la media, características y propiedades Estudio de la moda y

mediana, características y propiedades

Medidas de dispersión Estudio del rango, la varianza y desviación estándar,

características y propiedades.

OBJETIVO DE

APRENDIZAJE

Describir, calcular e interpretar las medidas de tendencia central (media,

mediana y moda)

Calcular e interpretar medidas de dispersión (rango, varianza y desviación

estándar) para datos numéricos

145

SESIONES DEL MICRO

PROYECTO

Para este microproyecto se invita a los estudiantes a pensar en el tráfico de la

ciudad de Bogotá y los medios de transporte que usamos frecuentemente

para desplazarnos, se espera encontrar en ese aspecto una problemática

común en los estudiantes, para transportarse cada mañana y llegar a la

universidad para asistir a sus clases, por tanto se buscará indagar sobre el

tiempo que normalmente les toma llegar a la universidad desde el lugar de su

residencia y decidir si existe alguna diferencia entre hombres y mujeres en

los tiempos de desplazamiento hacia la universidad.

Los estudiantes para reflexionar sobre la problemática, desarrollarán 3 tareas

individuales y 4 grupales que les permitirán profundizar sus conocimientos

sobre elementos de la estadística en un contexto cercano y confirmar sus

conjeturas al respecto, a partir del análisis de medidas de tendencia central y

de dispersión comprenden, analizarán y concluirán sobre la problemática

propuesta

FECHA: 23-02-18 PRIMER PARCIAL

FECHAS: 28-02-18 / 07-03-18 y 09-03-18

CONCEPTOS

ESTADÍSTICOS

INVOLUCRADOS

Medidas descriptivas para dos variables Diagramas de dispersión

Medidas de asociación Covarianza y coeficientes de correlación

Diagrama de cajas y bigotes

OBJETIVO DE

APRENDIZAJE

Establecer la relación entre dos variables numéricas, analizando los

diagramas de dispersión.

Calcular e interpretar la covarianza y el coeficiente de correlación

Utilizar el software de Excel como una herramienta estadística para el

manejo y análisis de datos

SESIONES DEL MICRO

PROYECTO

Para el desarrollo del microproyecto se plantea una situación problema en un

contexto de la semirrealidad, asociado con la eficacia del vuelo de aviones

elaborados con papel, para lo cual previo a la clase se solicitará a los

estudiantes que diseñen el que consideran es el mejor avión de papel y

defiendan su decisión con argumentos ante sus compañeros, ya en la clase

los estudiantes divididos en grupos determinarán los criterios de calidad que

hacen de un avión el mejor y posteriormente escogerán entre los aviones de

su grupo los dos que consideran cumplen con los criterios de calidad

definidos y los pondrán a competir por ser el mejor del grupo.

De esa manera realizarán una tarea individual y 7 de grupo. Los estudiantes

utilizarán sus saberes empíricos y formales de la estadística para seleccionar

el mejor avión de papel de su grupo y generarán conclusiones argumentadas

sobre su elección.

FECHA: 14-03-18

SESIONES DEL

MACROPROYECTO
Entrega de Proyecto 1.

FECHA: 11-04-18

CONCEPTOS

ESTADÍSTICOS

INVOLUCRADOS

Formulación de hipótesis

Tamaño de muestra

OBJETIVO DE

APRENDIZAJE
Identificar el tipo de muestreo (aleatorio, estratificado, sistemático,

conglomerado) para la selección de una muestra

146

SESIONES DEL

MACROPROYECTO

Con la problemática del proyecto clara y el alcance que tendrá su

investigación, los estudiantes formularán hipótesis de investigación,

determinarán las variables de interés y plantearán preguntas para ser

incluidas en la encuesta general del curso, que les permitirán validar o no sus

conjeturas.

Adicionalmente se determinará la población a encuestar y el diseño muestral

adecuado para el proceso de investigación a desarrollar.

FECHA: 04-05-18

SESIONES DEL

MACROPROYECTO
Entrega de Proyecto 2.

FECHA: 11-05-18

CONCEPTOS

ESTADÍSTICOS

INVOLUCRADOS

Toma de datos proyecto

SESIONES DEL

MACROPROYECTO

En esta sesión del proyecto se realizará el balance de los datos recogidos, se

avanzará en un primer análisis de los resultados, utilizando herramientas

tecnológicas como Excel y SPSS, se generarán tablas y gráficas generales

que presentan los datos

FECHA: 16-05-18

CONCEPTOS

ESTADÍSTICOS

INVOLUCRADOS

Análisis de datos del proyecto

SESIONES DEL

MACROPROYECTO

Por grupos los estudiantes revisarán sus hipótesis y conjeturas, para validar

lo que dicen los datos y a partir de ello extraerán sus conclusiones y

generarán el reporte correspondiente a su investigación

FECHA: 25-05-2018

SESIONES DEL

MACROPROYECTO
SUSTENTACIÓN FINAL DEL PROYECTO DESARROLLADO

147

ANEXO 5. Descripción detallada del diseño de la intervención

MICROPROYECTO ANÁLISIS GUSTOS MUSICALES

Fecha: 26/01/2018

Momento Descripción

1
.

P
re

p
ar

ac
ió

n
 d

el
 e

x
p
er

im
en

to

Objetivos

de la

enseñanza

Identificar y establecer diferencias entre fuentes primarias y secundarias, tipos de

variable y escalas de medición.

Ilustrar el procedimiento de construcción de una tabla de frecuencias bivariada y hacer

evidente que con estos datos se puede inferir el grado de relación funcional entre las

variables consideradas.

- Hipótesis o pregunta para la actividad didáctica: ¿Existe asociación entre las

variables sexo y gusto musical?

T
ra

b
aj

o
 i

n
d
iv

id
u
al

Los estudiantes realizarán la lectura del documento sobre variables que trabajamos

previamente en el pilotaje. Esta lectura contiene a su interior preguntas cuyo propósito

es orientar a los estudiantes en la comprensión de la lectura.

Tarea 1: En esta clase recolectaremos información que nos permitirá dar respuesta a la

pregunta planteada ¿Existe asociación entre las variables sexo y gusto musical? Por lo

cual, en esta primera actividad, los estudiantes de manera individual harán predicciones

sobre los gustos musicales de sus compañeros.

Se acordarán las variables de análisis: sexo, variable nominal de categorías: masculino

y femenino. Lo mismo que gusto musical, variable nominal de 3 categorías: romántica,

tecno y tropical, dentro de las cuales se ubicarán todos los géneros musicales

existentes.

En 10 minutos los estudiantes harán predicciones para determinar la manera cómo

quedará diligenciada la tabla siguiente, a partir del conocimiento que tienen de sus

compañeros de clase:

 Romántico Tecno Tropical TOTAL

Femenino

Masculino

TOTAL

Tarea 2: Si la predicción anterior resultara correcta, la respuesta a la pregunta ¿Existe

asociación entre las variables sexo y gusto musical? Sería positiva o negativa.

Argumente su respuesta.

Ahora diligencie otra tabla como la anterior, con valores que muestren lo contrario, es

decir, si los datos anteriores muestran que existe relación, la de ahora no deberá

mostrar dicha relación y viceversa:

 Romántico Tecno Tropical TOTAL

Femenino

Masculino

TOTAL

T
ra

b
aj

o

g
ru

p
al

 Tarea 3: Ahora reunidos en grupos de 3 estudiantes, cada uno presenta las dos tablas

elaboradas de manera individual y concluyen de manera general sobre sus predicciones

y las respuestas a la pregunta planteada para la clase.

148

Tarea 4: Para tomar los datos reales, los estudiantes se dividen en 6 zonas alrededor

del salón, mujeres al frente junto al tablero y hombres en la parte posterior y según su

gusto musical se ubican en la zona romántica (derecha), tecno (centro) o tropical

(izquierda) del salón y todos los estudiantes diligenciarán la tabla de los resultados

reales obtenidos:

 Romántico Tecno Tropical TOTAL

Femenino

Masculino

TOTAL

Tarea 5: Los estudiantes compararán su predicción inicial y la real, para determinar

qué tan aproximados estaban de la realidad de los datos.

Tarea 6: Elaboren gráficos que representen la comparación de la actividad anterior:

predicción inicial versus la real, y saquen conclusiones sobre la relación entre las

variables.

MICROPROYECTO MASCOTAS

FECHAS: 02-02-18 y 07-02-18

Momento Descripción

1
.

P
re

p
ar

ac
ió

n
 d

el
 e

x
p
er

im
en

to

Objetivos

de la

enseñanza

Construir tablas y gráficos para variables categóricas y numéricas

Aplicar los conocimientos de toma, registro, organización y representación de datos.

- Hipótesis o pregunta para la actividad didáctica: ¿Cuál es la mascota que los

estudiantes del externado tienen hace más tiempo?

T
ra

b
aj

o
 i

n
d
iv

id
u
al

Se construyen dos vídeos titulados respectivamente Gráficos de barras y de pastel, e

Histograma. En el primer vídeo para abordar los conceptos de: Frecuencia absoluta,

relativa y porcentual y sus distintas representaciones incluidas las tabulares y las

gráficas. Teniendo en cuenta la experiencia piloto, los conceptos se involucran a

través de una situación problemática en la que se plantea la hipótesis de que tenemos

la responsabilidad de realizar un estudio de mercados para un nuevo almacén de

repuestos para carro.

En el segundo vídeo se desarrolla una de las técnicas para dibujar histogramas

reportada en la literatura estadística. Se hace especial énfasis en la relación del gráfico

con la naturaleza continua de las variables que se describirán en él. Se introduce la

técnica a través de una situación problemática en la que se desea analizar la

distribución de tiempos de llegada a la universidad de un grupo de estudiantes.

En los vídeos se proponen algunas actividades o preguntas para ayudar a los

estudiantes con el desarrollo de significado del lenguaje empleado.

