
CARACTERIZACIÓN DEL PROCESO DE GENERALIZAR EN ESTUDIANTES

DE GRADO SÉPTIMO

AZDRUBAL ADRIÁN CERON ORTIZ

NILZA ALEJANDRA MURCIA MURCIA

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE CIENCIA Y TECNOLOGÍA

LICENCIATURA EN MATEMÁTICAS

BOGOTÁ D.C

2019

CARACTERIZACIÓN DEL PROCESO DE GENERALIZAR EN ESTUDIANTES

DE GRADO SÉPTIMO

 Trabajo de grado asociado al estudio de un asunto de interés profesional de los estudiantes

Trabajo de grado como requisito parcial para optar por el título de Licenciado en

Matemáticas

Azdrubal Adrián Ceron Ortiz

Código: 2013240097

C.C: 1.019.069.071

Nilza Alejandra Murcia Murcia

Código: 2013240045

C.C: 1.014.265.111

Asesora

María Nubia Soler Álvarez

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE CIENCIA Y TECNOLOGÍA

LICENCIATURA EN MATEMÁTICAS

BOGOTÁ D.C

2019

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 1 de 4

1. Información General

Tipo de documento Trabajo de Grado

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Título del documento
Caracterización del proceso de generalizar en estudiantes de grado

séptimo.

Autor(es) Cerón Ortiz, Azdrubal Adrián; Murcia Murcia, Nilza Alejandra

Director Soler Álvarez, María Nubia

Publicación Bogotá, Universidad Pedagógica Nacional, 2019, 98 p.

Unidad Patrocinante Universidad Pedagógica Nacional

Palabras Claves

GENERALIZACIÓN; NIVELES DE CONSTRUCCIÓN DE LA

GENERALIZACIÓN; ETAPAS DE LA GENERALIZACIÓN;

PATRONES DE CONTEO.

2. Descripción

Este trabajo de grado buscó caracterizar el proceso de generalizar patrones gráficos en estudiantes

de grado séptimo del Colegio Gimnasio el Lago. Para lograr el objetivo se diseñaron tareas que

permitieran observar como los participantes de este estudio lograban pasar de un nivel a otro en las

diferentes etapas consideradas. Esto se hizo a través de las tareas diseñadas expresamente para que

el participante pudiera ver el patrón de conteo, decir cuál es el patrón que se le mostro y por último

llegar a realizar un registro bien sea gráfico, numérico o simbólico y verbal.

3. Fuentes

Se consultaron 24 documentos entre libros, artículos, tesis de pregrado y maestría, normatividad en

educación respecto al proceso de generalizar y su importancia en el aula de clase. Las fuentes más

destacadas para la realización del presente trabajo de grado y herramienta de análisis de las tareas

diseñadas fueron:

Esquinas Sancho, Ana María (2009) Dificultades de aprendizaje del lenguaje algebraico: del

símbolo a la formalización algebraica: aplicación a la práctica docente. [Tesis]

García, S. (2011). Rutas de acceso a la generalización como estrategia de resolución de problemas

utilizadas por estudiantes de 13 años. Tesis de Maestría. Bogotá: Universidad Pedagógica

Nacional.

Mason, J., Graham, A., Pimm, D., & Gowar, N. (1999). Rutas y raíces hacia el Álgebra. Tunja:

Universidad Pedagógica y Tecnológica de Colombia.

Valenzuela, J y Gutiérrez, V. (2018). Desarrollo del pensamiento algebraico en estudiantes de

bachillerato a través de la generalización visual de sucesiones de figuras. Educación

Matemática, vol. 30, núm. 2

Cañadas, C., Castro, E. Y Castro, E. (2012) Diferentes formas de expresar la generalización en

problemas de sucesiones. Revista la Gaceta Vol 15, Num 3, p (561- 563).

4. Contenidos

El trabajo de grado inicia presentando los preliminares donde se encuentra la introducción; es decir,

una muestra del contenido del documento; la problemática y aportes y los objetivos.

Posteriormente, se presenta el marco teórico en el que se describe lo que se entiende por

generalización en las matemáticas y en ramas diferentes a esta, las etapas de este proceso, estrategias

que emplean los estudiantes en tareas de generalización, los diferentes tipos de generalización, los

distintos niveles de construcción de la generalización y las dificultades que se pueden presentar en

tareas de generalizar.

Luego de ello, se encuentra la metodología organizada en cuatro componentes, el primero respecto

al diseño de las tareas, el segundo al análisis de estas, el tercero referente a la recolección de la

información y por último los métodos para el análisis.

A continuación, se presenta el análisis y por último las conclusiones, reflexiones y proyecciones

que se establecen a partir del trabajo realizado.

5. Metodología

La metodología que se utilizó para la elaboración del presente trabajo de grado se encuentra en el

capítulo tres y se organizan en cuatro componentes: El primero es el diseño de las tareas el cual hace

referencia a los procesos y múltiples cambios que se efectuaron para proponer la versión final de las

tareas. El segundo, el análisis de las tareas diseñadas en el cual se propone una matriz de análisis.

El tercero, la recolección de información en el que se presentan las diferentes evidencias que se

recogieron durante la implementación del trabajo de grado y cómo se codificó la información para

poder analizarla y por último los métodos para el análisis en la cual se proponen dos matrices para

analizar el alcance del proceso de generalizar en estudiantes de grado séptimo.

6. Conclusiones

En cuanto al propósito de caracterizar el proceso de generalizar, a través del diseño de tareas con

secuencias graficas se concluye lo siguiente:

Se logró evidenciar que la etapa de ver, es la más importante de todas, ya que, si los estudiantes

logran identificar correctamente el patrón, tienen mayor probabilidad de expresarlo correctamente,

ya sea de forma oral o escrita; sin embargo, cuando no identifican correctamente el patrón o la forma

de contar, genera producciones erradas o incompletas como se pudo observar. Por ejemplo, con el

segundo grupo, que en la cuarta tarea identificaron una forma de contar la cual no contribuyó a

encontrar la respuesta correcta respecto a la cantidad de baldosas que se necesitaban para cercar una

cantidad de jardineras mayor; sin embargo, los estudiantes registran correctamente dos conjeturas,

basadas en dos formas de contar completamente distintas a la que habían planteado en un principio.

Respecto a la etapa de decir, se puede concluir que el diseño de las tareas no contribuyó

significativamente para poder evidenciar el tránsito de los estudiantes por los diferentes niveles, se

pueden deducir algunas cosas teniendo en cuenta las producciones escritas y los audios en los cuales

describían las formas de contar; sin embargo, una de las formas para dar cuenta de esta etapa es la

formulación de preguntas de indagación sobre cómo van desarrollando las tareas, propiciar

discusiones entre los estudiantes, entre otras.

A lo largo del tránsito de los estudiantes por la etapa de registrar podemos concluir que el diseño de

las tareas fue esencial para llegar a un nivel III o IV en la construcción de la generalización respecto

a la etapa de registrar, debido a que los primeros registros de los estudiantes no daban cuenta de los

aspectos relevantes y finalizan estableciendo conjeturas con un lenguaje correcto, que aunque no

fue simbólico, es significativo para tan poco tiempo de aplicación.

Además se concluye que el presente trabajo amplío el conocimiento de los autores respecto al

quehacer en el aula de clase y además la importancia del proceso de generalizar en las actividades

matemáticas de los estudiantes de grado séptimo.

Elaborado por: Cerón Ortiz, Azdrubal Adrián; Murcia Murcia, Nilza Alejandra

Revisado por: Soler Álvarez, María Nubia

Fecha de elaboración del

Resumen:
10 11 2019

TABLA DE CONTENIDO

1. PRELIMINARES 12

1.1. INTRODUCCIÓN 12

1.2. PROBLEMÁTICA Y APORTE 13

1.2.1. El proceso de generalizar en el Currículo Colombiano 13

1.2.1.1. El proceso de generalizar y los Lineamientos Curriculares de Matemáticas. 13

1.2.1.2. El proceso de generalizar y los Estándares Básicos de Competencias en

Matemáticas. 14

1.2.1.3. El proceso de generalizar y los Derechos Básicos de Aprendizaje 15

1.2.2. Descripción de los participantes y aporte. 16

1.2.2.1. Acerca de la institución 16

1.2.2.2 Características de la institución 16

1.2.2.3 Participantes 18

1.2.2.4. Aporte. 18

1.3. OBJETIVOS 19

1.3.1. Objetivo General 19

1.3.2. Objetivos Específicos 19

2. MARCO TEÓRICO 21

2.1. GENERALIZAR 21

2.2. PROCESO DE GENERALIZAR 22

2.2.1. Ver 22

2.2.2. Decir 22

2.2.3. Registrar 23

2.2.4. Dificultades 27

3. ASPECTOS METODOLÓGICOS 30

3.1 DISEÑO DE LAS TAREAS 30

3.2 ANÁLISIS DE LAS TAREAS DISEÑADAS 36

3.3. RECOLECCIÓN DE INFORMACIÓN 39

3.3.1. Videos, Audios y Producciones escritas 40

3.3.2. Codificación de la información 41

3.4. MÉTODOS PARA EL ANÁLISIS 41

4. ANÁLISIS 43

4.1. ANÁLISIS PRIMER GRUPO. 43

4.1.1. ANÁLISIS VER 43

4.1.2. ANÁLISIS DECIR 45

4.1.3. ANÁLISIS REGISTRAR 47

4.2. ANÁLISIS SEGUNDO GRUPO 50

4.2.1 ANÁLISIS VER 50

4.2.2. ANÁLISIS DECIR 54

4.2.3. ANALISIS REGISTRAR 56

5. CONCLUSIONES, REFLEXIONES Y PROYECCIONES 63

5.1. CONCLUSIONES 63

5.2. REFLEXIONES 65

5.3. PROYECCIONES 66

BIBLIOGRAFÍA 66

ANEXOS 69

TABLA DE ILUSTRACIONES

Ilustración 1. Tarea de generalización. LCM (1998, p. 62) .. 14

Ilustración 2.Tarea de generalización. DBA (2016, p.56) ... 15

Ilustración 3. Enseñanzas de Matemáticas para grado 7. Plan de estudios. 19

Ilustración 4. Dificultad 1.. 28

Ilustración 5. Dificultad 2.. 28

Ilustración 6. Dificultad 3.. 28

Ilustración 7. Secuencia hexagonal lineal ... 30

Ilustración 8. Formas de contar. Secuencia Hexagonal. .. 31

Ilustración 9. Secuencia Hexagonal Cuadrática. ... 32

Ilustración 10. Secuencia 1.. 34

Ilustración 11 Formas de contar la secuencia 1. .. 34

Ilustración 12. Secuencia 2.. 34

Ilustración 13. Formas de contar Secuencia 2. .. 34

Ilustración 14. Secuencia de la jardinera. .. 35

Ilustración 15. Secuencia tarea1. ... 35

Ilustración 16. Secuencia tarea 2. .. 36

Ilustración 17. Nivel I. Etapa Ver. .. 43

Ilustración 18. Nivel II. Etapa Ver. ... 44

Ilustración 19.Nivel III. Etapa Ver. ... 45

Ilustración 20. Nivel II. Etapa Decir. .. 46

Ilustración 21. Nivel III. Etapa Decir. ... 46

Ilustración 22. Nivel I. Etapa Registrar Gráfica y Numérica o Simbólica. 47

Ilustración 23. Nivel I. Etapa Registrar Verbal. .. 48

Ilustración 24. Nivel II. Etapa Registrar Numérico o Simbólico. ... 49

Ilustración 25. Nivel II. Etapa Registrar Verbal .. 49

Ilustración 26. Nivel III. Etapa Registrar Gráfica. .. 50

Ilustración 27. Nivel I. Etapa Ver. .. 51

Ilustración 28. Nivel II. Etapa Ver. ... 52

Ilustración 29. Nivel III. Etapa Ver ... 53

Ilustración 30. Nivel IV. Etapa Ver. .. 54

Ilustración 31. Nivel 1. Etapa Registrar - Gráfica. .. 56

Ilustración 32. Nivel 1. Etapa Registrar Numérica o Simbólica. .. 57

Ilustración 33. Nivel 1. Etapa Registrar Verbal. ... 57

Ilustración 34. Nivel II. Etapa Registrar Grafica. .. 58

Ilustración 35. Nivel II. Etapa Registrar Numérica o simbólica. .. 58

Ilustración 36. Nivel II. Etapa Registrar Verbal. ... 59

Ilustración 37. Nivel III. Etapa Registrar Grafica. .. 59

Ilustración 38. Nivel III. Etapa Registrar Numérica o Simbólica. .. 60

file:///C:/Users/PC/Downloads/CARACTERIZACIÓN%20DEL%20PROCESO%20DE%20GENERALIZAR%20EN%20ESTUDIANTES%20DE%20GRADO%20SÉPTIMO%20(ultima%20version).docx%23_Toc26873134

Ilustración 39. Nivel III. Etapa Registrar Verbal. ... 60

Ilustración 40. Nivel IV. Etapa Registrar Gráfica. .. 61

Ilustración 41. Nivel I. Etapa Registrar. .. 61

Ilustración 42.Nivel IV. Etapa Registrar ... 62

TABLA DE ANEXOS

Anexo 1. Tarea 1. Secuencia en L ... 69

Anexo 2. Tarea 2. Secuencia de puntos... 74

Anexo 3. Tarea 4. Secuencia hexagonal.. 81

Anexo 4. Tarea 4. Secuencia jardineras. ... 87

Anexo 5. Matriz de análisis de las tareas diseñadas. ... 90

Anexo 6. Matriz de análisis primer grupo. .. 92

Anexo 7. Matriz de análisis segundo grupo. ... 94

1. PRELIMINARES

1.1. INTRODUCCIÓN

El presente trabajo surge debido al interés profesional de los estudiantes respecto a los

procesos de generalización y cómo estos permiten transitar una ruta óptima para lograr la

transición de la aritmética al álgebra por parte de estudiantes de grado séptimo. Se diseña una

serie de tareas, apoyadas en el sustento del marco teórico de procesos de generalización, para

estudiantes del Colegio Gimnasio el Lago.