Los vídeos se pueden consultar por medio de los siguientes enlaces:

https://youtu.be/qcRgzQMTRz8

https://youtu.be/Ki3gyXYNDWk

Tarea 1: previo a la clase, los estudiantes deberán observar un video que presenta la

información relacionada a los conceptos de dato y variable, extraer las ideas

fundamentales y traer la evidencia de su consulta, respondiendo a:

* ¿De qué trata el video?

* ¿Qué nuevo(s) concepto(s) aprendió con él? Consigne la información por escrito

* ¿Cómo usaría la información del video?

https://youtu.be/qcRgzQMTRz8
https://youtu.be/Ki3gyXYNDWk

149

Tarea 2: En la primera clase presencial, los estudiantes reunidos por grupos de 5

integrantes reciben la instrucción de salir del salón para tomar los datos que les

permitan dar respuesta a la pregunta planteada, para ello se orienta que deberán tomar

datos de al menos 20 estudiantes, a los cuales les pregunten:

* ¿Posee mascota?

* ¿Cuál tiene hace más tiempo?

Tarea 3: Cada grupo decide la manera como tomará los datos, el lugar en el cual los

registrarán y el tiempo que tendrán para ello (30 min en total).

Tarea 4: Con los datos recogidos se les solicita a los estudiantes hacer lo siguiente:

• Org n los tos n un t l

• onstruy un grá qu r pr s nt los r sult os

• ¿Qué nom r s l pu r l v r l stu ?

• ¿Qué t po v r l s?

• ¿Qué t po s l m ón s usó?

• ¿Qué nt rpr t on s o r sult os r l v ntes puedo presentar?

• ¿Qué s on s po rí tom r on stos r sult os?

• s r l po l ón o mu str n u st

Tarea 5: Cada grupo presenta un informe que responde a lo solicitado por el docente

a partir de los datos recogidos.

Tarea 6: Finalizada la clase, los estudiantes deberán ver el video de gráficos para

variables cualitativas y para cuantitativas discretas y continuas. A cada video deberán

registrar las siguientes evidencias de su visualización:

* ¿De qué trata el video?

* ¿Qué nuevo(s) concepto(s) aprendió con él? Consigne la información por escrito

* ¿Cómo usaría la información del video?

Tarea 7: En una siguiente clase, los estudiantes retoman los datos del estudio de las

mascotas, para utilizar los conceptos tratados en el video, para reconstruir el informe

realizado, atendiendo a la realimentado por la docente.

Tarea 8: Escritura y ajuste del informe final para calificación.

MICROPROYECTO ANÁLISIS TIEMPO DE DESPLAZAMIENTO

FECHAS: 14-02-18 y 16-02-18

Momento Descripción

1
.
P

re
p
ar

ac
ió

n
 d

el

ex
p

er
im

en
to

Objetivos

de la

enseñanza

Describir, calcular e interpretar las medidas de tendencia central (media, mediana y

moda)

Calcular e interpretar medidas de dispersión (rango, varianza y desviación estándar)

para datos numéricos

Utilizar conceptos de medidas de tendencia central, de dispersión y sus relaciones,

en el análisis de los tiempos de desplazamiento de los estudiantes para llegar a la

universidad.

- Hipótesis o pregunta para la actividad didáctica: ¿se demoran más los hombres

o las mujeres del curso en llegar a clases a la universidad?

150

T
ra

b
aj

o
 i

n
d

iv
id

u
al

Se construyen dos vídeos titulados respectivamente Medidas de tendencia central, y

Desviación estándar y el teorema de Chebyshev. En el primero se estudian las

medidas de tendencia central. En este caso, en primer lugar, se introduce la

definición de las medidas de tendencia central junto con el lenguaje empleado para

referirse a ellas. Luego, se retoma el ejemplo de los salarios de los jugadores del

Real Madrid trabajado en la experiencia piloto, para poner en acción la aplicación de

estos conceptos.

En el segundo vídeo se introducen los conceptos de varianza y desviación estándar,

luego se evidencia su aplicabilidad a través del Teorema de Chebyshev y la regla

empírica. Se retoma el ejemplo de los salarios para poner en práctica los conceptos.

Los vídeos se pueden consultar en los siguientes enlaces:

https://youtu.be/lWTA-LpxGD4

https://youtu.be/pMlG1hTu9uQ

Tarea 1: previo a la clase, los estudiantes deberán observar un video que presenta la

información relacionada a los conceptos de medidas de tendencia central,

respondiendo a:

* ¿De qué trata el video?

* ¿Qué nuevo(s) concepto(s) aprendió con él? Consigne la información por escrito

* ¿Cómo usaría la información del video?

Tarea 2: En la primera clase presencial, luego de verificar que los estudiantes

realizaron el reporte de la visualización del video, el docente presentará la pregunta

que orientará el trabajo en el micro proyecto y le pedirá a cada estudiante que diga el

tiempo que le toma diariamente llegar de su casa hasta la universidad, cada uno de

los datos se registrarán en el tablero (los hombres de un color y las mujeres de otro)

Tarea 3: Con los datos escritos en el tablero los estudiantes de manera individual

deberán realizar el cálculo de las medidas de tendencia central descritas en el video

observado, lo harán primero para todo el curso, en segundo lugar, para los hombres y

en tercer lugar para las mujeres.

T
ra

b
aj

o
 g

ru
p

al

Tarea 4: Los estudiantes reunidos por grupos discuten los cálculos realizados y

determinan:

* ¿Cuál es la mejor medida de tendencia central que representa todos los datos del

curso?

* ¿Cuál es la mejor medida de tendencia central que representa los datos de las

mujeres?

* ¿Cuál es la mejor medida de tendencia central que representa los datos de los

hombres?

* Argumenten las decisiones tomados por el grupo

Tarea 5: Para la próxima clase deberán observar el video construido para abordar

los conceptos de desviación estándar y teorema de Chebychev.

Tarea 6: En la siguiente clase, los estudiantes retoman los datos del estudio de las

distancias de los desplazamientos de sus compañeros, para calcular así la desviación

de los datos y analizarán si los datos cumplen con la regla empírica y el teorema de

Chebychev, conceptos abordados en el video observado.

Tarea 7: Determinar las conclusiones del análisis realizado y dar respuesta a la

pregunta inicial planteada en el proyecto de investigación.

https://youtu.be/lWTA-LpxGD4
https://youtu.be/pMlG1hTu9uQ

151

MICROPROYECTO ANÁLISIS DEL VUELO DE DOS AVIONES

FECHAS: 28-02-18 / 07-03-18 y 09-03-18

Momento Descripción

1
.

P
re

p
ar

ac
ió

n
 d

el
 e

x
p
er

im
en

to

Objetivos

de la

enseñanza

Establecer la relación entre dos variables numéricas, analizando los diagramas de

dispersión.

Calcular e interpretar la covarianza y el coeficiente de correlación

Utilizar el software de Excel como una herramienta estadística para el manejo y

análisis de datos

Utilizar conceptos de correlación entre variables, tablas de contingencia, gráficos de

caja y bigotes y de dispersión, en el análisis del vuelo de dos aviones a los cuales se

les miden características de vuelo determinadas.

- Hipótesis o pregunta para la actividad didáctica: ¿Cuál avión es mejor?

T
ra

b
aj

o

in
d

iv
id

u
al

Tarea 1: Cada estudiante construirá un avión que cumpla con las condiciones

adecuadas para ser el mejor al competir con otros de su grupo

T
ra

b
aj

o
 g

ru
p
al

Tarea 2: En la primera clase presencial, los estudiantes divididos por grupos

analizarán los aviones construidos por los compañeros y luego de realizar algunas

pruebas, seleccionarán dos aviones con los cuales realizarán la investigación para

determinar el mejor. Según acuerdos realizados por el curso el mejor avión será: el

que vuele recorriendo una mayor distancia y que lo haga en un menor tiempo.

Tarea 3: Una vez seleccionados los dos aviones que se pondrán en prueba, se

procederá a tomar los datos correspondientes al vuelo de cada uno de ellos. Para lo

cual se acordó registrar el vuelo de 10 lanzamientos de cada avión, en cada

lanzamiento al mismo avión se le medirá el tiempo que transcurre hasta finalizar su

vuelo y el desplazamiento total realizado.

Tarea 4: Los estudiantes tomarán nota de los valores recogidos para cada avión y

posteriormente realizarán las siguientes acciones:

* Organicen la información en una tabla

* Representen la información en una gráfica

* Concluyan sobre la calidad de cada avión

* Determinen: ¿cuál es el mejor avión?

Tarea 5: Para la siguiente clase a cada integrante de un grupo le será asignada una

determinada tarea para investigar, preparar y presentar a sus compañeros, los temas

que se asignarán son:

* Diagrama de caja y bigotes

* Diagrama de dispersión

* Tablas de contingencia

* Cálculo de covarianza

* Medida de correlación entre dos variables

Algunos estudiantes, según el tema asignado, retomarán el documento trabajado en

el pilotaje sobre medidas numéricas para describir datos. En especial lo relacionado

con el cálculo de los cuartiles y el diagrama de cajas y bigotes. Además, a lo largo de

este documento se trabaja el ejemplo de los salarios. Así que, luego de ver los

vídeos, los estudiantes consolidaron en la lectura algunos de los conceptos que

trabajamos en ellos.

152

Tarea 6: En la segunda clase y luego de haber realimentado el informe realizado por

cada grupo en la primera clase, los estudiantes revisarán las razones por las cuales

deben mejorar sus informes y análisis si desean determinar de manera adecuada cuál

será el mejor avión. En esta clase la docente se reunirá en pequeños grupos con

estudiantes responsables de estudiar los conceptos asignados en la clase anterior,

para asegurar su comprensión y posteriormente los estudiantes aportarán a su grupo

con el concepto estudiado. Determinarán la pertinencia o no de usarlo en el contexto

del problema que están resolviendo y continuarán mejorando su informe de los datos

recogidos.

Tarea 7: En la siguiente clase, los estudiantes utilizarán las herramientas

proporcionadas por el programa Excel, para complementar sus análisis y el informe

de sus resultados. Verificarán los cálculos que fueron incluidos en su informe del

trabajo de clase y determinarán si son válidas sus conclusiones o no.