El presente trabajo abarca cuatro actividades propias del ejercicio de investigación en

educación. En primera instancia se establece una problemática, la cual se presenta en la

sección 1.3, en esta se identifica el contexto de los estudiantes a los cuales se les va a aplicar

el instrumento y la razón por la cual se lleva a cabo el presente trabajo, en esta misma sección

se presentan las tareas propuestas por el ministerio de educación en los Lineamientos

Curriculares de Matemáticas (LCM), los Derechos Básicos de Aprendizaje (DBA) y los

Estándares Básicos de Competencias en Matemáticas (EBCM) que relacionan la

generalización con el pensamiento variacional para grado séptimo. Esto con el propósito de

justificar la importancia de incluir en las aulas los procesos de generalización en la

institución.

En segunda instancia, en el capítulo 2, se lleva a cabo una apropiación de referentes teóricos,

tomando como base las tres etapas del proceso de generalizar propuestas por Mason et al

(1999); analizando los diferentes tipos de generalización propuestos por Cañadas (2012), los

cuales dependen de cómo razonan los estudiantes en tareas que implican variación;

estableciendo las posibles estrategias o dificultades que se pueden evidenciar en tareas de

generalización presentadas por diferentes autores como Valenzuela & Gutiérrez (2018),

Alonso et. (1993) o Warren (2005). Estos referentes constituyen el sustento para el análisis

de las tareas diseñadas y de las producciones de los estudiantes; además, se apoya el presente

análisis con la taxonomía propuesta por García (2011) cuando refiere cuatro niveles en la

construcción de la generalización en sus diferentes etapas, con el fin de ubicar a los

participantes en cada una de estas.

A la altura del capítulo 3, se presentan los aspectos metodológicos de la construcción y

análisis de las tareas diseñadas, los cuales se sustentan a través de la teoría mencionada

previamente.

En el capítulo 4, se hace la interpretación de los resultados, analizando el alcance de dos

grupos de estudiantes, respecto a las diferentes etapas del proceso de generalizar tales como

ver, decir y registrar.

Finalmente, en el capítulo 5, se presentan las conclusiones respecto al desarrollo de cada

etapa y el alcance del instrumento en relación con las tareas y secuencias que se pueden

proponer para las diferentes etapas del proceso de generalizar; adicionalmente se hace una

reflexión por parte de los autores respecto al significado y el aporte a la formación como

docentes de matemáticas y una proyección para continuar con la investigación en futuros

trabajos.

1.2. PROBLEMÁTICA Y APORTE

En esta sección se evidencian las diferentes tareas de generalización propuestas para grado

séptimo en el Currículo Colombiano, además una descripción general del contexto de los

participantes, con el fin de aportar a la institución, lo establecido en la norma respecto a la

importancia del proceso de generalización en el aula.

1.2.1. El proceso de generalizar en el Currículo Colombiano

La Ley General de Educación de 1994, estructura el sistema educativo colombiano y define

las expectativas de educación en el país, dando autonomía a cada institución respecto a la

organización del currículo, estableciendo para matemáticas tres referentes de calidad como

los Lineamientos Curriculares de Matemáticas (LCM) en 1998, los Estándares Básicos de

Competencias Matemáticas (EBCM) en 2006 y los Derechos Básicos de Aprendizaje (DBA)

en el 2016. En los cuales se establece los temas obligatorios de enseñanza y algunas

cuestiones que influyen en el currículo de matemáticas de una institución.

1.2.1.1. El proceso de generalizar y los Lineamientos Curriculares de Matemáticas.

Los Lineamientos Curriculares propuestos por el Ministerio de Educación Nacional

pretenden posibilitar, promover y orientar el currículo de las instituciones (MEN, 1998) De

tal manera propone tres grandes aspectos para organizar el currículo de Matemáticas:

1. Procesos generales: El razonamiento; la resolución y planteamiento de problemas; la

comunicación; la modelación y la elaboración, comparación y ejercitación de

procedimientos.

La generalización está presente en algunos de estos procesos, por ejemplo, en el

razonamiento cuando lo definen como el suceso de encontrar patrones y expresarlos

matemáticamente; en la resolución de problemas es visto como el descubrir y

reflexionar sobre una ley y en la modelación se especifica que generalizar es alcanzar

uno de los niveles más altos de modelación.

2. Conocimientos básicos: Procesos que desarrollan el pensamiento matemático.

Entre los cinco tipos de pensamiento matemático, la generalización está inmersa

principalmente en el pensamiento variacional y los sistemas algebraicos y analíticos.

3. El contexto: El ambiente que rodea al estudiante y a su vez le da sentido a las

matemáticas que aprende.

A continuación, en la Ilustración 1, se presenta una de las actividades que proponen los LCM

para trabajar la generalización en estudiantes de grado séptimo.

Ilustración 1. Tarea de generalización. LCM (1998, p. 62)

1.2.1.2. El proceso de generalizar y los Estándares Básicos de Competencias en

Matemáticas.

Un conjunto de estándares se ha de entender como el desarrollo gradual e integrado de

competencias, con el fin de superar la complejidad que se presenta a lo largo del proceso

educativo (MEN, 2006) Se puede decir que los estándares proponen los criterios y temáticas

que se esperan desarrollar en matemáticas.

Los estándares fueron diseñados de tal forma que existe una interacción entre la faceta

practica y formal de las matemáticas y entre lo conceptual y procedimental del conocimiento.

Además, propone una coherencia vertical; es decir, una relación con los estándares del mismo

pensamiento de otros grados y una horizontal que es la relación entre los estándares de un

mismo grado, pero en diferentes tipos de pensamiento.

Los EBCM argumentan que los procesos de generalización se basan en visualización,

exploración y manipulación de los números y las figuras y de igual forma sustentan que el

cálculo algebraico surge de la generalización del trabajo aritmético. (MEN, 2006, p 67 y 68)

La generalización se enmarca en el pensamiento variacional y los sistemas algebraicos y

analíticos, definido el inicio del desarrollo de este pensamiento como “el estudio de

regularidades y la detección de los criterios que rigen esas regularidades o las reglas de

formación para identificar el patrón que se repite periódicamente” (MEN, 2006, p.66).

A continuación, se presentan algunos de los estándares que relacionan la generalización

dentro del pensamiento variacional para grado séptimo.

✔ Describo y represento situaciones de variación relacionando diferentes

representaciones (diagramas, expresiones verbales generaliza-das y tablas).

✔ Reconozco el conjunto de valores de cada una de las cantidades variables ligadas

entre sí en situaciones concretas de cambio (variación).

1.2.1.3. El proceso de generalizar y los Derechos Básicos de Aprendizaje

Los Derechos Básicos de Aprendizaje son un conjunto coherente de conocimientos y

habilidades que organizan los aprendizajes. En los DBA podemos encontrar una serie de

actividades que se pueden realizar desde transición a grado once y se busca que a partir de

este proceso los estudiantes año tras año alcancen los aprendizajes y habilidades propuestos

en los LCM y los EBCM.

En el año 2015 se presentó la primera versión de los DBA y a partir de una revisión con la

comunidad educativa y diferentes escenarios de discusión se publica en el siguiente año la

segunda versión en la cual se proponen tres elementos en la estructura de cada DBA:

enunciado, evidencia de aprendizaje y ejemplo. (MEN, 2016)

A continuación, en la Ilustración 2, se presentan algunas tareas para grado séptimo en las

cuales está inmersa la generalización, ya que en los DBA no es explicita.

Ilustración 2.Tarea de generalización. DBA (2016, p.56)

1.2.2. Descripción de los participantes y aporte.

A continuación, se presenta el contexto en el que se encuentran los estudiantes que participan

en este estudio, una breve descripción de ellos y el aporte que se pretende hacer a partir del

presente trabajo.

1.2.2.1. Acerca de la institución

El trabajo de campo de esta monografía se desarrollará en el Colegio Gimnasio el Lago,

ubicado en el barrio Santa María del Lago, en Bogotá.

El colegio Gimnasio el Lago abrió sus puertas en diciembre de 1993. Magdalena García,

rectora de la institución, junto a su socio, adecuaron el primer piso de su vivienda para que

comenzará a funcionar un jardín infantil bajo el nombre de Liceo Pedagógico Ángel de la

Guarda. Al siguiente año, por motivos de legalización frente a la secretaria de educación,

cambió su nombre a Gimnasio Psicopedagógico El Lago de la Fantasía. Cuatro años después

adquirió el segundo piso de la casa donde funcionaba la institución con el fin de habilitar

primaria. Con el tiempo fueron adquiriendo viviendas en los alrededores. El proyecto era

abrir grado sexto para emprender hacia la educación media; sin embargo, la aceptación de la

comunidad hizo que el colegio abriera los grados de 6°,7° y 8°, en el año 2000 y de igual

forma este mismo año por razones de ampliación a la atención a estudiantes de más edad,

cambió nuevamente su nombre adoptando el que lleva hasta el día de hoy: Gimnasio El Lago.

Posteriormente en el año 2003 se graduó la primera promoción de la institución.

El 26 de septiembre de 2008, el instituto colombiano de Normas Técnicas y Certificación -

ICONTEC- le otorgó a la institución el certificado del Sistema de Gestión de Calidad ISO

9001:2000; en septiembre de 2011 se renovó el certificado de calidad en la NTC-ISO

9001:2008; y en Junio de 2014 se renovó el certificado de calidad en la NTC-ISO 9001:2008.

En septiembre de 2016 nuevamente el ICONTEC otorgó el certificado de calidad en la NTC-

ISO 9001:2015, que es aplicable a las actividades de diseño y presentación del servicio

educativo en los niveles de preescolar, básica primaria, básica secundaria y media, siendo

con esto el primer colegio de Bogotá en certificarse en la versión 2015. Para el mes de

noviembre de 2017 mantiene la categoría A+ de acuerdo a la clasificación generada por el

instituto colombiano de la Educación ICFES.

1.2.2.2 Características de la institución

Hoy en día se reconoce como una institución de carácter mixto y privado; maneja calendario

A y jornada única desde preescolar hasta grado once. La institución tiene énfasis empresarial

y manejo de idioma inglés, en proyección al bilingüismo, además de una formación

deportiva, artística y en valores.

El colegio se rige por un modelo de pedagogía conceptual, propuesta por la Fundación

Merani, que tiene el propósito de desarrollar competencias intelectuales, la actitud creadora,

crítica e investigativa con bases éticas y morales para responder a las exigencias del mundo

actual; formando así estudiantes, críticos, autónomos, auto-regulados y capaces de buscar

alternativas que beneficien su accionar.

El colegio cuenta con una planta física muy grande, con un área total de 40.000 𝑚2, que se

encuentra distribuida en torres en donde funcionan los diferentes estamentos de la institución:

La torre administrativa y 3 torres para la rama académica, de cinco pisos cada una,

distribuidas así: la torre de pre escolar; cuenta con una sala de informática, salón de música,

sala de profesores de bachillerato en su tercer piso y en el cuarto la sala de profesores de

primaria y pre escolar, en este mismo piso se encuentra el laboratorio de inglés, el cual cuenta

con computadores para cada estudiante y video beam; en el último piso de esta torre se

encuentra el restaurante de pre escolar y primaria. La torre de primaria cuenta con un

laboratorio de física equipado y la biblioteca. La torre de bachillerato cuenta, en su último

nivel, con una sala de informática y un salón muisca que cuenta con un video beam, tablero

y espacio amplio para reunión con grupos de estudiantes o profesores; además en cada nivel

de la torre se disponen de dos módulos (televisor, modulo e internet) para llevar a los

respectivos salones.

Para su funcionamiento cuenta con un personal de 140 personas, entre directivos, docentes y

empleados de apoyo logístico, de los cuales 67 son profesores de las diferentes asignaturas

de bachillerato y primaria, y de estos 10 son de matemáticas. Es un personal idóneo,

capacitado para dictar la asignatura correspondiente, la mayoría se encuentra en categoría 7

del escalafón docente, el 30% con buen tiempo de antigüedad en la institución y por tanto,

con gran experiencia en la labor educativa. El 80% de los docentes del área de matemáticas,

y que orientan clase en los diferentes grados de la básica secundaria, son licenciados en la

materia con buena trayectoria en educación, tres de ellos con magíster en esta rama del

conocimiento y capacitados para emprender proyectos de enseñanza aprendizaje de la

matemática. El otro 20% son ingenieros con magister en educación. A nivel del área de

matemáticas, con el fin de mejorar la enseñanza, se implementó un proyecto de Robótica

apoyados por el área de tecnología, además organización y participación en olimpiadas

intercolegiales, con el fin de hacer un contraste frente a otras instituciones. El colegio cuenta

con un evaluador externo, Asesorías Académicas Milton Ochoa, el cual da origen al proyecto

Martes de Prueba con el cual se busca hacer un diagnóstico temprano de las debilidades y

fortalezas en el proceso académico que se realiza al interior de las instituciones en todos los

grados; por lo cual se ha convertido en la plataforma de mejoramiento continuo en los

resultados de Pruebas de Estado y por ende de la educación en Colombia.

El número actual de estudiantes es de 1600, de los cuales 850 son de secundaria distribuidos

de la siguiente manera: 3 grupos en 11°, 4 en 10°, 4 en 9°, 5 en 8°, 6 en 7° y 5 en 6°; el resto

de los estudiantes son de primaria. Debido al sector en donde se encuentra ubicado el colegio,

los estudiantes son de estratos 2, 3 y algunos de un estrato mayor teniendo en cuenta el plan

de estudios, la calidad académica y oportunidades que ofrece la institución. Los estudiantes

desarrollan diferentes habilidades artísticas y deportivas que eligen al inicio de año,

participando todos los viernes de 2 a 4 en escuelas de formación como natación, patinaje,

porras, ping pong, manicure, etc.

1.2.2.3 Participantes

Los participantes de este trabajo van a ser estudiantes de grado 7° del colegio Gimnasio el

Lago. En lo que sigue presentamos algunas características de estos jóvenes y el aporte que

queremos hacer con este trabajo de grado en relación con los procesos de razonamiento como

la generalización para dar paso de la aritmética al algebra, proceso que no se contempla en

el plan de estudios de matemáticas para grado 7°.

 Se cuenta con un total de 180 estudiantes en este nivel, divididos en 6 grupos de 30

estudiantes cada uno. Estos estudiantes se encuentran en un rango de 12 a 13 años de edad,

se entrevistó a uno de los docentes que dicta matemáticas en grado séptimo, él manifestó que

en este grado caracterizan a los niños como: “estudiantes muy disciplinados en cuanto a sus

actividades y tareas se refiere, son muy competitivos así que fluyen en los ejercicios en los

que se les impongan retos o desafíos, esta característica es de algunos, no es de forma

generalizada, son muy atentos sino que se distraen con mucha facilidad, lo cual dificulta

mucho su proceso académico, teniendo en cuenta que las matemáticas requieren de mucha

concentración.” Además, la docente hace referencia a las fortalezas y debilidades que detecta

en los estudiantes como: “su mayor fortaleza en una sola palabra es el método y su mayor

dificultad es la lógica” Otra dificultad que tienen, según este maestro, corresponde a las

“operaciones básicas entre números enteros, al no saber asociar los números positivos y

negativos fácilmente”.

Según el plan de estudios de matemáticas para grado séptimo del colegio Gimnasio el Lago,

se busca hacer un paso de lo aritmético a lo algebraico por medio de la enseñanza Razón Y

Proporción y posteriormente solucionar Ecuaciones De Primer Grado Con Una Incógnita.

En entrevista con el jefe de área de matemáticas, manifestó “Nosotros buscamos hacer ese

paso a través del estudio de razón y proporción, ya que considero que la generalización es

una cuestión un tanto complicada; sin embargo, me llama mucho la atención desarrollar esos

procesos de razonamiento en los estudiantes”.

1.2.2.4. Aporte.

Teniendo en cuenta el plan de estudios de matemáticas para grado séptimo, en el cual no se

contemplan tareas que impliquen procesos de generalización, como se observa en la

Ilustración 3; además, el propósito del jefe de área de establecer procesos de razonamiento

en los estudiantes y la visión del colegio en formar estudiantes competitivos; se da a lugar el

presente trabajo de grado que busca desarrollar uno de los procesos generales de la actividad

matemática por medio de la generalización, para potenciar el pensamiento variacional,

teniendo en cuenta que autores como Radford (citado por Vergel, 2014) considera la

generalización como la vía principal para introducir el álgebra en el aula, teniendo en cuenta

que acerca a los estudiantes a situaciones que implican variación. MEN (2006, p. 67) de igual

forma afirma que las actividades de generalización de patrones geométricos preparan el

aprendizaje significativo y comprensivo mucho antes de llegar al grado séptimo y octavo.

La docente de matemáticas de grado séptimo de la institución afirma que los estudiantes no

presentan dificultad al desarrollar tareas que impliquen utilizar un método; sin embargo, en

actividades de lógica y razonamiento presentan gran dificultad. Por tal motivo nuestro aporte

a la institución es acercar a los estudiantes al proceso de generalizar por medio de una serie

de tareas diseñadas para tal fin.

Ilustración 3. Enseñanzas de Matemáticas para grado 7. Plan de estudios.

1.3. OBJETIVOS

Luego de establecer la problemática de estudio, se presenta como objetivo principal:

1.3.1. Objetivo General

Caracterizar el proceso de generalizar que desarrollan los estudiantes de grado séptimo del

Colegio Gimnasio el Lago

1.3.2. Objetivos Específicos

Con el fin de alcanzar el objetivo general se proponen los siguientes objetivos específicos:

 Identificar características del proceso de generalización reportadas en la literatura

existente

 Diseñar actividades para estudiantes de grado séptimo del Colegio Gimnasio el Lago,

que permitan desarrollar procesos de generalización.

 Describir los procesos de generalización desarrollados por los estudiantes de grado

séptimo del Colegio Gimnasio el Lago.

2. MARCO TEÓRICO

2.1. GENERALIZAR

Generalizar en contextos cotidianos o de otras ciencias

La generalización ha estado muy presente en diferentes contextos, fuera del estudio de las

matemáticas continuamente usamos la frase “generalmente” o “comúnmente”, palabras que

han sido definidas en diferentes enfoques como los siguientes:

En la epidemiología, Orozco S, Peñaranda F, Restrepo D, Mejía L, Arias S (2014) define

generalización como “abstracción realizada a partir de un conjunto de datos que permite

plantear formulaciones universales”; por otro lado en la Psicolgia, Merani (1969) define

como el “proceso mental por el cual se extiende a una clase completa de objetos lo observado

en algunos objetos de la misma clase”; de igual forma en el diccionario soviético de filosofía,

se define generalización como “Proceso lógico del tránsito de lo singular a lo general, del

conocimiento menos general al más general (por ejemplo, el paso del concepto de “calor” al

de “energía” o), así como el resultado generalizado de este proceso: concepto, juicio, ley de

la ciencia o teoría” y por último la Real Academia de la Lengua define generalizar como

“Abstraer lo que es común y esencial a muchas cosas, para formar un concepto general que

las comprenda todas”.

Generalización Matemática

Desde las investigaciones en educación matemática, se ha buscado de igual forma definir

generalización, por ejemplo:

Mason (1989, citado por Esquinas, 2009, p. 94) afirma que “generalizar significa descubrir

una ley general que nos indique: qué parece ser cierto (una conjetura); por qué parece que es

cierto (una justificación); donde parece que es cierto, esto es, un planteamiento más general

al problema”

Polya (1965) afirma que “Generalizar consiste en pasar (...) del examen de un conjunto

limitado de objetos al de un conjunto más extenso que incluya al conjunto limitado”.

Otros autores como Pérez (2005), definen generalizar como el proceso que permite pasar de

un conjunto de datos o hechos particulares a lograr establecer leyes y verificar bajo qué

condiciones se cumplen, en otro conjunto de elementos dados.

Cañadas (2012) afirma que el estudiante generaliza, cuando es capaz de identificar una

característica común la cual ha sido abstraída de un conjunto de diversos casos particulares;

es decir, logra aplicar un argumento a una situación específica.

En el libro Lecciones del área de Matemáticas número uno del centro de investigaciones

docentes, 2001, realiza un estudio acerca de los principios heurísticos en la actividad

matemática, los cuales contribuyen a la búsqueda de nuevos conocimientos e ideas para dar

solución a diferentes problemas, es decir los principios de hallar, descubrir e inventar; entre

estos principios se encuentra el de generalizar y se define como el proceso que permite

suponer algo para un conjunto de objetos a parir del análisis de un caso especial.(Restrepo.

L, 2001)

2.2. PROCESO DE GENERALIZAR

Mason et al. (1999) afirma que “la generalización es la vida de las matemáticas y el álgebra

el lenguaje con que se expresa” además se enuncia que la generalidad es el centro del

pensamiento matemático y la ruta hacia el desarrollo del álgebra. En su libro Rutas y raíces

hacia el álgebra, este autor describe cuatro etapas iniciales el proceso de generalizar:

1. “Ver” un patrón

2. “Decir” cuál es el patrón

3. “Registrar” un patrón

4. Prueba de la valides de las fórmulas

Estas etapas buscan que el estudiante generalice a partir de la relación de ver y decir, haciendo

uso de la identificación de estructuras mentales (ver), articulación de lo que se ha reconocido

en el proceso de identificación (decir), luego hacer visible lo que se articula, por medio de

símbolos y distintas maneras de comunicación escritas (registrar).

Radford (2015), identifica tres componentes que subyacen en el proceso de generalizar, el

componente fenomenológico, el epistemológico y por último el semiótico. A continuación,

se relaciona como se desarrollan los componentes en las diferentes etapas del proceso de

generalizar.

2.2.1. Ver

Ver hace referencia a identificar o percibir algo, la Real Academia Española define ver de

diferentes formas, pero en cada una de ellas presenta acciones importantes que realiza un

sujeto como: percibir con los ojos, percibir con la inteligencia algo, comprobar, observar,

examinar, reconocer, encontrar, poner atención, advertir, reflexionar, deducir, entre otras. Es

decir, que durante un proceso de generalizar, el estudiante debe poner en práctica cada una

de estas acciones de tal forma que se pueda lograr identificar el patrón.

En esta primera etapa nos vamos a concentrar en el componente fenomenológico descrito por

Radford (2015) como el uso de las determinaciones sensibles del ser humano: la intuición,

atención e intención y cómo estas a su vez interactúan para tratar los objetos particulares que

subyacen fundamentalmente en la generalización.

2.2.2. Decir

Decir hace referencia a describir, no simplemente por medio de palabras, sino aplicar los

conocimientos que se tienen de los objetos particulares, de tal forma que se pueda inferir o

afirmar algo sobre otro objeto, a esto se le conoce como el componente epistemológico del

proceso de generalizar; pero, además involucra el componente semiótico en el que se

involucra medios de comunicación como el lenguaje gestual o verbal. Rojas P & Vergel, R.

(2013) identifican una jerarquía en la generalización la cual es estudiada a partir de los

medios por los cuales el sujeto se expresa; se presentan tres niveles de generalización; sin

embargo, vamos a relacionar aquellos que hacen referencia a la etapa de decir:

Generalización factual, la que involucra un lenguaje gestual; es decir, un sistema de gestos,

signos corporales e indicaciones acompañadas de pocas palabras.