Tarea 8: Los estudiantes entregarán sus distintos informes analíticos realizados:

manualmente y con ayuda del computador

MACROPROYECTO DEL CURSO: PROCESO ELECTORAL PRESIDENCIAL

COLOMBIANO 2018

Fechas: 31-01-18/ 09-02-18/ 14-03-18/ 11-04-18/ 04-05-18/ 11-05-18/ 16-05-18/ 25-05-2018

Momento Descripción

Objetivos

de la

enseñanza

Acercar a los estudiantes a los procesos de investigación, a partir del estudio de una

situación problema en el contexto local, nacional o internacional, que resulte

oportuna de ser analizada en el momento en el que se realiza la investigación.

- Tiempo: 7 clases de 120 minutos

- Hipótesis o pregunta de investigación: Los estudiantes divididos por grupos

plantearán sus propias hipótesis a partir de la problemática de interés del grupo

T
ra

b
aj

o
 i

n
d
iv

id
u
al

Tarea 1: proponer temáticas de interés para todos, en especial para el contexto

nacional o local, pertinentes para el momento actual del curso, junto con sus

argumentos para ser estudiada; también se requiere que la temática tenga asociada

una o más problemáticas de interés para el curso, de manera tal que el proyecto

pueda aproximarse al estudio de una problemática asociada al tema de elección.

T
ra

b
aj

o
 g

ru
p

al

Tarea 2: Revisión de la literatura frente a la temática seleccionada. Los estudiantes

en este punto deberán consultar literatura relacionada con la temática de interés y

con la problemática que pudiera derivarse de ésta. Con la literatura consultada

construirán un marco teórico para su investigación, ya sea a partir de artículos

científicos o periodísticos, libros, memorias de eventos, entre otros

Tarea 3: hacer análisis de información disponible relacionada con el tema del

proyecto. De acuerdo con el tema seleccionado por el curso los estudiantes podrán

analizar datos disponibles asociados a su investigación que les pueda orientar la

definición de hipótesis de investigación

153

Tarea 4: Plantear el problema sobre el cual profundizará el grupo y visualización

del alcance del estudio. Con la literatura clara y el análisis de datos asociados con la

investigación, por grupos los estudiantes podrán plantear su visión sobre el alcance

que tendrá su estudio, y la problemática que profundizarán.

Tarea 5: Entrega 1 del avance sobre el proyecto de investigación. Cada grupo

presentará sus avances sobre su propuesta de investigación, con las definiciones que

tengan hasta el momento. Con referentes teóricos, objetivos y alcances de su

investigación claros.

Tarea 6: Formulación de hipótesis y definición de variables de interés para el grupo.

Luego de la realimentación de parte de la docente sobre los avances hasta ahora

logrados por los estudiantes, cada grupo buscará plantear unas hipótesis de

investigación de distinta naturaleza e identificará las variables allí involucradas que

serán objeto de análisis en los encuestados.

Tarea 7: Plantear las preguntas a incluir en la encuesta que involucren las variables

identificadas. Cada grupo planteará preguntas que deberán ser integradas en la

encuesta general relacionada con el tema, en las cuales preguntará sobre las variables

de interés en su reporte.

Tarea 8: Entrega 2 del avance sobre el proyecto de investigación. Con las hipótesis,

variables de interés y preguntas de la encuesta, cada grupo avanzará en la escritura

de su segundo reporte, en el cual recoge lo presentado en su primera entrega,

ajustada a los comentarios de parte de la docente y los nuevos acuerdos realizados en

su proyecto de investigación.

Tarea 9: Selección de la muestra y recolección de los datos. La población objeto de

investigación corresponde a los estudiantes de pregrado de la universidad, se definirá

el tipo de muestreo y el tamaño de muestra requerido para que resulte significativo

de la población y con las instrucciones claras los estudiantes avanzarán en la

aplicación de la encuesta

Tarea 10: Análisis de los datos recogidos. Finalizado el proceso de aplicación de la

encuesta, cada grupo de estudiantes iniciarán el análisis de las preguntas de interés,

junto a los cruces de variables que consideran aportan de manera importante en su

proyecto.

Tarea 11: Elaboración del reporte de resultados. Luego de realizados los análisis de

resultados por variables o por cruce de variables, los estudiantes deberán escribir las

principales conclusiones de su proyecto, los hallazgos más importantes y definirán si

aceptan o rechazan las hipótesis planteadas.

Tarea 12: Hacer la presentación final del proyecto. De manera oral mostrarán el

desarrollo de las distintas etapas de investigación y sus principales conclusiones

154

ANEXO 6. Notas de observación

MICROPROYECTO ANÁLISIS GUSTOS MUSICALES

Fecha de la clase: 26/01/2018 Fecha de diligenciamiento: 30/01/2018

Momento Descripción

2
.

N
o
ta

s
d

e
O

b
se

rv
a
ci

ó
n

 G
es

ti
ó
n

 d
e

la
 c

la
se

Al momento de la intervención, los estudiantes se notaron interesados por el tema a

abordar. Reconocieron que la actividad les permitió ver si conocen o no a sus

compañeros de clase, sus gustos e identificar preconceptos sobre ellos, que en

ocasiones estaban errados. Eso destacan los estudiantes en cuanto al valor de la

actividad.

De otra parte, en cuanto al conocimiento estadístico de tablas cruzadas, se

identificaron falencias y dificultades en su interpretación, inicialmente al diligenciar

las tablas de predicciones se evidenciaron errores al calcular los totales, lo cual los

hizo repetir la tabla hasta que los datos estuvieran bien distribuidos para los 20

estudiantes de la clase de los cuales 12 son mujeres y 8 hombres. Se evidenció que

para las conclusiones no era necesario que el número de hombres y mujeres fuera el

mismo y que si se daban conclusiones sobre las frecuencias relativas de los datos y no

las absolutas se podían realizar comparaciones directas sobre los datos.

La mayor dificultad presentada fue al momento de hacer la representación gráfica de

los datos registrados en las tablas de predicción, versus los reales. Sólo dos de los

estudiantes hicieron una muy buena representación de los datos.

R
ea

li
m

en
ta

ci
ó
n

- Valoración del trabajo de clase:

Actitudinal: Los estudiantes participaron de manera activa en todas las actividades

propuestas, avanzaron en la secuencia de actividades en el tiempo previsto y

atendiendo a las instrucciones dadas.

Cognitiva: La producción de los estudiantes fue retroalimentada por el docente,

haciendo evidentes logros y dificultades, se pudo identificar errores en algunas

conclusiones planteadas sobre los datos, a lo cual se dio la justificación

correspondiente y se calificó la producción con una nota numérica

- Valoración del micro proyecto diseñado:

El micro proyecto cumplió con el objetivo propuesto para el trabajo con los

estudiantes; se lograron discusiones interesantes en los grupos, en próximos

microproyectos se dará más tiempo a los análisis grupales y las discusiones entre los

integrantes del equipo, estimulando la participación de todos.

MICROPROYECTO MASCOTAS

Fecha de la clase: 02-02-18 y 07-02-18 Fecha de diligenciamiento: 08/02/2018

Momento Descripción

155

2
.

N
o
ta

s
d

e
O

b
se

rv
a

ci
ó

n
 G
es

ti
ó
n

 d
e

la
 c

la
se

Al momento de la intervención, los estudiantes se notaron interesados por el tema a

abordar. Con entusiasmo salieron a realizar la recolección de información y algunos

grupos hicieron cambios en las preguntas iniciales para ser trabajadas en la clase,

incorporando variables adicionales; tal es el caso de un grupo que decidió hacer 3

preguntas y no dos:

• ¿Posee mascota?

• ¿ uánt s?

• ¿ uál t n más t mpo?

Al indagar sobre la razón de incluirlas, me dijeron que tenían la hipótesis de que son

muchas las personas que tienen más de una mascota. Y con esa pregunta pudieron

rechazar la hipótesis planteada.

Otro grupo incorporó una pregunta así:

• ¿Pos m s ot ?

• ¿ uál t n más t mpo?

• ¿H ce cuánto tiempo la tiene?

Según lo informado por el grupo, ellos querían ver si los estudiantes tienen relaciones

estables y duraderas con sus mascotas, para lo cual incorporaron la pregunta adicional

y los datos recogidos les permitieron realizar el análisis correspondiente.

Los otros dos grupos siguieron la actividad de manera literal y concluyeron sobre lo

solicitado.

R
ea

li
m

en
ta

ci
ó
n

- Valoración del trabajo de clase:

Actitudinal: Los estudiantes participaron de manera activa en todas las actividades

propuestas, avanzaron en la secuencia de actividades en el tiempo previsto y

atendiendo a las instrucciones dadas.

Cognitiva: La producción de los estudiantes fue retroalimentada por el docente, al

finalizar la primera clase se hizo evidente la importancia de ajustar el informe

presentado, para enriquecerlo en la segunda clase y tener conclusiones contundentes y

bien fundamentadas

- Valoración del micro proyecto diseñado:

El micro proyecto cumplió con el objetivo propuesto para el trabajo con los

estudiantes; se lograron discusiones interesantes en los grupos, los estudiantes

entendieron la importancia de utilizar herramientas adecuadas para presentar

información, que le permitan a un lector tener claridad de lo que los datos representan.

MICROPROYECTO ANÁLISIS TIEMPO DE DESPLAZAMIENTO

Fecha de la clase: 14-02-18 y 16-02-18 Fecha de diligenciamiento: 20/02/2018

Momento Descripción

2
.

 N
o

ta
s

d
e

O
b

se
rv

a
ci

ó
n

G
es

ti
ó
n

 d
e

la

cl
a

se

Al momento de la intervención, los estudiantes se notaron interesados por el tema a

abordar, buscaron aplicar lo aprendido en el video en el contexto propuesto y se

destacan algunos estudiantes por sus brillantes deducciones y la selección de la

mejor medida para representar los datos. La primera clase fue muy fructífera y

pudieron aplicar sus conocimientos de manera adecuada a la situación planteada.