Generalización contextual, la cual deja a un lado los gestos y se orienta en utilizar palabras

clave como por ejemplo “la siguiente figura es dos por la figura 1 más dos”, en las cuales ya

está identificando patrones y regularidades por medio de un lenguaje natural, siendo este un

poco más formal.

2.2.3. Registrar

Por último, respecto a “registrar”, el componente semiótico toma gran importancia, ya que

es el que involucra medios como el lenguaje oral y escrito, dibujos, gestos y signos, entre

otros; a través de los cuales se pueden afirmar cosas sobre el objeto que se está generalizando;

sin embargo, nos vamos a centrar en todos aquellos medios escritos con los cuales el sujeto

puede expresar la generalidad. Debido a que registrar también es un medio de expresar la

generalidad, vamos a relacionar aquellos niveles descritos por Rojas P & Vergel, R. (2013)

que hacen referencia a la etapa de registrar:

Generalización contextual, la cual deja a un lado los gestos y se orienta en utilizar palabras

clave como por ejemplo “la siguiente figura es dos por la figura 1 más dos”, en las cuales ya

está identificando patrones y regularidades, pero a diferencia de la etapa de decir, el medio

de comunicación es escrito y con un lenguaje más formal

Generalización simbólica, en la cual el sujeto hace uso del lenguaje matemático para

expresar la regularidad por medio de símbolos.

Cañadas y Castro (2007) complementa las etapas que se involucran en un proceso de

generalización, buscando abarcar y analizar las estrategias que utiliza el estudiante al

momento de razonar, en casos de razonamiento inductivo, para dar solución a situaciones de

variación que involucran patrones y regularidades. A continuación, se presenta el modelo

propuesto por estos autores:

1. Trabajar con casos particulares.

2. Organizar los casos particulares.

3. Identificar el patrón.

4. Formular una conjetura.

5. Comprobar la conjetura propuesta.

6. Generalizar.

7. Demostrar la expresión propuesta para generalizar.

En este modelo cada paso hace parte de una de las etapas, las cuales se pueden agrupar de la

siguiente forma: en los pasos 1, 2 y 3 el estudiante se encuentra en la etapa de ver, ya que

está observando cada caso particular y logra identificar un patrón por medio de la observación

y aquellos componentes como la intuición, atención e intención; en los pasos 4 y 5 el

estudiante comienza a describir el patrón, ya sea a partir de un lenguaje natural o factual; en

los pasos 5 y 6 ya se comienza a registrar el patrón a partir de cualquier medio de

comunicación escrito, como símbolos, palabras, representaciones; y es de aquí que se

desprenden cuatro tipos de generalización, según Cañadas (2012), los cuales dependen de

cómo razona el estudiante en problemas que implican variación. Los tipos de generalización

son los siguientes:

1. Generalización empírica, en la cual se detecta una regularidad, a partir de la aplicación de

diversos ejemplos.

2. Generalización gráfica, se construye una expresión gráfica que generalice la propiedad

común de los elementos.

3. Generalización verbal, en la cual, a partir de un lenguaje natural de tipo verbal, se

generaliza la propiedad común de los elementos.

4. Generalización algebraica, en la cual se construye una expresión simbólica de la

regularidad.

Valenzuela & Gutiérrez (2018) presentan estrategias de generalización en sucesiones de

figuras; es decir, la forma de actuar de un sujeto en una tarea de este tipo y la presenta en la

Tabla 1.

Tabla 1. Estrategias de generalización de patrones Valenzuela & Gutiérrez (2018)

Estrategias Propiedades

Conteo Incluye el cálculo numérico de los términos a partir de la diferencia

constante entre cada uno de ellos.

Recursiva-

aditiva

Se caracteriza por la obtención de términos a partir del uso del término

previo.

Multiplicar

con las

diferencias

En este caso los estudiantes, a partir de la diferencia constante entre los

términos, expresan el valor de cada término como la multiplicación del

término por la diferencia.

Contextual Se construye una regla enfocada en el contexto, es decir, sobre la

información relacionada con la situación.

Explícita Involucra la relación entre dos variables, a fin de determinar cualquier

término. Establece una función mediante el uso de la expresión general

que puede ser usada para encontrar n término de la sucesión.

Tener en cuenta este tipo de estrategias o formas de actuar de un estudiante frente a una tarea

de generalización de patrones figúrales, permite diseñar y analizar las actividades que se

pueden proponer para llevar al estudiante a generalizar.

Una forma más general de ver las diferentes estrategias que se emplean en tareas de

generalización dependiendo de cada etapa, es la propuesta por García (2011) en la que

propone una serie de niveles inmersos en cada una de las etapas del proceso de generalizar y

las organiza en cuatro niveles: En el nivel I se presentan las estrategias en las cuales el ver,

decir y escribir parten de la imagen como un todo. En el nivel II se descompone la imagen

para ser vista y expresada por las características comunes de los casos particulares. En el

nivel III hace relaciones de las características comunes de los casos particulares y por último,

en el nivel IV se comienza a conjeturar a partir de las relaciones establecidas.

La tabla 2 presenta las estrategias mencionadas previamente según García (2011)

Tabla 2. Fases en la construcción de una generalización. García (2011)

Estrat

egias

de

nivel

FASES EN LA CONSTRUCCIÓN DE UNA GENERALIZACIÓN

VER DECIR ESCRIBIR VERIFICAR

I

(OI) Observar

la imagen

como un todo.

(DIT) Describir

características de la

imagen como un

todo.

Escribir las propiedades

comunes entre los casos.

(EPCP) Escribir con

palabras las

características de la

imagen.

(EPCM) Escribir con

palabras y símbolos las

características de la

imagen.

(EPCS) Escribir con

símbolos las

características de la

imagen.

II

(AI) Analizar

la imagen

(Descompone

el todo en sus

partes)

(DPC) Describir las

propiedades

comunes entre los

casos particulares.

Escribir características de

las partes de un todo.

(ECPP) Escribir con

palabras las propiedades

comunes entre los casos

particulares.

(ECPM) Escribir con

palabras y símbolos las

propiedades comunes

entre los casos

particulares.

(ECPS) Escribir con

símbolos las propiedades

comunes entre los casos

particulares.

III

Establecer

relaciones

entre las partes

de la imagen.

(DRP) Describir la

forma en que se

relacionan las

partes

Escribir la forma en que

se relacionan las partes.

(ERN)

Establecer

relaciones

necesarias.

(EFRP) Escribir con

palabras la forma en que

se relacionan las partes.

(ERS)

Establecer

relaciones

suficientes.

(EFRM) Escribir con

palabras y símbolos la

forma en que se

relacionan las partes.

 (EFRS) Escribir con

símbolos la forma en que

se relacionan las partes.

IV

(CRP)

Conjeturar

acerca de las

relaciones

entre las

partes de la

imagen

(DCR) Describir la

conjetura

observada de

relaciones entre las

partes.

Escribir la conjetura

observada de las

relaciones entre las

partes.

(VCTC) Verifica su

conjetura

construyendo un

término cercano.

(ECOP) Escribir con

palabras la conjetura

observada de las

relaciones entre las

partes.

(VCC) Verifica su

conjetura haciendo

uso de la

calculadora.

(ECOM) Escribir con

palabras y símbolos la

conjetura observada de

las relaciones entre las

partes.

(VCM) Verifica su

conjetura

manualmente.

(ECOS) Escribir con

símbolos la conjetura

(NVC) No verifica

su conjetura.

observada de las

relaciones entre las

partes.

2.2.4. Dificultades

Cuando se proponen actividades de generalización de patrones es posible que el tránsito por

las etapas propuestas por Alonso, et al (1993) no resulte del todo fácil. Por ejemplo, es posible

que exista dificultad para abstraer la regla o dificultad para generar la expresión algebraica

que subyace en la secuencia gráfico - numérica.

Warren (2005) informa sobre dificultades que han experimentado estudiantes al acercarse al

estudio del álgebra y, en particular, a la generación de expresiones algebraicas a partir de la

exploración visual de patrones. Este estudio se enfocó en dos aspectos: Describir secuencias

en términos de la posición y encontrar el término de una posición cualquiera, reconociendo

que las dificultades que presentaron los estudiantes se deben a las limitadas experiencias que

tienen con secuencias aritméticas.

Durante las últimas décadas distintas investigaciones, han centrado su atención en analizar

dificultades asociadas al aprendizaje y enseñanza del álgebra en la escuela. Estas

investigaciones han reportado que algunas dificultades surgen en el paso de la aritmética al

álgebra, en ocasiones porque el álgebra se presenta de manera abrupta, es decir, sin procesos

que medien de manera paulatina en la transición de la aritmética al algebra.

Por ejemplo, Socas, Camacho y Hernández señalan que el aprendizaje del algebra genera

dificultades a los estudiantes debido a la complejidad de sus objetos, a los procesos de

pensamiento algebraico, al desarrollo cognitivo de los estudiantes, a los métodos de

enseñanza y a las actitudes afectivas y emocionales hacia el álgebra. Alonso, et al (1993)

plantea algunos errores y dificultades en la generalización de secuencias. Igualmente, Mora

(2012) enuncia algunas de las dificultades más comunes para los estudiantes al llevar a cabo

procesos de generalización para sucesiones dadas.

● Dificultad 1:

Encontrar la forma de abordar el problema, principalmente cuando los estudiantes nunca han

tenido un acercamiento al estudio de secuencias como la secuencia de la Ilustración 4. La

falta de familiaridad con este tipo de actividades o el desconocimiento puede ocasionar que

para el estudiante la secuencia no les represente algo o no focalicen en la “variación o

cambio” de los elementos de la secuencia.

Ejemplo:

Ilustración 4. Dificultad 1.

● Dificultad 2:

Al utilizar configuraciones geométricas, es posible que, al observarlas, se encuentre gran

variedad de características de tales configuraciones, que pueden resultar difíciles de guardar

en la memoria, de relacionar, clasificar o identificar cuáles son las más importantes para

disponer de una solución. Por ejemplo, en la Ilustración 5, se ve una representación gráfico-

numérica en la que la secuencia aumenta de a 2 cuadros tanto vertical como horizontalmente,

pero no es suficiente con que el estudiante sume 4 cuadritos por posición, sino que debe tener

en cuenta que la configuración empieza con 3 cuadritos y a partir de ahí se suman 4 por cada

posición adicional.

Ilustración 5. Dificultad 2.

● Dificultad 3:

Proponer características irrelevantes, de tipo anecdótico, para describir lo observado en una

secuencia. Por ejemplo, indicar que la Ilustración 6 corresponde a triángulos formados por

puntos.

Ilustración 6. Dificultad 3.

● Dificultad 4:

Confundir características necesarias con características suficientes de las sucesiones de

figuras.

● Dificultad 5:

El intento de establecer una regla es muy probable que resulte infructuoso (Alonso, et al,

1993, p. 43). Así pues, se considera que si el estudiante no percibe o identifica el patrón en

la secuencia gráfico-numérica no describirá de forma precisa lo relevante en la secuencia.

● Dificultad 6:

Dificultad para encontrar términos generales para las sucesiones y lograr expresarlos de

manera simbólica, utilizando un lenguaje matemático apropiado. Así pues, es posible que

durante el proceso de generalizar los estudiantes no logren empoderarse del patrón o la

regularidad en la sucesión que les permita formular enunciados, operaciones, procedimientos

o estrategias bien fundamentadas y los conlleve a determinar la “regla” para cualquier

término de la sucesión.

● Dificultad 7:

Dificultades en la representación simbólica en lenguaje matemático de la expresión general

hallada. Estos son conocidos como errores de traducción (del lenguaje natural o verbal al

lenguaje simbólico de las matemáticas). Por ejemplo, puede darse que dada la sucesión de

números naturales 1, 2, 4, 8, 16, 32, 64, … el estudiante determine que los términos de la

sucesión se construyen a partir de la relación “ser el doble del anterior” y cuando intenta

expresarlo a través de la representación simbólica, escriba 2 + n.

3. ASPECTOS METODOLÓGICOS

3.1 DISEÑO DE LAS TAREAS

Como el objetivo de la monografía es caracterizar a los estudiantes de grado séptimo en

procesos de generalización de patrones gráficos, se empezó el diseño de las tareas donde se

exponía una serie de secuencias geométricas y a continuación se realizaban preguntas

respecto a la secuencia dada.

Para darle inicio al diseño de las tareas a implementar con los estudiantes, se comenzó

buscando secuencias geométricas donde se pudiera evidenciar generalización de patrones

gráficos, en este proceso se encontraron 4 secuencias, entre las cuales estaba la secuencia

gráfica hexagonal lineal que se muestra en la Ilustración 7.

Ilustración 7. Secuencia hexagonal lineal

Para determinar si esta secuencia era útil para el diseño de las tareas, se buscaron diferentes

formas de contar los hexágonos grises que rodeaban los hexágonos rojos. Se encontraron 5

formas diferentes de realizar este conteo. Estas se encuentran en la Ilustración 8.

Ilustración 8. Formas de contar. Secuencia Hexagonal.

Adicional a esto se plantearon varias preguntas en las que se pedía contar el número de

hexágonos grises teniendo en cuenta el número de hexágonos rojos en cada figura, hasta

realizar la pregunta para una enésima figura. Las preguntas se muestran a continuación.

1. Cuando hay solo una baldosa roja ¿Cuántas baldosas grises la cubren? Describa la

manera como encontró el número de baldosas grises.

2. Cuando hay 2, 3 y 4 baldosas rojas ¿Cuántas baldosas grises las cubren respectivamente?

Describa la manera como encontró el número de baldosas grises.

3. Si se continúa con la secuencia en la figura 5 habrá 5 baldosas rojas ¿cuántas baldosas

grises las cubrirían? Describa la manera como encontró el número de baldosas grises. ¿Esta

manera funciona para el ítem 4?

4. En la figura 7 y 10 habrá 7 y 10 baldosas rojas respectivamente. ¿Cuántas baldosas grises

las cubrirían respectivamente? Describa la manera como encontró el número de baldosas

grises. ¿Esta manera funciona para el ítem 5?

5. En la figura 20 y 100 habrá 20 y 100 baldosas rojas respectivamente. ¿Cuántas baldosas

grises habría respectivamente? Describa la manera como encontró el número de baldosas

grises. ¿Esta manera funciona para el ítem 6?

6. En la figura 534 habrá 534 baldosas rojas. ¿Cuántas baldosas grises habría? Describa

como lo hizo

7. Si se tiene la figura 𝑛 habrá 𝑛 baldosas rojas ¿Cuántas baldosas grises habría?

Esta primera versión de la tarea se examinó con detenimiento y se observó que era posible

que los jóvenes de grado séptimo para quienes se estaba pensando la actividad, no pudiesen

responder las preguntas, debido a que se pretendía que el estudiante llegase directamente a

plantear la fórmula de conteo de la enésima figura sin un proceso previo.

Teniendo en cuenta lo ocurrido y lo que se estaba encontrando en el marco de referencia

sobre generalización, se realizó una segunda versión de la tarea para el estudiante de esta

secuencia hexagonal, una de las modificaciones es la que se muestra en la secuencia

hexagonal cuadrática en la Ilustración 9.

Ilustración 9. Secuencia Hexagonal Cuadrática.

En esta secuencia geométrica, se empezó contando los hexágonos grises en cada figura

expuesta. Al revisar con detenimiento la secuencia geométrica se identificó lo siguiente: la

variación de la secuencia es de tipo cuadrático, más concretamente hace referencia a los

números triangulares; considerar esta secuencia como una primera actividad para estudiantes

de grado séptimo, era muy probable que no la pudiesen abordar debido a que en la institución

no se desarrollan procesos de generalización en estos cursos y adicional a esto este proceso

debe desarrollarse de forma secuencial y progresiva, lo cual requiere de un largo tiempo de

trabajo, el cual no ha sido desarrollado en la institución educativa donde se hace el trabajo de

campo.

Para la siguiente versión de la tarea para el estudiante se continuó con la secuencia hexagonal

lineal de la Ilustración 7, pero ya enseñándoles a contar los hexágonos grises de cada figura

y una tarea por cada forma de conteo, es decir con la misma secuencia hexagonal se diseñaron

4 tareas diferentes, pero con el mismo objetivo y finalidad.

Siendo conscientes de la dificultad que implicaba empezar el trabajo de campo con la

secuencia de la ilustración 7, se procedió a buscar cinco posibles secuencias geométricas a

las cuales se pudieran adaptar y diseñar para las posibles tareas adecuadas para los

participantes del estudio. Para así poder formular instrucciones y preguntas para mostrarle a

los estudiantes diferentes formas de contar y llevarlo de una manera progresiva en el proceso

de generalización. Teniendo en cuenta que el proceso de generalización debe ser de forma

secuencial y progresiva se decidió tener en cuenta secuencias con variaciones menos

complejas como la lineal o afín y después de trabajar con estas, llegar a variaciones más

complejas como la cuadrática.

De las secuencias que se buscaron y encontraron se decidió iniciar a plantear y diseñar tareas

y preguntas para los estudiantes con la secuencia de la Ilustración 10, con esta se encontraron

tres formas de contar los cuadrados verdes, las cuales se nombraron así: dos constante, tres

constante y conteo vertical, estas se muestran en la Ilustración 11 respectivamente, con estas

formas de conteo se diseñaron las tareas para los estudiantes y preguntas pertinentes para que

reconocieran patrones en la secuencia y así llevarlos de manera progresiva al proceso de

generalización. Esta secuencia tiene la particularidad de ser la de menor complejidad ya que

nos lleva a una formula general 𝑛 + 2, como se puede observar en las formas de conteo.

Luego de haber diseñado la tarea 1 con esta secuencia, se aplicó una prueba piloto, esta

prueba nos ayudó a reconocer que con las dos primeras formas de contar era suficiente y

necesario para ir alcanzando el objetivo y finalidad hasta el momento. Se tomó la decisión

de que en la primera tarea solo quedaran 2 subtareas para no llegar a perder el interés en el

desarrollo del trabajo de campo con los jóvenes de grado séptimo.

Ilustración 10. Secuencia 1.

Ilustración 11 Formas de contar la secuencia 1.

La segunda secuencia escogida es la que se muestra en la Ilustración 12, como se puede

observar tiene un grado mayor de complejidad respecto a la secuencia de la Ilustración 10.

En esta secuencia se encontraron tres formas de contar los puntos de tal forma que los

participantes reconocieran el patrón en cada figura, las tres formas de contar se muestran en

la Ilustración 13.

Ilustración 12. Secuencia 2.

Ilustración 13. Formas de contar Secuencia 2.

Con esta secuencia y las formas de contar se diseñó la segunda tarea. Por la forma de la

secuencia la tarea quedó diseñada de tal forma que hubiese un grado más de complejidad

respecto a la primera tarea, teniendo en cuenta que nos lleva a una formula general 3𝑛, como

se puede observar en las formas de conteo.

La última secuencia se muestra en la Ilustración 14, con esta se diseñó la cuarta tarea, pero

con la diferencia que ya no se le muestra al estudiante formas de contar, sino que se le da una

serie de instrucciones de tal manera que él mismo descubra y encuentre patrones que le ayude

a contar y generalizar números muy grandes de las figuras.

Con esta tarea se pretende verificar en el estudiante que afianzamiento tiene con el proceso

de generalización.

Ilustración 14. Secuencia de la jardinera.

Luego de una última revisión de las actividades ya diseñadas se tomaron algunas decisiones

respecto a las tareas en cada actividad, estos cambios se especifican a continuación:

En la primera tarea se optó por cambiar la secuencia, de tal forma que si se llega a la

generalización de la enésima figura sea 5 + 𝑛, como se muestra en la Ilustración 15.

Con cada actividad se pretendía llevar al estudiante de forma progresiva al proceso de la

generalización, es por esto que la primera actividad tiene dos tareas en las cuales se les dan

elementos a los estudiantes para observar e identificar la forma de contar los cuadrados

verdes y al final pedirles que describan la forma de contar en cada tarea. (Ver Anexo 1)

Ilustración SEQ Ilustración * ARABIC 14 Secuencia cuadros Ilustración 15. Secuencia tarea1.

En la segunda actividad también se cambió la forma de la secuencia a utilizar para el diseño

de las tareas de tal forma que la generalización de la enésima figura sea de la forma 3𝑛 como

se muestra en la Ilustración 16, con esta secuencia se diseñaron 3 tareas en las cuales se le

explica una forma de contar de manera verbal por cada tarea y se le pide al estudiante verificar

si es correcta o incorrecta. (Ver Anexo 2)

Ilustración 16. Secuencia tarea 2.

En la tercera tarea la secuencia quedo la misma pero su finalidad es llevar al estudiante a que

la generalización sea de forma verbal y simbólica, por lo tanto, se les pide a los estudiantes

que, dadas unas formas de contar, las cuales están de manera verbal y simbólica, si estas son

correctas o incorrectas. Con esta secuencia se diseñaron dos subtareas en las cuales, al final,

se les pregunta por qué las formas de contar que se describen son equivalentes. (Ver Anexo

3)

Para la cuarta tarea no se cambió la secuencia y se les pide a los estudiantes que busquen

maneras de contar los cuadrados que cubren las jardineras. (Ver Anexo 4)

3.2 ANÁLISIS DE LAS TAREAS DISEÑADAS

Para analizar las tareas que se diseñaron y estudiarlas desde la perspectiva teórica y la

percepción de los autores respecto a lo que hace parte del proceso de generalización, se

construyó una matriz (Ver Anexo 5), en la cual se organizaron once columnas.

En la primera columna se ubicaron las subtareas. Las subtareas hacen referencia a las

diferentes formas de contar y las preguntas que surgen para cada secuencia; por ejemplo:

● La primera tarea presenta dos formas de contar, a la primera (cinco constantes) la

llamaremos 1A y a la segunda (seis constantes) 1B.

● En la segunda tarea se presentan tres formas de contar y las subtareas se nombran de

la siguiente forma: la primera forma de contar (tres constate), como 1B, la segunda

(Arriba, medio y abajo) como 2B y por último (conteo vertical) como 3B.

● En la tercera tarea se presentan dos formas de contar y una pregunta que relaciona

estás dos formas de contar, las subtareas se nombran de la siguiente forma: la primera

forma de contar (Cinco constantes) como 1C, la segunda (seis constantes) como 2C

y por último, la pregunta 3C.

● La cuarta tarea se nombra como 4, ya que es la actividad que los estudiantes van a

realizar, teniendo en cuenta las actividades previamente realizadas.

En la segunda columna se presentan los numerales de las tareas; es decir, en cada una de las

tareas existe una intención propuesta por los autores para llevar a cabo el proceso de

generalizar, por tal motivo:

● Se llamará numeral 1.1 a la primera parte de la tarea, iniciando con la presentación

de la secuencia y las primeras filas de la tabla propuesta para desarrollar la actividad

enfocada al proceso de ver, observar un patrón o regularidad.

● Se llamará numeral 1.2, a la sección de las tareas, en las cuales se tiene como objetivo

comenzar a decir el patrón a partir de lo observado en el numeral 1.1, además se

espera a partir de esta tarea que los estudiantes comiencen a generalizar gráficamente.

● Se llamará numeral 1.3, a la sección de la tarea que busca que los estudiantes registren

el patrón. Se nombró 1.3.1 a la subtarea en la cual, a partir de una serie de preguntas

orientadoras, se les pedía a los estudiantes que describieran la forma de contar, esto

con el fin de registrar libremente aquello que consideraban importante y relevante.

La siguiente 1.3.2 aun cuando está enfocada a llevar a los estudiantes al proceso de

registrar, la intención cambia respecto a la anterior, puesto que en esta se les presenta

a los estudiantes la forma de describir de una pareja de estudiantes, con el fin de

orientar la forma de describir o registrar el patrón y además que analicen y

comprendan el patrón para poder argumentar si es correcta o incorrecta la descripción.

Por último, la 1.3.3 se realiza con la intención de guiar al estudiante por las diferentes

etapas para pasar del lenguaje contextual o verbal, al lenguaje simbólico, teniendo en

cuenta que este proceso no se da con mucha facilidad; sin embargo, se pretende

guiarlos, presentándoles tres descripciones dadas por distintas parejas de estudiantes,

sobre la forma de contar partiendo de un lenguaje verbal, combinando lenguaje verbal

con simbólico y finalizando con el simbólico.

● El numeral 1.4 hace referencia a una pregunta de la subtarea 3C, cuya intención es

que el estudiante identifique que, en una misma secuencia, se pueden identificar

distintas formas de contar y cada una de ellas evoca a una operación y forma de

describir distinta pero aun mismo resultado.

● El numeral 1.5 hace referencia a la tarea 4 en la cual los estudiantes pondrán en

práctica todo lo observado y aprendido en las tareas previas.