156

En la segunda clase, los estudiantes presentan dificultad con el manejo de las

relaciones entre la media y la desviación estándar de los datos, fue necesario hacer

una explicación adicional general a los estudiantes frente a la regla empírica y la de

Chebychev, porque el video no le dio la suficiente claridad al respecto. El contexto

en el que se están desarrollando las actividades facilitó la comprensión de los

conceptos deseados.
R

ea
li

m
en

ta
ci

ó
n

- Valoración del trabajo de clase:

Actitudinal: Los estudiantes participaron de manera activa en todas las actividades

propuestas, avanzaron en la secuencia de actividades en el tiempo previsto y

atendiendo a las instrucciones dadas.

Cognitiva: Las comprensiones de los estudiantes fueron evidentes en sus escritos, se

realizó la retroalimentación respectiva y se avanzó en resolver dudas presentes en los

estudiantes, que les permitieran avanzar en el manejo conceptual.

- Valoración del micro proyecto diseñado:

El micro proyecto cumplió con el objetivo propuesto para el trabajo con los

estudiantes; se lograron discusiones interesantes en los grupos, los estudiantes

entendieron la importancia de utilizar herramientas adecuadas para presentar

información, que le permitan a un lector tener claridad de lo que los datos

representan.

MICROPROYECTO ANÁLISIS DEL VUELO DE DOS AVIONES

Fecha de la clase: 28-02-18 / 07-03-18 / 09-03-18 Fecha de diligenciamiento: 13/03/2018

Momento Descripción

2
.
 N

o
ta

s
d

e
O

b
se

rv
a
ci

ó
n

G
es

ti
ó
n

 d
e

la
 c

la
se

Al momento de la intervención, resultó bastante interesante para los estudiantes la

práctica sugerida de ser realizada, en la primera clase se registraron los datos que

necesitaban los estudiantes para los análisis y los estudiantes utilizaron tablas de

frecuencia, gráficos de histograma, algunas medidas de tendencia central y de

dispersión (los ya estudiados en clase), de las variables registradas de manera

individual; pero en todos los grupos fue evidente la necesidad de hacer análisis

distintos que les permitieran comparar el comportamiento de variables relacionadas,

por lo cual su conclusión inicial es que con los análisis realizados no podían

determinar cuál era el mejor avión y tendrían que utilizar otros conceptos de la

estadística que tal vez en ese momento desconocían.

En la segunda clase, los temas consultados y las explicaciones de la docente por

grupos de temas, ayudó a que los estudiantes se abrieran a análisis distintos que los

llevaran de manera adecuada a concluir sobre los datos recogidos, conceptos como

diagramas de dispersión, tablas de contingencia, gráficos de caja y bigotes, lo mismo

que medidas de correlación o covarianza fueron introducidos de manera natural y en

un contexto con sentido para los estudiantes

En la última clase, los estudiantes apoyados en herramientas tecnológicas verificaron

sus cálculos, mejoraron sus representaciones gráficas e hicieron tablas que

describían el comportamiento de cada avión, para así determinar con suficientes

elementos de juicio cuál era el mejor avión de los analizados.

157

R
ea

li
m

en
ta

ci
ó

n

- Valoración del trabajo de clase:

Actitudinal: Los estudiantes participaron de manera activa en todas las actividades

propuestas, avanzaron en la secuencia de actividades en el tiempo previsto y

atendiendo a las instrucciones dadas.

Cognitiva: Las comprensiones de los estudiantes fueron evidentes en sus escritos, se

realizó la retroalimentación respectiva y se avanzó en resolver dudas presentes en los

estudiantes, que les permitieran avanzar en el manejo conceptual.

- Valoración del micro proyecto diseñado:

El micro proyecto cumplió con el objetivo propuesto para el trabajo con los

estudiantes; se lograron discusiones interesantes en los grupos, los estudiantes

entendieron la importancia de utilizar herramientas adecuadas para presentar

información, que le permitan a un lector tener claridad de lo que los datos

representan.

MACROPROYECTO DEL CURSO: PROCESO ELECTORAL PRESIDENCIAL

COLOMBIANO 2018

Fechas: 31-01-18/ 09-02-18/ 14-03-18/ 11-04-18/ 04-05-18/ 11-05-18/ 16-05-18/ 25-05-2018

Fechas de diligenciamiento: 10-02-2018 / 05-05-2018 / 28-05-2018

Momento Descripción

2
.
N

o
ta

s
d

e
O

b
se

rv
a
ci

ó
n

G
es

ti
ó
n

 d
e

la
 c

la
se

Los estudiantes decidieron trabajar con el tema electoral presidencial colombiano, aunque se

presentaron propuestas como el mundial de fútbol, las elecciones parlamentarias, los

feminicidios, balance de la Alcaldía de Bogotá, pero al analizar cada propuesta encontraron

que la que resultaba más interesante de todas era la elección presidencial que se avecinaba.

Una vez definido el tema y consultadas algunas editoriales de prensa, encontraron relevante

analizar los resultados de las elecciones parlamentarias, para predecir los resultados

presidenciales y hacer hipótesis al respecto.

Este proyecto les tomó las últimas dos terceras partes del semestre. Si bien les daremos la

libertad para que elijan una problemática que les llame su atención, esta deberá estar

enmarcada en el proceso electoral para elegir presidente que se lleva a cabo en nuestro país

en el primer semestre del 2018.

Apoyamos la decisión de los estudiantes por dos razones: en primer lugar, cuando hicimos el

pilotaje de este trabajo, un problema que enfrentamos fue la diversidad de temáticas. Esto

causó que fuera difícil para nosotros dar realimentación de calidad y para los estudiantes

realizar una cantidad significativa de encuestas. En segundo lugar, al enfocar el proyecto en

la temática de la elección pretendemos desarrollar la competencia ciudadana del

conocimiento.

Los estudiantes tuvieron dificultad en el cumplimiento del tamaño de muestra definido, por

lo cual se dio tiempo adicional para continuar encuestando estudiantes hasta lograr el

mínimo calculado. El tiempo de análisis final fue corto, en la medida que se aplicó la

encuesta muy cerca del día real de las elecciones, para que los estudiantes tuvieran mayor

seguridad de sus preferencias electorales. Lo anterior hizo que a los grupos les quedara poco

tiempo para hacer análisis detallada de la información y sacar un mayor provecho a la

encuesta y a la investigación realizada

158

R
ea

li
m

en
ta

ci
ó

n

- Valoración del trabajo de clase:

Actitudinal: Los estudiantes participan activamente de todas las actividades propuestas, se

interesan por el tema que están investigando y buscan estar al tanto de las noticias y debates

de actualidad que les permitan seguir el curso de la contienda electoral, se ha vuelto un tema

recurrente en clase y se usan distintos espacios formales o no formales para abordar los

últimos acontecimientos sobre el tema.

Cognitiva: Los estudiantes están adquiriendo competencias investigativas principalmente, si

bien todos los conceptos trabajados en clase no son involucrados en el proyecto que están

desarrollando, si es evidente que su interés es aprender a utilizar estrategias de investigación

efectivas.

- Valoración del proyecto: Lo mejor que ocurrió con el proyecto fue que los estudiantes

pudieran valorar que los estudios estadísticos son importantes y útiles en muchas

circunstancias, el hecho de tener resultados muy similares entre los resultados electorales de

sus encuestas y los resultados electorales de la ciudad de Bogotá les sirvió para evidenciar

que las herramientas estadísticas propuestas en la encuesta del proyecto y estudiadas en clase

son grandes aliados en procesos de investigación social o política

159

ANEXO 7: Rúbrica para evaluación de proyectos finales

Para realizar la evaluación de los proyectos finales los criterios para tener en cuenta corresponden

a los fines de la Educación Superior en Colombia, en la medida de formar profesionales

integrales en tres campos principales: el profesional, el investigativo y el social. Por ello, se

tendrán en cuenta 9 ítems a evaluar que están enmarcados en dichos campos. La calificación

cuantitativa de cada estudiante será calculada por medio del promedio aritmético de la

calificación obtenida en cada ítem.

Descripción de los ítems

A continuación, se describen cada uno de los ítems que se tendrán en cuenta en la valoración del

escrito y la presentación oral de los proyectos finales.

Dimensión Profesional

Conocimiento estadístico: Corresponde a la valoración de las herramientas estadísticas

empleadas por los estudiantes, y la manera en la que organicen su discurso (tanto verbal como

escrito), se concluirá sobre la profundidad de la comprensión que tengan los estudiantes de los

conceptos involucrados con la herramienta empleada. Por ejemplo, si presentan un histograma,

deben usar un lenguaje adecuado para referirse al mismo.

Herramientas de Análisis: Mide aspectos relacionados con la correspondencia entre la naturaleza

de los datos o el interés por indagar sobre un aspecto particular, y las herramientas estadísticas

que resultan pertinentes para realizar el análisis. Teniendo esto en mente, se valorará la

pertinencia de las herramientas empleadas en el análisis de los datos. Por ejemplo, si se presenta

una serie de datos de naturaleza continua y se desea revisar una frecuencia de ocurrencia de un

cierto rango de valores, se espera que los estudiantes elijan un histograma como herramienta de

análisis, y justifiquen la elección de esta herramienta.

Análisis de la información: Una vez se elige una herramienta estadística para llevar a cabo un

análisis de información, hay muchos factores que en la teoría están predeterminados. Por

ejemplo, si se desea elaborar un histograma, debe estar bien justificada la elección de la cantidad

de clases o del ancho de clase. Además, las conclusiones realizadas a partir del histograma deben

ser acordes con lo que se ve en él.

Dimensión investigativa

Justificación del proyecto: Cuando se desea llevar a cabo una investigación, es vital realizar un

andamiaje adecuado para justificar la pertinencia de esta. En este sentido, se pretende evaluar

cuáles son los objetivos, los propósitos, la pregunta de investigación, las hipótesis planteadas o el

apartado específico en el que se exprese la importancia de realizar el proyecto.