Ahora bien, en la tercera columna se va a identificar el tipo de generalización que a luz de la

teoría puede desarrollar el estudiante según la intención de cada numeral y en la cuarta

columna se presenta la justificación.

● Para la tarea del numeral 1.1 se desarrolla la generalidad empírica, debido a que es el

primer cercamiento del estudiante a las actividades de generalización y se espera que

a través de diversos ejemplos logren identificar la regularidad o patrón.

● Para la tarea del numeral 1.2 se desarrolla la generalidad empírica, debido a que los

estudiantes continúan en el proceso de identificar el patrón a partir de casos

particulares y gráfica, ya que los estudiantes deberán construir una expresión gráfica

que generalice todas las propiedades comunes que había observado, a medida que el

número dela figura aumenta.

● En los numerales 1.3.1 y 1.3.2 construyen y observan un tipo de generalización

verbal, la cual usa un lenguaje natural y muchas veces cómodo para los estudiantes.

● En el numeral 1.3.3 se les presenta la descripción de la forma de contar en un lenguaje

verbal y simbólico de tal forma que identifiquen las distintas formas de registrar el

patrón.

● En el numeral 1.5, la cual corresponde a la tarea 4, se espera que el estudiante transite

y desarrolle cada uno de los tipos de generalización, iniciando por el empírico

abstrayendo características en casos particulares, gráfico generalizando la

representación de la secuencia y por último verbal o simbólico según el alcance de

los estudiantes.

En la columna cinco se presentan las estrategias de las cuales pueden hacer uso los

estudiantes en tareas de generalización y la columna seis es su correspondiente justificación.

● En el numeral 1.1 se emplea la estrategia de conteo, presentándole a los estudiantes

diferentes formas de contar una secuencia.

● En el numeral 1.2 los estudiantes continúan estudiando una forma de contar,

identificando la diferencia constante que existe en cada uno de ellos y se espera que

a medida que avanza en su actividad logre relacionar componentes, es decir que varía

y que permanece constante; por lo tanto, usa estrategias de conteo y explicita.

● En los numerales 1.3.1, 1.3.2 y 1.3.3 se espera que los estudiantes hayan logrado

identificar y relacionar lo que permanece contante y lo que caria en la forma de contar,

para describir, analizar y argumentar la forma de registrar el patrón.

● En el numeral 1.5 los estudiantes pueden hacer uso de cada una de las estrategias

citadas por Valenzuela & Gutiérrez (2018) como conteo, identificando una forma de

contar, recursividad, obteniendo el término a partir del anterior o de forma explícita,

encontrando relación entre lo constante y variable en la forma de contar.

● En la columna siete se presentan la etapa a la cual apunta cada subtarea en el proceso

de generalizar tanto en los numerales 1.1 y 1.2 las actividades apuntan a guiar a los

estudiantes en el proceso de ver el patrón por medio de identificar las formas de contar

una secuencia. En los numerales 1.2 y 1.3.1 se busca que los estudiantes digan el

patrón, extrapolen aquello que han observado y por último en los numerales 1.2, 1.3.1,

1.3.2 y 1.3.3 se lleva a los estudiantes a la etapa de registrar por cualquier tipo de

método escrito, grafico, simbólico o verbal; en el numeral 1.5 los estudiantes pasan

por cada una de las etapas llevando a cabo de esta forma el proceso de generalizar.

En la columna nueve se encuentran los errores y dificultades asociadas a cada proceso de

generalización, identificando en cada tarea cual se podría presentar en los estudiantes y la

columna 10 su respectiva justificación.

● Para las subtareas 1A, 1B, 2A, 2B, 2C, 3A, 3B y 4 se presentan las dificultades 1 y 2

en las cuales se les presenta secuencias geométricas en un ejercicio de generalización

que es nuevo para ellos.

● Para la subtarea 4 se puede presentar la dificultad 3, debido a que en secuencias

gráficas es común identificar características que no son relevantes como la forma, el

color, etc.

● La dificultad 5 se puede presentar en cada una de las subtareas, pues va direccionada

a la etapa de ver, en la cual, si no se comprende o se logra abstraer el patrón, es decir

platear una regla o conjetura.

● Para las subtareas 1A, 1B y 4 se puede presentar la dificultad 6, debido a que no es

fácil lograr expresar por medio de un enunciado la generalidad.

● Para las subtareas 3A, 3B y 4 se puede presentar la dificultad 7, debido a que si el

estudiante hace el paso del lenguaje natural al simbólico puede presentar dificultades

al realizar dicha traducción.

En la columna 11 se encuentra las precepciones de los autores de la presente monografía,

respecto a las consideraciones que se realizaron al diseñar cada numeral de las tareas.

3.3. RECOLECCIÓN DE INFORMACIÓN

En esta sección se describen los procesos que se llevaron a cabo para desarrollar las tareas

con los estudiantes, se especifican los medios de recolección de información y cómo se

codificó para posteriormente analizarla.

Para recoger la información se proyectó desde un principio hacerlo con los seis grupos de

estudiantes de grado séptimo del Colegio Gimnasio el Lago, en primera instancia se solicitó

a la rectora de la institución, poder llevar a cabo el presente trabajo de grado, teniendo en

cuenta que se iban a hacer tomas de video y audio y producciones escritas.

En el horario de la institución se contempla una hora de trabajo pedagógico, en la cual los

estudiantes pueden desarrollar las tareas o trabajos que se tienen pendientes. Se concertó con

la coordinadora académica desarrollar el trabajo en esta hora para no afectar las otras materias

y actividades académicas de los estudiantes.

Para poder recoger la información se planteó hacer una prueba piloto con uno de los seis

grupos de grado séptimo en la cuarta semana del mes de septiembre para hacer las últimas

modificaciones al trabajo de grado de tal forma que se pudiera aplicar con los cinco grupos

restantes; sin embargo, durante esta semana se llevó a cabo en la institución la “semana

cultural” por tal motivo se tuvo que aplazar la aplicación, debido a que se programaron

actividades en las cuales los estudiantes de los diferentes grados debían participar.

Teniendo en cuenta el inconveniente presentado en la institución para desarrollar la prueba

piloto en esa fecha y dado que la siguiente semana realizaban evaluaciones bimestrales, se

pospuso la aplicación para la semana siguiente a la de receso; sin embargo, no se iba a realizar

prueba piloto por cuestiones de tiempo, sino que se iba a realizar directamente la aplicación

de las tareas. Al volver de la semana de receso, la institución implementó una estrategia

académica para mitigar la pérdida del año en primaria y bachillerato, la cual se desarrollaría

durante las siguientes dos semanas, por tal motivo no se pudo llevar a cabo como se tenía

previsto. Observando que las semanas estaban pasando y cada vez era más complicado poder

llevar a cabo la aplicación de las tareas por las múltiples actividades de la institución, se

escogió solo uno de los cursos de grado séptimo con los siguientes criterios: Que hubiese

sido uno de los cursos en los que rotaba la docente de matemáticas que se había entrevistado

previamente y que estuviese al día con las enseñanzas1 de matemáticas propuestas para el

cuarto periodo, con el fin de no afectar el debido cumplimiento del plan de estudios.

Estableciendo estos criterios se escogió al curso 7B del Gimnasio el Lago para implementar

las tareas de generalización durante tres sesiones.

3.3.1. Videos, Audios y Producciones escritas

A continuación, se enlistan los diferentes medios con los cuales se recolecta la información:

 Video:

VID-171019-A0001: El cual fue tomado durante la primera sesión de la aplicación,

en la cual se desarrollaron las dos primeras subtareas.

 Audios:

AUD171019-9.06: El cual fue tomado durante la primera sesión de la aplicación en

distintos grupos a los cuales se acercaba la maestra en formación.

AUD251019-8.30: El cual fue tomado durante la segunda sesión, en la cual se

desarrollaron las cuatro siguientes subtareas, en distintos grupos a los cuales se

acercaba la maestra en formación.

AUD281019-10.45: El cual fue tomado durante la tercera sesión, en la cual se

desarrollaron las últimas dos subtareas, en distintos grupos a los cuales se acercaba

la maestra en formación.

 Producciones escritas:

Se recolectaron 15 pruebas escritas, teniendo en cuenta que los estudiantes

desarrollaron las tareas en parejas.

1 Enseñanzas hace referencia a los contenidos planteados en la malla curricular de matemáticas. Son
llamados así por el modelo de pedagogía conceptual.

3.3.2. Codificación de la información

Luego de desarrollar las tareas con 27 estudiantes del colegio Gimnasio el lago que cursan

grado séptimo de bachillerato, cuyo trabajo fue desarrollado en parejas, ya que como

menciona Mason et al. (1999) el trabajo en pares favorece el poder debatir o discutir las

maneras en que se describe o registra las diferentes formas de contar, esperando que cada

integrante participe con una idea o una discusión. Se procedió a realizar el análisis de las

producciones de los estudiantes respecto a las tareas propuestas, se tuvo en cuenta el video y

los audios, con el fin de identificar la etapa de decir, es decir las palabras, gestos,

indicaciones, entre otros. Las producciones escritas se convierten en el principal garante de

la etapa de registrar y permite indagar respecto a la etapa de ver.

Con el fin de analizar el tránsito del estudiante por las tres etapas del proceso de generalizar,

se decidió escoger dos parejas en las cuales se identificaran distintos niveles en la

construcción de la generalización, que hubiesen desarrollado todas las tareas propuestas,

además que los integrantes hubiesen permanecido juntos durante en el desarrollo de las tres

sesiones y finalmente los grupos en donde más se hubiese recogido información de audio y

video. Lo anterior, con el fin de lograr analizar, observar e identificar todo el proceso,

debilidades y fortalezas, avances o retrocesos que llevaron a cabo cada pareja. Por tal motivo

se escogen dos grupos. El primero conformado por dos niñas que evidenciaban un nivel por

debajo de los demás grupos respecto a la etapa de registrar y de las cuales se tenía mayor

evidencia. El segundo grupo conformado por dos niños de los cuales se tenía mayor

información y se observó el tránsito por los diferentes niveles de la construcción de la

generalización.

3.4. MÉTODOS PARA EL ANÁLISIS

Para hacer el respectivo análisis, se diseñó una matriz para la primera pareja, la cual fue

seleccionada teniendo en cuenta los objetivos planteados en el presente documento, el marco

teórico y además los niveles nombrados por García (2011). La primera pareja de estudiantes

alcanzó el nivel III en las fases para la construcción de una generalización y no lograron

trascender al nivel IV, respecto a la etapa de registrar (Ver Anexo 6). Por otra parte se

construye una segunda matriz para la segunda pareja, la cual fue seleccionada teniendo en

cuenta los elementos mencionados previamente; sin embargo, esta pareja logró trascender al

nivel IV en las fases para la construcción de una generalización (Ver Anexo 7).

Las matrices se organizan en columnas de la siguiente forma:

● En la primera columna se ubicaron las subtareas, puesto que se diseñaron de tal

manera en que a medida que avanzaban los estudiantes en su desarrollo encontraban

un grado mayor de complejidad.

● En la segunda columna el análisis de las respuestas enfocadas a la etapa de ver,

contrastando esta información con el marco teórico, respecto al nivel de construcción

de la generalización en el que se encuentran los estudiantes, las dificultades que

pudiesen presentar respecto a esta etapa, el tipo de generalización que se logró

alcanzar y en la tercera columna su respectiva evidencia como producciones escritas

en las cuales se logra indagar e identificar respecto a la etapa de ver y audios en los

cuales expresan verbalmente aquello que observaron.

● En la cuarta columna el análisis de las respuestas enfocadas a la etapa de decir,

contrastando esta información con el marco teórico, respecto al nivel de construcción

de la generalización en el que se encuentran los estudiantes, las dificultades que

pudiesen presentar respecto a esta etapa, el tipo de generalización que se logró

alcanzar y en la quinta columna su respectiva evidencia, principalmente audios y

videos en los que presentan palabras, gestos e indicaciones que logran dar cuenta de

cómo los estudiantes expresan el patrón que han observado y también a través de

producciones escritas en las cuales se logra indagar e identificar respecto a la etapa

de decir.

● En la sexta columna el análisis de las respuestas enfocadas a la etapa de registrar,

respecto al nivel de construcción de la generalización en el que se encuentran los

estudiantes, las dificultades que pudiesen presentar respecto a esta etapa, el tipo de

generalización que se logró alcanzar contrastando esta información con el marco

teórico y en la séptima columna su respectiva evidencia en las producciones escritas,

en las cuales se identifican diferentes formas de registrar un patrón.

4. ANÁLISIS

A continuación, se presenta el análisis de cada una de las etapas del proceso de generalizar

en el desarrollo de las tareas de cada uno de los grupos previamente seleccionados.

4.1. ANÁLISIS PRIMER GRUPO.

Para analizar la evolución del grupo uno en cada una de las etapas del proceso de generalizar,

se identificará el nivel que alcanzaron en cada etapa según García (2011) y la matriz de

análisis del grupo 1.

4.1.1. ANÁLISIS VER

Se comenzará identificando la construcción del proceso de generalización recorriendo cada

una de las subtareas centrándose solo en la etapa ver.

Nivel I: Observar la imagen como un todo – OI: los estudiantes se percataron de que al iniciar

la subtarea 1A la secuencia dada no concordaba con la forma que se les muestra para contar

los cuadrados como se muestra en la Ilustración 17, es decir comenzaron a ver la secuencia

como un todo antes de pasar a descomponer en partes relevantes cada una de las figuras, en

este momento los estudiantes corrigen el error de manera correcta.

Ilustración 17. Nivel I. Etapa Ver.

Nivel II: Analizar la imagen – AI

Los estudiantes alcanzan este nivel porque al momento de socializar las preguntas ellos

identifican aquello que es constante para cada subtarea y lo que permanece igual; por

ejemplo, en el audio se escucha decir a los estudiantes respecto a lo que permanece igual lo

siguiente: “en esta actividad las cosas que no cambian son los cuadrados y la base” y a lo que

se refieren con la base es a los cinco cuadrados de la subtarea 1A. Ellos ya empiezan a

descomponer cada figura en sus partes, para este caso lo que varía y lo que no varía según el

número de la secuencia. Esto se puede evidenciar en las respuestas dadas por los estudiantes

en las subtareas 1A, 1B como se muestra en la Ilustración 18.

Ilustración 18. Nivel II. Etapa Ver.

Nivel III: Establecer relaciones entre las partes de la imagen:

Establecer relaciones necesarias – ERN y Establecer relaciones suficientes – ERS; se puede

evidenciar que los estudiantes logran alcanzar este nivel porque relacionan el número de la

figura con lo que varía en la secuencia geométrica, cabe aclarar que ellos logran resaltar

algunas relaciones que son necesarias pero no suficientes, y en otras ocasiones resaltan

relaciones suficientes pero que no son necesarias, por lo tanto se les dificulta poder pasar al

nivel IV, y como se evidencia en la respuesta que dan en la Ilustración 19, no logran llegar a

dicho nivel.

Factor que no varia

Factor que varia

Factor que no varia

Factor que varia

Ilustración 19.Nivel III. Etapa Ver.

4.1.2. ANÁLISIS DECIR

Se realizará un recorrido por las subtareas centrándose en aquello que después de mirarlo lo

trataron de decir plasmándolo de forma gráfica, verbal o audio.

Nivel I: Describir características de la imagen como un todo – DIT. En este nivel se

identifican de manera muy concreta los estudiantes ya que describen la forma de contar en

cada subtarea identificando el patrón de conteo que se les hace ver, esto hace que logren pasar

al nivel II.

Nivel II: Describir las propiedades comunes entre los casos particulares – DPC. Al

identificar el patrón de conteo los estudiantes empiezan a describir de manera gráfica el cómo

representar la figura que se les está solicitando, esto lo hacen a partir de lo que vieron y lo

que pudieron decir de las primeras 4 figuras que vendrían a ser los casos particulares. Esto

se puede evidenciar en la Ilustración 20.

Ilustración 20. Nivel II. Etapa Decir.

Nivel III: Describir la forma que se relacionan las partes – DRP. En esta etapa de decir los

estudiantes describen como encontrar el número de: cuadrados, puntos, hexágono o

jardineras de números de figuras muy grandes relacionando el número de la figura, la parte

que varía y lo que permanece constate y que en su mayoría son de forma acertada, como se

evidencia en la Ilustración 21. Pero se quedan solo en este nivel ya que no logran describir

una conjetura del patrón de conteo que se esté considerando.

Ilustración 21. Nivel III. Etapa Decir.

4.1.3. ANÁLISIS REGISTRAR

Se realizará un análisis de las respuestas y registros que realizaron en las subtareas, tomando

como registro la parte gráfica, numérica o simbólica y la verbal.

Nivel I

Gráfico: Los estudiantes realizan un registro gráfico de las figuras, pero se puede evidenciar

que en dicho registro se encuentran en un nivel superior como se puede observar en la

Ilustración 22.

Numérico o simbólico: Escribir las propiedades comunes entre los casos. Los estudiantes

logran, escribir con palabras las características de la imagen – EPCP, apoyando los

registros gráficos de cada subtarea según halla correspondido. También logran, escribir con

palabras y símbolos las características de la imagen - EPCM, en la parte donde escriben de

forma numérica ese patrón de conteo que se les muestra o que encontraron para la última

subtarea como se muestra en la Ilustración 22.

Ilustración 22. Nivel I. Etapa Registrar Gráfica y Numérica o Simbólica.

Verbal: Los estudiantes realizan registros de forma verbal a partir de los registros gráficos

que han hecho sin llegar a escribir el patrón de conteo, como se evidencia en la Ilustración

23.

Ilustración 23. Nivel I. Etapa Registrar Verbal.

Nivel II

Gráfico: Los participantes en sus registros gráficos se evidencian que ya el todo lo empiezan

a partir en sus partes, en este caso la parte fija y la parte que varía.

Numérico o simbólico: Los estudiantes escriben con palabras las propiedades comunes

entre los casos particulares – ECPP, escriben con palabras y símbolos las propiedades

comunes entre los casos particulares – ECPM como se presenta en la Ilustración 24.

Ilustración 24. Nivel II. Etapa Registrar Numérico o Simbólico.

Verbal: Los estudiantes relacionan las partes que varían con lo que no varía y logran

registrarlas al finalizar la última subtarea como se evidencia en la Ilustración 25.

Ilustración 25. Nivel II. Etapa Registrar Verbal

Nivel III

Gráfico: Los estudiantes se ubican en este nivel en su registro gráfico ya que pueden

relacionar las partes de las figuras en aquellas que no son dibujables y de esta manera poder

realizar una representación gráfica apoyada con palabras, como se evidencia en la Ilustración

26.

Ilustración 26. Nivel III. Etapa Registrar Gráfica.

Numérico o simbólico: Los estudiantes logran escribir con palabras y símbolos la forma en

que se relacionan las partes en cada figura - EFRM.

Verbal: Los estudiantes no logran llegar a establecer una conjetura de los patrones de conteo

que se trabajó en cada una de las tareas.

4.2. ANÁLISIS SEGUNDO GRUPO

Para analizar el avance del grupo dos en cada una de las etapas del proceso de generalizar,

se identificará el nivel que alcanzaron en cada etapa según García (2011) y la matriz de

análisis del grupo 2.

4.2.1 ANÁLISIS VER

Se identificará el nivel de construcción de la generalización que alcanzaron los estudiantes

en la etapa de ver, realizando un recorrido por las diferentes tareas propuestas en el

instrumento.

Nivel I: (OI) Observar la imagen como un todo: Los estudiantes observan la imagen como

un todo en el momento que identifican el error de digitación que tiene la tarea, puesto que

dicen “No entiendo por qué la cantidad de cuadrados es 3 si hay 6 en la figura” y además

corrigen la operación como se muestra en la Ilustración 27. Realizan un conteo e

inmediatamente pasan al segundo nivel.

Ilustración 27. Nivel I. Etapa Ver.

Nivel II: (AI) Analizar la imagen (Descomponer el todo): La actividad le presenta a los

estudiantes diferentes formas de contar, en la mayoría se proponen aquellas en las que se

puede identificar una parte que permanece constante y otra que está variando. Teniendo en

cuenta la respuesta de los estudiantes a las preguntas en relación a estos dos componentes,

que se muestra en la Ilustración 26; podemos observar que tanto en las sub-tareas 1A, 1B y

2A se analiza la imagen y se descompone en sus partes, pero no se establece una relación

entre ellas.

Ilustración 28. Nivel II. Etapa Ver.

Nivel III: Establecer relaciones entre las partes de la imagen:

Establecer relaciones necesarias – ERN y Establecer relaciones suficientes – ERS; los

estudiantes logran establecer relaciones, en algunos casos necesarias pero no suficientes y en

otros casos no establecen las necesarias para poder dar el paso a la conjetura, es decir al IV

nivel. Por ejemplo, se puede observar que en las sub-tareas 1B y 3B no logran establecer la

relación necesaria que es restarle uno a la figura, tal como se muestra en la Ilustración 29.

Ilustración 29. Nivel III. Etapa Ver

Nivel IV: Conjeturar acerca de las relaciones entre las partes de la imagen – CRP. En las

subtareas 2B y 4 los estudiantes logran plantear una conjetura correcta respecto a la forma de

contar como se muestra en la Ilustración 30, debido a que establecen las relaciones necesarias

y suficientes.

Ilustración 30. Nivel IV. Etapa Ver.

Se observa que los estudiantes logran llegar al nivel IV en la construcción de la generalidad.

Sin embargo, a lo largo de las tareas, presentaron altos y bajos dependiendo de la forma de

contar que se les presentaba; por ejemplo, aquellas formas de contar en las que se le debía

restar uno al número de la figura para encontrar la correcta cantidad de cuadros, vasos o

pasillos, los estudiantes no lo lograban visualizar.

4.2.2. ANÁLISIS DECIR

Se identificará el nivel de construcción de la generalización que alcanzaron los estudiantes

en la etapa de decir, realizando un recorrido por las diferentes tareas propuestas en el

instrumento.

Nivel I: (DIT): Describir características de la imagen como un todo: Los estudiantes

trascienden rápidamente de este nivel al segundo, debido a que el diseño del instrumento los

orienta a trabajar a partir de la descomposición de la imagen.

Nivel II: (DPC): Describir las propiedades comunes entre los casos particulares: Describen

por medio de lenguaje natural, acompañado de gestos para indicar las características comunes

de los casos particulares.

Video: VID-171019-A0001

MF: vamos a socializar las últimas preguntas, en cada figura ¿Qué permanece igual?

Estudiantes: los cinco cuadrados horizontales (realizando la indicación, acompañado de

movimientos horizontales con las manos)

MF: Ahora para cada figura ¿Qué es lo que cambia? y ¿Cómo cambia?

Estudiantes: cambian los cuadrados verticales. (EL estudiante lo expresa realizando un

movimiento con las manos de ir poniendo una sobre la otra y va subiendo)

Nivel III (DRP): Describir la forma en la que se relacionan las partes. Debido a que la etapa

de decir depende del proceso que se llevó a cabo en la etapa previa; teniendo en cuenta que

en algunos casos no se establecieron relaciones necesarias, de igual forma en algunos casos

no se logra describir la forma en que se relacionan las partes; sin embargo, existen actividades

en las cuales se logra describir una relación.

Nivel IV: (DCR) Describir la conjetura observada de relaciones entre las partes:

En la última actividad los estudiantes describen la forma de contar, explicando cómo se

construye o se descompone la figura de tal forma que pueda dar la respuesta acertada.

Audio: AUD281019-10.45

MF: ¿Identificaron una forma de contar?

Estudiantes: Si profe.

MF: Explícame por favor como es tu forma de contar

Estudiantes: Estos tres son los que permanecen constantes (señala con un ovalo las tres

baldosas ubicadas en la parte izquierda y lo que va a ir cambiando es esta parte (señala las

baldosas restantes que cubren la jardinera)

MF: Y cómo puedes encontrar la cantidad de baldosas que hay en esta parte (señalando la

parte que varía)

Estudiantes: Contando

MF: Pero por ejemplo en la figura 534 ¿Cómo vas a contar los puntos?

Estudiantes: mm no se

MF: Debes buscar una forma de encontrar la cantidad de puntos que hay en esa parte que

está cambiando.

Estudiantes:... Profe pues aquí se multiplica por dos porque hay la misma cantidad de

baldosas arriba y abajo que las flores y más estos tres (señalando las tres baldosas que se

encuentran en la parte derecha)

MF: ¡Muy bien!, correcto.

4.2.3. ANALISIS REGISTRAR

Se identificará el nivel de construcción de la generalización que alcanzaron los estudiantes

en la etapa de registrar desde sus componentes, realizando un recorrido por las diferentes

tareas propuestas en el instrumento.