160

Metodología: Una vez determinados los propósitos del proyecto, se espera que las metodologías

empleadas para la recolección y análisis de la información sean adecuadas para responder a estos

propósitos. Tendremos en cuenta factores como: Las preguntas empleadas, las estrategias de

recolección, la representatividad de la población de los datos, entre otros. Se valorará la

pertinencia de las preguntas analizadas para atender los objetivos o propósitos de la investigación

Coherencia: Un proyecto debe presentar coherencia de su justificación, con su metodología, su

análisis y las conclusiones encontradas. Se prestará atención al hilo conductor que permita llegar,

de manera clara, de la justificación a las conclusiones. Es importante resaltar que es muy

importante que haya coherencia entre la primera y las últimas.

Dimensión social

Pertinencia del proyecto para la comunidad: Los análisis presentados deben hacer referencia a

una comunidad específica (compañeros del salón de clase, compañeros del programa,

compañeros de la universidad, vecinos del sector, vecinos de la localidad, etc.). Se prestará

atención al impacto que tengan los hallazgos en la comunidad.

Conciencia de factores sociopolíticos: En este aspecto la atención estará centrada en la

conciencia que muestren los estudiantes sobre la relación existente entre sus hallazgos y los

fenómenos sociales y políticos que están presentes en nuestra sociedad.

Desarrollo de competencias ciudadanas: Se buscará valorar las cuatro competencias ciudadanas

propias de la Educación Superior: conocimiento, se caracteriza por conocer las normativas

constitucionales que rigen a nuestro país. La argumentación, hace referencia a la habilidad para

analizar y evaluar la pertinencia y solidez de enunciados o discursos. El multiperspectivismo,

referido a la habilidad para reconocer y analizar diferentes perspectivas. Y el pensamiento

sistémico, determinado por la habilidad para reconocer que en los problemas y sus soluciones se

involucran distintas dimensiones que están relacionadas entre ellas. Se buscará en los estudiantes

evidencia del desarrollo de por lo menos una de estas cuatro competencias.

Dimensión evaluada Ítem evaluado Observaciones Calificación

Profesional

Conocimiento estadístico

Herramientas de análisis

Análisis de la información

Investigativa

Justificación del proyecto

Metodología

Coherencia

Social

Pertinencia para la

comunidad

Factores sociopolíticos

Competencias ciudadanas

Promedio

161

ANEXO 8. Valoración de los grupos en el Macroproyecto

Grupo 1

D
im

en
si

ó
n

ev
a

lu
a

d
a

Ít
em

ev
a

lu
a

d
o

Nivel

GRUPO 1 - GABRIELA

E
st

.
1

E
st

.
2

E
st

.
3

E
st

.
4

E
st

.
5

P
ro

fe
si

o
n

a
l

C
o

n
o

ci
m

ie
n

to

es
ta

d
ís

ti
co

Básico: No se evidencia comprensión de los conceptos

estadísticos involucrados en el proyecto

Intermedio: Describe adecuadamente conceptos

estadísticos utilizados para organizar su discurso (tanto

verbal como escrito)

Avanzado: Explica las razones de sus decisiones en el

uso de conceptos estadísticos y evalúa acertadamente

sus aportes para el proyecto 4,5 4,6 4,3 4,1 4,1

H
er

ra
m

ie
n
ta

s
d
e

an
ál

is
is

Básico: No se evidencian herramientas estadísticas

empleadas en el análisis realizado

Intermedio: Describe adecuadamente las herramientas

empleadas en el análisis realizado

Avanzado: Explica las razones de sus decisiones en el

uso de las herramientas empleadas en el análisis

realizado y evalúan los resultados obtenidos 4,6 4,7 4,3 4,1 4,1

A
n
ál

is
is

 d
e

la

in
fo

rm
ac

ió
n

Básico: No se evidencia un análisis adecuado de la

información recogida para extraer las conclusiones del

proyecto

Intermedio: Describe el análisis realizado de las

variables o las hipótesis planteadas en el proyecto

Avanzado: Explica las decisiones tomadas para realizar

el análisis y generalizan las conclusiones de este,

presentando sus implicaciones 4,7 4,8 4,3 4,1 4,1

In
v

es
ti

g
a
ti

v
a

Ju
st

if
ic

ac
ió

n
 d

el

p
ro

y
ec

to

Básico: No justifica la pertinencia del proyecto

desarrollado

Intermedio: Describe la justificación, objetivos o

hipótesis planteadas en el proyecto desarrollado

Avanzado: Explica la relevancia que tiene la realización

del proyecto, sus objetivos, justificación e hipótesis y

soporta sus decisiones en referentes teóricos estudiados 5 5 4,6 4,2 4,2

M
et

o
d

o
lo

g
ía

Básico: No informa sobre el proceso metodológico

realizado

Intermedio: Describe las variables de interés en la

investigación y las preguntas empleadas para medir esas

variables

Avanzado: Presenta el porqué de las variables a

analizar, explica las razones por las cuales construyeron

las preguntas de la encuesta y critican las mismas en

caso de resultar adecuadas o no 5 5 4,5 4,1 4,1

162

D
im

en
si

ó
n

ev
a

lu
a

d
a

Ít
em

ev
a

lu
a

d
o

Nivel

GRUPO 1 - GABRIELA

E
st

.
1

E
st

.
2

E
st

.
3

E
st

.
4

E
st

.
5

C
o

h
er

en
ci

a

Básico: No se evidencia coherencia entre la

justificación, la metodología, el análisis y las

conclusiones encontradas en el proyecto

Intermedio: Describe el proceso desarrollado desde la

definición de los objetivos del proyecto, la metodología,

el análisis y hasta las conclusiones encontradas

In
v

es
ti

g
a
ti v
a

C
o

h
er

en
ci

a

Avanzado: Explica claramente la coherencia existente

entre la justificación, metodología, análisis y

conclusiones del proyecto, y la importancia para su

formación como futuro investigador 5 5 4,5 4,1 4,1

S
o
ci

a
l

P
er

ti
n
en

ci
a

p
ar

a
la

co
m

u
n
id

ad

Básico: No se menciona el impacto que tengan los

hallazgos en la comunidad

Intermedio: Identifica que el estudio atiende a una

necesidad académica, en el marco del curso de

estadística en su formación como profesional

Avanzado: Explica las implicaciones que el estudio

tiene para caracterizar la población a la cual está

dirigido, evalúa los resultados y los beneficios que

puede tener en la comunidad 5 5 5 5 5

F
ac

to
re

s
so

ci
o
p
o
lí

ti
co

s Básico: No se evidencia una relación existente entre la

investigación y los fenómenos sociales o políticos que

están presentes en nuestra sociedad

Intermedio: Describe la relación existente entre los

resultados obtenidos y los fenómenos sociales o

políticos que están presentes en nuestra sociedad

Avanzado: Explica en sus conclusiones la importancia

de los resultados para entender los fenómenos sociales y

políticos que les competen como ciudadanos 4 5 4,6 4,3 4,3

C
o

m
p

et
en

ci
as

 c
iu

d
ad

an
as

Básico: No se evidencia: conocimiento, de las normas

constitucionales de nuestro país. La argumentación,

analizar y evaluar la solidez de enunciados o discursos.

El multiperspectivismo, reconocer y analizar diferentes

perspectivas. Y el pensamiento sistémico, reconocer que

en los problemas y sus soluciones se involucran distintas

dimensiones.

Intermedio: Se observa una de las competencias:

conocimiento, argumentación, multiperspectivismo o

pensamiento sistémico

Avanzado: Se observan dos o más de las competencias:

conocimiento, argumentación, multiperspectivismo o

pensamiento sistémico 4,6 4,7 4,3 4,1 4,1

NOTA PROMEDIO 4,71 4,87 4,49 4,23 4,23

163

Grupo 2
D

im
en

si
ó

n

ev
a

lu
a

d
a

Ít
em

ev
a

lu
a

d
o

Nivel

GRUPO 2 ANGIE

E
st

.
1

E
st

.
2

E
st

.
3

E
st

.
4

E
st

.
5

P
ro

fe
si

o
n

a
l

C
o

n
o

ci
m

ie
n

to

es
ta

d
ís

ti
co

Básico: No se evidencia comprensión de los

conceptos estadísticos involucrados en el proyecto

Intermedio: Describe adecuadamente conceptos

estadísticos utilizados para organizar su discurso

(tanto verbal como escrito) 3,2 3,4 3,4 3,5 3,8

Avanzado: Explica las razones de sus decisiones en

el uso de conceptos estadísticos y evalúa

acertadamente sus aportes para el proyecto

H
er

ra
m

ie
n
ta

s
d
e

an
ál

is
is

Básico: No se evidencian herramientas estadísticas

empleadas en el análisis realizado

Intermedio: Describe adecuadamente las

herramientas empleadas en el análisis realizado 3,3 3,3 3,4 3,5 3,9

Avanzado: Explica las razones de sus decisiones en

el uso de las herramientas empleadas en el análisis

realizado y evalúan los resultados obtenidos

A
n
ál

is
is

 d
e

la

in
fo

rm
ac

ió
n

Básico: No se evidencia un análisis adecuado de la

información recogida para extraer las conclusiones

del proyecto

Intermedio: Describe el análisis realizado de las

variables o las hipótesis planteadas en el proyecto 3 3,1 3,2 3,2 3,5

Avanzado: Explica las decisiones tomadas para

realizar el análisis y generalizan las conclusiones de

este, presentando sus implicaciones

In
v

es
ti

g
a
ti

v
a

Ju
st

if
ic

ac
ió

n
 d

el

p
ro

y
ec

to

Básico: No justifica la pertinencia del proyecto

desarrollado

Intermedio: Describe la justificación, objetivos o

hipótesis planteadas en el proyecto desarrollado 3,2 3,3 3,4 3,5 3,7

Avanzado: Explica la relevancia que tiene la

realización del proyecto, sus objetivos, justificación e

hipótesis y soporta sus decisiones en referentes

teóricos estudiados

M
et

o
d

o
lo

g
ía

Básico: No informa sobre el proceso metodológico

realizado

Intermedio: Describe las variables de interés en la

investigación y las preguntas empleadas para medir

esas variables 3,3 3,2 3,4 3,2 3,4

Avanzado: Presenta el por qué de las variables a

analizar, explica las razones por las cuales

construyeron las preguntas de la encuesta y critican

las mismas en caso de resultar adecuadas o no

C
o
h
er

en

ci
a Básico: No se evidencia coherencia entre la

justificación, la metodología, el análisis y las

conclusiones encontradas en el proyecto

164

D
im

en
si

ó
n

ev
a

lu
a

d
a

Ít
em

ev
a

lu
a

d
o

Nivel

GRUPO 2 ANGIE

E
st

.
1

E
st

.
2

E
st

.
3

E
st

.
4

E
st

.
5

Intermedio: Describe el proceso desarrollado desde

la definición de los objetivos del proyecto, la

metodología, el análisis y hasta las conclusiones

encontradas 3,1 3,3 3,2 3,4 3,6

In
v

es
ti

g
a
ti

v
a

C
o

h
er

en
ci

a

Avanzado: Explica claramente la coherencia

existente entre la justificación, metodología, análisis

y conclusiones del proyecto, y la importancia para su

formación como futuro investigador

S
o
ci

a
l

P
er

ti
n
en

ci
a

p
ar

a
la

co
m

u
n
id

ad

Básico: No se menciona el impacto que tengan los

hallazgos en la comunidad

Intermedio: Identifica que el estudio atiende a una

necesidad académica, en el marco del curso de

estadística en su formación como profesional 3 3,2 3,3 3,4 3,5

Avanzado: Explica las implicaciones que el estudio

tiene para caracterizar la población a la cual está

dirigido, evalúa los resultados y los beneficios que

puede tener en la comunidad

F
ac

to
re

s
so

ci
o
p
o
lí

ti
co

s

Básico: No se evidencia una relación existente entre

la investigación y los fenómenos sociales o políticos

que están presentes en nuestra sociedad

Intermedio: Describe la relación existente entre los

resultados obtenidos y los fenómenos sociales o

políticos que están presentes en nuestra sociedad 3,2 3,4 3,3 3,5 3,8

Avanzado: Explica en sus conclusiones la

importancia de los resultados para entender los

fenómenos sociales y políticos que les competen

como ciudadanos

C
o

m
p

et
en

ci
as

 c
iu

d
ad

an
as

Básico: No se evidencia: conocimiento, de las

normas constitucionales de nuestro país. La

argumentación, analizar y evaluar la solidez de

enunciados o discursos. El multiperspectivismo,

reconocer y analizar diferentes perspectivas. Y el

pensamiento sistémico, reconocer que en los

problemas y sus soluciones se involucran distintas

dimensiones.

Intermedio: Se observa una de las competencias:

conocimiento, argumentación, multiperspectivismo o

pensamiento sistémico 3 3,2 3,1 3,3 3,5

Avanzado: Se observan dos o más de las

competencias: conocimiento, argumentación,

multiperspectivismo o pensamiento sistémico

NOTA PROMEDIO 3,14 3,27 3,30 3,39 3,63

165

Grupo 3
D

im
en

si
ó

n

ev
a

lu
a

d
a

Ít
em

ev
a

lu
a

d
o

Nivel

GRUPO 3 MITSHELL

E
st

.
1

E
st

.
2

E
st

.
3

E
st

.
4

E
st

.
5

P
ro

fe
si

o
n

a
l

C
o

n
o

ci
m

ie
n

to

es
ta

d
ís

ti
co

Básico: No se evidencia comprensión de los

conceptos estadísticos involucrados en el proyecto

Intermedio: Describe adecuadamente conceptos

estadísticos utilizados para organizar su discurso

(tanto verbal como escrito)

Avanzado: Explica las razones de sus decisiones en

el uso de conceptos estadísticos y evalúa

acertadamente sus aportes para el proyecto 4,1 4,7 4,1 4,2 4,5

H
er

ra
m

ie
n
ta

s
d
e

an
ál

is
is

Básico: No se evidencian herramientas estadísticas

empleadas en el análisis realizado

Intermedio: Describe adecuadamente las

herramientas empleadas en el análisis realizado

Avanzado: Explica las razones de sus decisiones en

el uso de las herramientas empleadas en el análisis

realizado y evalúan los resultados obtenidos 4,1 4,6 4,1 4,2 4,5

A
n
ál

is
is

 d
e

la

in
fo

rm
ac

ió
n

Básico: No se evidencia un análisis adecuado de la

información recogida para extraer las conclusiones

del proyecto

Intermedio: Describe el análisis realizado de las

variables o las hipótesis planteadas en el proyecto

Avanzado: Explica las decisiones tomadas para

realizar el análisis y generalizan las conclusiones de

este, presentando sus implicaciones 4,1 4,5 4,1 4,3 4,6

In
v

es
ti

g
a
ti

v
a

Ju
st

if
ic

ac
ió

n
 d

el

p
ro

y
ec

to

Básico: No justifica la pertinencia del proyecto

desarrollado

Intermedio: Describe la justificación, objetivos o

hipótesis planteadas en el proyecto desarrollado

Avanzado: Explica la relevancia que tiene la

realización del proyecto, sus objetivos, justificación e

hipótesis y soporta sus decisiones en referentes

teóricos estudiados 4,6 5 4,6 5 5

M
et

o
d

o
lo

g
ía

Básico: No informa sobre el proceso metodológico

realizado

Intermedio: Describe las variables de interés en la

investigación y las preguntas empleadas para medir

esas variables

Avanzado: Presenta el por qué de las variables a

analizar, explica las razones por las cuales

construyeron las preguntas de la encuesta y critican

las mismas en caso de resultar adecuadas o no 5 5 5 5 5

C
o
h
er

en

ci
a Básico: No se evidencia coherencia entre la

justificación, la metodología, el análisis y las

conclusiones encontradas en el proyecto

166

D
im

en
si

ó
n

ev
a

lu
a

d
a

Ít
em

ev
a

lu
a

d
o

Nivel

GRUPO 3 MITSHELL

E
st

.
1

E
st

.
2

E
st

.
3

E
st

.
4

E
st

.
5

Intermedio: Describe el proceso desarrollado desde

la definición de los objetivos del proyecto, la

metodología, el análisis y hasta las conclusiones

encontradas

In
v

es
ti

g
a
ti

v
a

C
o

h
er

en
ci

a

Avanzado: Explica claramente la coherencia

existente entre la justificación, metodología, análisis

y conclusiones del proyecto, y la importancia para su

formación como futuro investigador 4,6 5 4,6 5 5

S
o
ci

a
l

P
er

ti
n
en

ci
a

p
ar

a
la

co
m

u
n
id

ad

Básico: No se menciona el impacto que tengan los

hallazgos en la comunidad

Intermedio: Identifica que el estudio atiende a una

necesidad académica, en el marco del curso de

estadística en su formación como profesional

Avanzado: Explica las implicaciones que el estudio

tiene para caracterizar la población a la cual está

dirigido, evalúa los resultados y los beneficios que

puede tener en la comunidad 5 5 5 5 5

F
ac

to
re

s
so

ci
o
p
o
lí

ti
co

s

Básico: No se evidencia una relación existente entre

la investigación y los fenómenos sociales o políticos

que están presentes en nuestra sociedad

Intermedio: Describe la relación existente entre los

resultados obtenidos y los fenómenos sociales o

políticos que están presentes en nuestra sociedad

Avanzado: Explica en sus conclusiones la

importancia de los resultados para entender los

fenómenos sociales y políticos que les competen

como ciudadanos 4,3 5 4,3 5 5

C
o

m
p

et
en

ci
as

 c
iu

d
ad

an
as

Básico: No se evidencia: conocimiento, de las

normas constitucionales de nuestro país. La

argumentación, analizar y evaluar la solidez de

enunciados o discursos. El multiperspectivismo,

reconocer y analizar diferentes perspectivas. Y el

pensamiento sistémico, reconocer que en los

problemas y sus soluciones se involucran distintas

dimensiones.

Intermedio: Se observa una de las competencias:

conocimiento, argumentación, multiperspectivismo o

pensamiento sistémico

Avanzado: Se observan dos o más de las

competencias: conocimiento, argumentación,

multiperspectivismo o pensamiento sistémico 4,1 4,6 4,3 5 5

NOTA PROMEDIO 4,43 4,82 4,46 4,74 4,84

167

ANEXO 9. Valoración individual de los estudiantes en las pruebas de entrada y salida

NOMBRE DEL

ESTUDIANTE
Comentario valoración Comentario del estudiante

Estudiante 1

Se puede concluir que la estudiante realiza al

final del curso mayores análisis que involucran

explicaciones o razonamientos que justifican

los datos.

La competencia ciudadana presente en los dos

momentos es la de argumentación.

 Realmente considero que no, que no

desarrollé esta competencia en esta

materia, pues la base más grande fue mi

colegio pues ese es el enfoque de él.

Sí, me permitió desarrollar mejor esta

habilidad y debido a los trabajos

considero que me permitieron realizarlo

en la vida cotidiana.

Sí, de igual manera sí desempeñe el

desarrollo de dicha habilidad; adicional

considero que desarrolle mejor el

pensamiento sistémico.

Estudiante 2

Se puede concluir que el estudiante realiza al

final del curso mayores análisis que involucran

explicaciones o razonamientos que justifican

los datos, utilizando lenguaje formal de la

estadística.

Las competencias ciudadanas presentes en los

dos momentos es la de argumentación y la de

conocimiento del funcionamiento del estado

colombiano

 Este espacio sí ha contribuido a mi

formación como ciudadano ya que me

permite ver la información con otra

perspectiva, ser más crítico.

De igual forma a ser más crítico, crear

hipótesis y conclusiones más fuertes.

Me contribuye a ver de forma más

sistémica los problemas, con ayuda de

probabilidad y estadística.

Estudiante 3
Se puede concluir que la estudiante al final del

curso mayores análisis posee un lenguaje

formal adecuado al manejo de los datos,

justifica y argumenta de mejor manera sus

respuestas.

La competencia ciudadana presente en los dos

momentos es la de argumentación.

 Sí ha contribuido puesto que me ha

brindado la capacidad de tener un mayor

análisis frente a las problemáticas

actuales.

No considero que haya contribuido a la

resolución de problemas ya que no pienso

que se le otorgo ese enfoque.

Para la investigación me ayudó a buscar

varias fuentes y bases de datos para

obtener resultados verídicos.

Estudiante 4

Se puede concluir que la estudiante realiza al

final el curso análisis presenta mayor detalle en

sus repuestas y argumentos mejor

fundamentados, utilizando lenguaje formal de la

estadística.

La competencia ciudadana presente en los dos

momentos es la de argumentación.

168

Estudiante 5
Se puede concluir que la estudiante realiza al

final del curso análisis a profundidad que

involucran explicaciones o razonamientos para

los datos, para una misma pregunta presenta

distintos razonamientos bien argumentados para

sus respuestas.

La competencia ciudadana presente en los dos

momentos es la de argumentación.

 Pienso que sí ha contribuido a mi

formación como ciudadana, ya que

considero que ahora tengo mayor

conocimiento acerca de este tema.

También considero que ha contribuido a

mi formación investigativa, ya que ahora

tengo la capacidad de manejar más

herramientas investigativas.

Para resolver problemas considero que ha

contribuido muy poco, ya que siento que

no desarrollamos profundamente este

aspecto.

Estudiante 6

Se puede concluir que el estudiante realiza al

final del curso mayores análisis que involucran

explicaciones o razonamientos que justifican

los datos, utilizando lenguaje formal de la

estadística.

La competencia ciudadana presente en los dos

momentos es la de argumentación.

Considero que este espacio si ha

contribuido a mi formación como

ciudadano debido a que me ayudó a

comprender y analizar de mejor manera

las cosas.

Sí contribuyó en mi formación

investigativa debió a que me ayudó a

entender que no se puede confiar en

cualquier fuente de información.

Este espacio me permitió aprender varios

métodos para analizar las diferentes

opciones que se pueden presentar ante

cualquier situación.

Estudiante 7

Se puede concluir que la estudiante realiza al

final del curso mayores razonamientos, aunque

en la prueba de entrada se evidenciaban

mayores elaboraciones al momento de escribir,

posiblemente no dedicó el mismo tiempo a la

prueba de salida.

La competencia ciudadana presente en los dos

momentos es la de argumentación, también en

la prueba de entrada se evidencia

multiperspectivismo, que a la salida no es

evidente.

 Sí estoy de acuerdo con el comentario

anterior puesto que estaba concentrada en

otra materia y no en realizar la prueba.

Estudiante 8

Se puede concluir que la estudiante realiza al

final del curso profundiza su análisis en una de

las preguntas planteadas, para hacer

interpretaciones interesantes y desde una

perspectiva distinta.

La competencia ciudadana presente en los dos

momentos es la de argumentación.

 Sí, gracias al análisis que se me permitió

hacer a los distintos candidatos.

Sí, debido a que se evidencia en los

resultados.

Sí, gracias a la capacidad que se

desarrolla al encontrar los puntos clave

esto ayuda a resolver problemas.

169

Estudiante 9

Se puede concluir que el estudiante evidencia

en los dos momentos el desarrollo de las

mismas competencias estadísticas, pero utiliza

un lenguaje más formal para expresar sus ideas

y percepciones.

La competencia ciudadana presente en los dos

momentos es la de argumentación.

 Sí, ya que con los conocimientos

desarrollé la competencia de

argumentación con base en temas

relacionados con el contexto.

Pensé en cambiar mi argumentación

utilizando lenguaje relacionado a los

temas vistos.

Estudiante 10

En la mayoría de las preguntas que fueron

contestadas en ambos instrumentos, se pudo

observar evidencia del desarrollo de más

competencias por parte de la estudiante. Lo

más relevante son las relaciones que encuentra

entre gráficos y la crítica que realiza al intentar

(por medio de la pregunta) establecer relación

entre esos gráficos. También se puede destacar

la complejidad de la pregunta planteada en el

instrumento de salida.

Estudiante 11

En la mayoría de las preguntas se evidencia en

sus respuestas el desarrollo de más

competencias en la prueba de salida que en la

de entrada. Sin embargo, debido al

conocimiento adquirido en métodos

estadísticos, en las preguntas 2, 5 y 6 la

complejidad de las respuestas es menor, en

tanto se concentra en atender a la formalidad de

los métodos.

 No, porque considero que en mi hubo un

cambio de inicio de semestre hasta el día

de hoy.

Estudiante 12

Es extraño que en el post test solo se evidencia

la competencia de alfabetización y de

razonamiento, especialmente, debido a que en

el pretest se halló evidencia de otras

competencias más complejas. Tal vez el

estudiante no se tomó el tiempo requerido para

responder de manera adecuada la segunda

prueba.

Estoy de acuerdo porque en el post-test

no lo tomé con mucha seriedad y me faltó

argumentación en el segundo.

En realidad, tenía otro parcial y estaba

más enfocado en él que en el post-test.

Estudiante 13

Este estudiante desarrolló competencias

estadísticas que no fueron evidenciadas en la

prueba de entrada. En la prueba de salida hay

una sensación de empoderamiento del

estudiante gracias a la estadística. El estudiante

da muestras claras de desarrollo de

razonamiento estadístico.

 Este espacio académico me ayudo en el

crecimiento personal también como

académico mis bases en temas

estadísticos ha mejorado.

He mejorado ya que he podido comenzar

a investigar de otra manera, de una forma

más focalizada. He mejorado ya que en la

resolución de problemas me ayudado a

aclarar más ideas y desde ahí mejorar.

170

Estudiante 14

No se evidencia un desarrollo de competencias

nuevas con relación a la prueba de entrada. Sin

embargo, es importante resaltar que en la

prueba de salida se evidencia desarrollo de las

competencias ciudadanas de conocimiento y

argumentación. La estudiante no dedicó el

tiempo requerido por la prueba de salida.

Sí pues el tema a tratar es de vital

importancia en nuestra sociedad o

actualmente.

Sí porque nos incentiva a saber investigar

diferentes temas y con diferentes

metodologías.

Sí ya que al ponernos en una situación

difícil nos obliga a tomar buenas

decisiones.

Estudiante 15

Da la impresión de que, en vez de desarrollar

competencias nuevas, este estudiante, incluso

perdió algunas que manifestó en la prueba de

entrada. Sin embargo, es posible que, no se

haya tomado el tiempo requerido por el test de

salida.

 Contesté de afán puesto que tenía un

compromiso.

Sí, ya que la prueba #2 contesté de afán

nunca le puse importancia y salí de afán.

Estudiante 16

No se evidencia con el test de salida un avance

en los desarrollos de pensamiento estadístico,

seguramente porque la prueba de salida fue

contestada a la ligera sin dedicar el tiempo que

requería

 Estoy de acuerdo, ya que no puse el

suficiente empeño para responder y

pensaba que no habría tiempo suficiente.

Estudiante 17

No se evidencia con el test de salida un avance

en los desarrollos de pensamiento estadístico,

seguramente porque la prueba de salida fue

contestada a la ligera sin dedicar el tiempo que

requería.

Estoy totalmente en desacuerdo, el

tiempo no fue suficiente.

Contestar rápido por llegar tarde.

Estudiante 18

En la prueba de entrada se pudo evidenciar que

Juan Pablo tenía un buen desarrollo de

alfabetización y razonamiento estadísticos. Lo

más interesante en la prueba de salida es el

notable desarrollo de competencias ciudadanas.

Estudiante 19

En el caso de Diana se evidencia en la prueba

de entrada que ella había desarrollado

alfabetización estadística. En la prueba de

salida se evidencia que su conocimiento

estadístico mejoró en tanto que en sus

respuestas hay evidencia de razonamiento y

pensamiento estadísticos. Además, hubo

desarrollos de competencias ciudadanas.

171

Estudiante 20

No es posible comparar el desarrollo de la

estudiante dado que no presentó la prueba de

entrada. En la prueba de salida se observa que

su alfabetización estadística está en un nivel

que le permite describir la información

representada mediante la estadística. Además,

desarrolló razonamiento estadístico en tanto

relaciona la ocurrencia de fenómenos sociales

con la ocurrencia de fenómenos estocásticos.

172

ANEXO 10. Análisis retrospectivo micro de la entrega del reporte final del grupo 2

Tarea 12- Entrega del reporte final del proyecto

REGISTRO EVIDENCIA CATEGORÍA

(01:12)

Pantallazo

tomado del vídeo

de la presentación

de los estudiantes

del grupo 2.

Pantallazo

tomado del vídeo

de la presentación

Grupo 2:
En la presentación final del grupo 2, notamos nuevamente el

desinterés con el que realizaron la actividad. Fue muy

preocupante que ni siquiera evidenciamos muestras de

alfabetización por parte de los integrantes de este grupo. A

continuación, presentamos algunos fragmentos de su

presentación con los que pretendemos dar un panorama general

de lo que ocurrió en la entrega.

La presentación empezaba con el estudiante 1 haciendo la

siguiente afirmación.

Estudiante 1: Mediante todo nuestro proceso nosotros pensamos que era

como indispensable poner una pregunta para así guiarnos. La cual es:

¿Cuál es la percepción de los jóvenes frente al voto? Entonces todo nuestro

análisis estadístico se basó en eso. Porque creemos que más que como decir

cuál va a ser el próximo presidente, es importante analizar cómo los

jóvenes se han comportado en este aspecto.

Posteriormente nos presentaron 4 objetivos que habían

orientado su trabajo.

Continuaron presentando algunos de sus referentes teóricos y

luego empezaron a exponer sus análisis. Algo que nos llamó la

atención es que no emplearon gráficos estadísticos. Colocaron

la tabla que generaba el software que usaron todos los grupos

como apoyo para analizar la información, y en dos círculos

ponían los porcentajes más altos. Ilustraremos lo sucedido

mostrando el análisis que realizaron a tres de las preguntas.

CCA

173

de los estudiantes

del grupo 2.

(07:08)

(08:34)

Estudiante 1: Indique si participó en las últimas elecciones. Entonces

encontramos que, pues realmente los jóvenes sí están participando, no es

que no quieran participar, de hecho, también queremos un cambio. Yo creo

que todos pues queremos que las cosas sean diferentes y que ingresen

nuevos candidatos, que no sean como las mismas ideas, y los mismos

ideales, sino que haya algo diferente. En la siguiente, tuvo dificultades para

entender la manera de votar. Eso tampoco nos arroja nada negativo, de

hecho, son cosas positivas, no nos dice como tal que los jóvenes no saben y

no entienden dónde votar, sino es más como de las propuestas.

Como se puede observar, el estudiante 1 hace apreciaciones

personales acerca de la pregunta. A pesar de que se refiere a lo

que encontraron, no hace ninguna referencia a los datos y a lo

que ellos dicen. Algo que en la presentación sucedió

constantemente fue que, debido a que cada estudiante cometía

imprecisiones, uno de sus compañeros entraba a complementar

su participación. En este caso, el estudiante 4 complementó la

participación del estudiante 1.

Estudiante 4: Por ejemplo […] cuando empezamos a mirar el análisis de la

sexta pregunta (se refiere a la pregunta: Indique si participó en las últimas

elecciones) que, si votaron o no, pues observamos que: no votaron un

porcentaje importante, y que estas personas pues, bueno, que no votaron

pues no pudieron responder la siguiente, que fue si tuvieron dificultades al

votar. Entonces en esta pregunta, entendemos de que las personas no

tienen, pues en la gran mayoría, los jóvenes no tienen dificultades en votar,

y, en esta medida, pues cuando digamos las personas deciden no votar, no

es porque no entiendan el tarjetón, sino que, al contrario, es muy claro.

Aunque normalmente cuando las personas tienen dificultades en votar, son

personas que tienen, no sé, por ejemplo, que son ciegas, que tienen

diferentes problemas, las cuales para ellos no es como tan claro, en la

manera de votar.

De nuevo el estudiante 4 expone sus visiones personales sin

aludir a lo que dicen los datos. Este estudiante continuó con la

palabra, y expuso el análisis de la siguiente pregunta.

CEA2

174

Pantallazo

tomado del vídeo

de la presentación

de los estudiantes

del grupo 2.

(08:51)

(09:52)

Pantallazo

tomado del vídeo

de la presentación

Estudiante 4: En la siguiente, dice, ¿votaría en las próximas elecciones?

Pues esta es una pregunta crucial, para empezar a hacer el análisis de aquí

en adelante. Ya que, la mayoría de las personas quieren votar, aunque, se

ve como un 15% de las personas que no quieren votar (A).

Luego intento justificar las razones por las que ese 15% no

votaría. Sin embargo, en su análisis se puede notar, como en el

caso de sus compañeros, la influencia de sus apreciaciones

personales.

Pues ya serán por diferentes razones. Una de las preguntas en la encuesta,

era que pues por qué no votaban, que si era porque no sabían en dónde

podían votar, el porcentaje realmente fue muy bajo, si no tenían inscrita la

cédula, que sí fue la mayoría. Lo otro era que, si les daba pereza dirigirle al

lugar de destino, pues tampoco era tan alto, por ahí de un 5%. Entonces son

como cosas ajenas a ellos, que no sé, ellos por alguna razón no desean

votar.

Aunque se rescata el hecho de que intentó usar el estudio para

hacer la justificación, es cuestionable que no haya tenido en

cuenta las preguntas y cifras exactas que mencionó en su

justificación.

En la última pregunta que mostraremos de este grupo, nos

pareció muy preocupante una mala interpretación de los

porcentajes. Al parecer el estudiante no desarrolló una

comprensión profunda de las implicaciones de la frecuencia

relativa.

Estudiante 5: Bueno, posteriormente hicimos una relación entre pues el

sexo, que es nuestro objetivo y si considera que [hoy en día] sabe por quién

votar. Entonces en esto habíamos evidenciado que en un 9% del género

femenino pues dice que no tiene como un conocimiento pleno sobre por

quién votar. También vemos evidenciado que la mayoría de las mujeres

saben por quién votar, tienen conocimiento de los candidatos, y pues, al

contrario de los hombres que es un 38%.

175

de los estudiantes

del grupo 2.

(15:41)

Se puede observar que los porcentajes a los que se refiere el

estudiante hacen referencia a la muestra completa; por tanto, la

afirmación que él hace sobre el 9% de las mujeres, es errada.

Esta observación también implica que no es correcto pretender

hacer comparaciones entre hombres y mujeres a partir de estos

resultados, pues la diferencia de porcentajes se debe a que en la

muestra participaron más mujeres que hombres.

Como con sucedió con el grupo 1, cuando el grupo 2 terminó

su exposición hubo espacio para preguntas. La profesora

preguntó sobre el alcance de los objetivos propuestos a la luz

de los datos.

Profesora: Cuéntame [estudiante 2] qué pueden decirme frente a los

objetivos que tenían planteados […] qué encontraron.

Estudiante 2: Bueno, pues te lo voy a responder de una manera general.

Pues en sí los objetivos que nosotros nos planteamos [al iniciar] el trabajo

y pues al seguir en el trabajo pues de hacer el análisis estadístico de todo

esto, pues evidenciamos de que o sea nosotros lo que queríamos referirnos

en los objetivos iniciales era: ¿si los jóvenes en la universidad (que es

nuestro público de interés) tienen esa capacidad de saber por quién votar,

si tiene esa educación, si tiene esa cultura, si tiene todo esto, sí? Entonces

pues nosotros podemos evidenciar en relación [con] todo lo que ya

pasamos que fue en todas las encuestas, los resultados de encuestas,

porcentajes y todo esto. Pues podemos ver [que] muchos de… digamos

objetivos como establecer los parámetros de los cuales los votantes, los, por

los cuales se guían los votantes para ejercer su voto, podemos evidenciad

digamos que acá en la universidad si se puede evidenciar ese objetivo. O

sea, en muy general se puede ver que se cumplió los objetivos. Gracias a

todo el análisis estadístico que se hizo en la universidad.

Ante esta respuesta tan vaga e imprecisa, el estudiante 1 toma

la palabra. La profesora le pide que por favor haga referencia a

cada objetivo de manera puntual. Solo colocaremos la

explicación de la estudiante en relación con el primer objetivo,

pues en los otros tres, observamos el mismo tipo de

176

justificación.

Estudiante 1: Entonces empecemos por el primero. Identificar que género

cuenta con más cultura de voto. Pues, digamos que sí y no. Porque digamos

que no se cumplieron todas las encuestas que teníamos planteadas, sino que

fue un número menor, pero pues en esos que pudimos realizar, encontramos

que había más mujeres que los hombres. Entonces, pues ahí podemos decir

que en este sí pudimos identificar una diferencia entre cuánto votan las

mujeres y cuánto votan los hombres. Porque hay un porcentaje mucho más

alto. Y pues digamos que cuando íbamos a hacer las encuestas y todo, pues

yo veía que como que las mujeres eran más interesadas, y me daban unas

opiniones mucho más amplias que lo que me podían dar los hombres, en

muchos casos. Pero pues obviamente dependía de qué tanto sabía el joven

acerca del tema.

De nuevo observamos un error al comparar las cifras entre

hombres y mujeres, pues la diferencia se debe a la

conformación de la muestra. La afirmación acerca del interés

de las mujeres al responder es extraña; esto teniendo en cuenta

que la encuesta se realizó de manera virtual. Así que no hubo

contacto entre los encuestadores y los encuestados.

177

ANEXO 11. Datos consolidados Pre y Post Test

ESTUDIANTE

PRE-TEST POST-TEST

COMPETENCIA ESTADÍSTICA COMPETENCIAS CIUDADANAS COMPETENCIA ESTADÍSTICA COMPETENCIAS CIUDADANAS

CEA1 CEA2 CER1 CER2 CEP1 CEP2 CCC CCA CCM CCP CEA1 CEA2 CER1 CER2 CEP1 CEP2 CCC CCA CCM CCP

Estudiante 1 3 1 1 1 1 1 1 1 3 1 1 1

Estudiante 2 2 4 3 3 1 1 2 4 1 3 1 1 1 3

Estudiante 3 3 5 3 1 1 1 1 2 2 2 1 1

Estudiante 4 2 2 2 1 1 1 1 1 3 4 2 2 1 3

Estudiante 5 1 2 3 3 1 1 3 1 2 2 3 1 1 2

Estudiante 6 1 1 2 1 1 1 2 2 2 1 2 1 1 1

Estudiante 7 2 21 1 2 1 2 1 1 4 1 1 2

Estudiante 8 2 2 2 1 1 1 2 1 1 1 3 1 1 1

Estudiante 9 1 2 2 1 1 1 1 1 1 2 1 1 1

Estudiante 10 3 2 2 4 2 3 2 2 2 1

Estudiante 11 1 2 2 2 4 3 5 3 1 1

Estudiante 12 1 5 2 2 1 2 3 1 2 4 1

Estudiante 13 3 2 2 1 1 3 4 3 2 1 1 1

Estudiante 14 6 2 1 1 3 1 1 1 1

Estudiante 15 2 4 2 3 2 1

Estudiante 16 4 2 3 1 4 1 1

Estudiante 17 5 5 5 1 2 1 1 3 3 2 1 1

Estudiante 18 3 1 2 2 1 1 1 2 1 2 2 3 4 3 3 2

Estudiante 19 5 1 1 1 3 3 4 1 2 1 2 2

Estudiante 20 3 3