Nivel I:

 Gráfica: Aunque en los niveles de construcción de la generalización, no se contempla en la

etapa de registrar la representación gráfica, en el presente documento nombraremos una serie

de niveles que logramos identificar en el grupo de estudiantes. En el primer nivel, los

estudiantes no generalizan la representación, sino que intentan repetir la representación base;

sin embargo, para números muy grandes intentan realizar puntos, cuadrados, hexágonos,

círculos, entre otros al azar, que finalmente no corresponden con el número de la figura.

Como se muestra en la Ilustración 31.

Ilustración 31. Nivel 1. Etapa Registrar - Gráfica.

Numérica o simbólica: Escribir con símbolos las características de la imagen – EPCS. Sin

embargo, en este primer nivel la forma de registrar de los estudiantes es verbal, a excepción

de las operaciones que llevan a cabo en la tercera columna, en las cuales podríamos deducir,

por ejemplo, que siempre registran en la izquierda el número que permanece constante y en

la derecha el que varía. Como se muestra en la Ilustración 32.

Ilustración 32. Nivel 1. Etapa Registrar Numérica o Simbólica.

Verbal: Escribir con palabras y símbolos las características de la imagen - EPCM. Escribir

con palabras las características de la imagen – EPCP: No necesariamente describen

características de la imagen, sino que registran la experiencia que surgió al realizar la tarea,

como se muestra en la Ilustración 33 respecto a las subtareas 1A y 1B.

Ilustración 33. Nivel 1. Etapa Registrar Verbal.

Nivel II:

Gráfica: En un segundo nivel los estudiantes los estudiantes no presentan una generalización

para aquellas figuras que son dibujables como la figura número 9, 13 o 21 como su muestra

en la Ilustración 34; Sin embargo, para aquellas figuras que no son dibujables como 111 y

541, establecen una representación gráfica que generaliza las propiedades comunes de los

casos particulares, apoyados en operaciones o expresiones verbales.

Ilustración 34. Nivel II. Etapa Registrar Grafica.

Numérica o simbólica: Los estudiantes registran las operaciones correspondientes en la

columna de la cantidad de baldosas, puntos o hexágonos y comienzan a expresarlo como una

suma y como una multiplicación, como se muestra en la Ilustración 35.

Ilustración 35. Nivel II. Etapa Registrar Numérica o simbólica.

Verbal: Escribir con palabras las propiedades comunes entre los casos particulares –

ECPP. La mayoría de características que escriben los estudiantes en las diferentes subtareas,

lo hacen con un lenguaje natural, es decir, solo palabras. Como se muestra en la Ilustración

36.

Ilustración 36. Nivel II. Etapa Registrar Verbal.

Nivel III:

Gráfica: Acompañan la representación con operaciones, además reducen cada vez más la

imagen, es decir, al principio generalizaban la expresión para los números muy grandes como

100 o 541; sin embargo, en este nivel logran generalizar en números pequeños como 10 y 20

que aunque son dibujables, también puedes ser representables, como se evidencia en la

Ilustración 37.

Ilustración 37. Nivel III. Etapa Registrar Grafica.

Numérica o simbólica: Escribir con símbolos las propiedades comunes entre los casos

particulares – ECPS. Los registros que realizan los estudiantes comienzan a incluir algunos

números, además trascienden de la suma a la multiplicación, entendiendo esta última como

la operación que sintetiza la suma; sin embargo, no expresan las relaciones de las partes con

un lenguaje numérico o simbólico, como se presenta en la Ilustración 38.

Ilustración 38. Nivel III. Etapa Registrar Numérica o Simbólica.

Verbal: Escribir con palabras y símbolos las propiedades comunes entre los casos

particulares – ECPM. Escribir con palabras las propiedades comunes entre los casos

particulares – ECPP. Se establecen relaciones por medio del uso de palabras claves como la

suma, la multiplicación, etc., como se muestra en la Ilustración 39.

Ilustración 39. Nivel III. Etapa Registrar Verbal.

Nivel IV:

Gráfica: En este nivel la representación gráfica no es un factor relevante para poder tomar

decisiones respecto a la forma de contar; sin embargo, al representarla debe continuar siendo

lo más sencilla posible como se evidencia en la Ilustración 40, pero dar claridad sin perder

ninguna de las propiedades necesarias y suficientes del patrón.

Para la figura número 5,

expresan la cantidad de

baldosas como una suma

y multiplicación como se

hacía en el nivel II; sin

embargo, Para las

siguientes las expresa

como una multiplicación.

No expresa la relación

con el número de la

figura; sin embargo,

relaciona cantidades

grandes y pequeñas, en

lo que se puede intuir

que hace referencia al

número de la figura.

Ilustración 40. Nivel IV. Etapa Registrar Gráfica.

Numérica o simbólica: Escribir con símbolos la conjetura observada de las relaciones entre

las partes – ECOS: Los estudiantes realizan conjeturas, de hecho refutan argumentos o

conjeturas realizadas por otros grupos de forma acertada, pero no llegan a una escritura

simbólica, quizás numérica en relación a las operaciones que efectúa.

Verbal: Escribir con palabras y símbolos la conjetura observada de las relaciones entre las

partes – ECOM. Escribir con palabras la conjetura observada de las relaciones entre las

partes - ECOP: Los estudiantes construyen una expresión en la cual registran con palabras y

números la conjetura de las relaciones que han observado, refutan acertadamente otras

conjeturas y propone más de dos registros. Registra un enunciado solventando de esta forma

la dificultad número 6. Como se muestra en la Ilustración 42.

En la etapa de registrar se logra evidenciar un avance significativo respecto a la primera y

segunda tarea en la cual se les pedía a los estudiantes describir la forma de contar y la

respuesta no presentaba ningún dato relevante respecto a la forma de contar como se muestra

en la Ilustración 41; sin embargo, al hacer el tránsito por las diferentes tareas, se observa

cómo se va formalizando la escritura, la representación gráfica e incluso la forma de registrar

las operaciones, para finalizar en la tarea 4 con un registro como el que se muestra en la

Ilustración 42.

Ilustración 41. Nivel I. Etapa Registrar.

Ilustración 42.Nivel IV. Etapa Registrar

5. CONCLUSIONES, REFLEXIONES Y PROYECCIONES

5.1. CONCLUSIONES

El objetivo del presente trabajo es caracterizar el proceso de generalización en estudiantes de

grado séptimo del Colegio Gimnasio el Lago y teniendo en cuenta que en dicho proceso se

identifican tres etapas; ver, describir y registrar según Mason et al. (1999) se empezará a

caracterizar el desarrollo que presentaron los estudiantes en dichas etapas y como el diseño

de las tareas contribuyó en este proceso.

Respecto a la etapa de ver se puede concluir lo siguiente:

El diseño de las tareas contribuyó a que el estudiante iniciara su proceso de generalización

en un nivel más avanzado respecto a la etapa de ver, según el análisis que se llevó a cabo con

los dos grupos seleccionados debido a que la teoría nos presenta que el primer nivel en la

etapa de ver es observar la imagen como un todo; sin embargo, los dos grupos de estudiantes

observaron la figura en dos; una parte constante y otra que variaba, ya que la forma como se

diseñaron las tareas apuntaban a llevar al estudiantes a este nivel. Esto lo podemos evidenciar

ya que en la tarea cuatro los estudiantes descompusieron la figura en esas mismas partes.

Ahora bien, se logró evidenciar que la etapa de ver, es la más importante de todas, ya que si

los estudiantes logran identificar correctamente el patrón, tienen mayor probabilidad de

expresarlo correctamente, ya sea por medio de palabras o de forma escrita; sin embargo

cuando no identifican correctamente el patrón o la forma de contar, genera producciones

erradas o incompletas como se pudo observar. Por ejemplo, con el segundo grupo, que en la

cuarta tarea identificaron una forma de contar la cual no contribuyo a encontrar la respuesta

correcta respecto a la cantidad de baldosas que se necesitaban para cercar una cantidad de

jardineras mayor; sin embargo, los estudiantes registran correctamente dos conjeturas,

basadas en dos formas de contar completamente distintas a la que habían planteado en un

principio.

Las tareas se diseñaron de tal forma que cada subtarea implicaba un grado mayor de dificultad

respecto al ver el patrón, teniendo en cuenta que como se define desde la teoría el proceso es

generalizar en cada una de sus etapas conlleva tiempo y es de forma progresiva.

Respecto a la etapa de decir se puede concluir lo siguiente:

El diseño de las tareas no contribuyó significativamente para poder evidenciar el tránsito de

los estudiantes por los diferentes niveles, ya que no proponía preguntas de discusión o debate

entre los integrantes de cada grupo y los diferentes grupos. Se pueden deducir algunas cosas

teniendo en cuenta las producciones escritas y los audios en los cuales describían las formas

de contar; sin embargo, una de las formas para dar cuenta de esta etapa es la formulación de

preguntas de indagación sobre cómo van desarrollando las tareas, propiciar discusiones entre

los estudiantes, entre otras.

En la aplicación se pudo identificar que muchas veces los estudiantes identificaban el patrón

y para poder expresarlo se valían de medios como las palabras, gestos e indicaciones,

actividades propias de esta etapa.

Respecto a la etapa de registrar se puede concluir lo siguiente:

El diseño de las tareas contribuyó a que los estudiantes presentaran una evolución o avance

respecto a la forma en como registraban el patrón, ya que en una primera instancia cuando

los estudiantes debían describir la forma de contar guiados por una serie de preguntas,

presentaban registros con información poco relevante; sin embargo en las siguientes

subtareas se le proponía a los estudiantes observar una forma de registrar, en la cual debían

argumentar si era correcta o incorrecta y en este caso proponer una correcta forma de

describir, ya que es difícil lograr presentar un registro de una actividad que hasta el momento

no habían desarrollado y teniendo en cuenta que los niños e incluso los adultos tienden a

observar para poder repetir, se pudo observar que esta actividad fue fundamental para que

los estudiantes identificaran la información relevante al momento de registrar un patrón.

Durante el estudio del marco teórico y el análisis, se contemplaron tres formas distintas de

registrar un patrón, la primera una representación gráfica, la cual se propuso obligatoriamente

en el diseño de las tareas, la segunda numérica o simbólica, refiriendo a la numérica como

las operaciones que la tarea proponía para expresar la cantidad total ya sea de cuadrados,

puntos o baldosas y por ultimo un registro verbal el cual se propuso al solicitar la descripción

de la forma de contar, al pedir que argumentaran una descripción ya registrada por un grupo

de estudiantes o al presentar formas de escribir el patrón haciendo un tránsito desde el

lenguaje natural al algebraico o simbólico. Durante este proceso logramos evidenciar algunas

características de la etapa de registrar en cada una de las formas de registro, por ejemplo:

En el registro gráfico, se pudo evidenciar y establecer durante el análisis en uno de los grupos,

una serie de niveles. Por ejemplo, en una primera instancia los estudiantes no generalizan la

representación, sino que intentan repetir la representación base; en un segundo nivel los

estudiantes no presentan una generalización para aquellas figuras que son dibujables pero al

mismo tiempo representables, sino para aquellas que no son dibujables como por ejemplo la

111 o 541; en un tercer nivel los estudiantes ya realizan una representación que generaliza

las propiedades comunes de los casos particulares para figuras dibujables y representables,

además puede estar acompañada de operaciones o expresiones verbales y por último una

representación sencilla, sin perder ninguna de las propiedades necesarias y suficientes del

patrón.

En el registro numérico o simbólico, se pudo evidenciar que los estudiantes no alcanzaron a

usar símbolos para expresar la generalidad; sin embargo, por el diseño de las tareas

propuestas, siempre registraron una operación, la cual daba cuenta de igual forma de la parte

constante y la que varía en la forma de contar.

Y por último en el registro verbal, el primer grupo de estudiantes no alcanzo a llegar al nivel

IV de lograr establecer una conjetura, sino que establecieron relaciones entre las partes de la

imagen; sin embargo, los estudiantes del grupo dos, establecieron y registraron dos formas

distintas de contar con uso del lenguaje natural y algunos números.

A lo largo del tránsito de los estudiantes por la etapa de registrar podemos concluir que el

diseño de las tareas fue esencial para llegar a un nivel III o IV en la construcción de la

generalización respecto a la etapa de registrar, debido a que los primeros registros de los

estudiantes no daban cuenta de los aspectos relevantes y finalizan estableciendo conjeturas

con un lenguaje correcto, que aunque no fue simbólico, es significativo para tan poco tiempo

de aplicación.

Respecto al aporte que se esperaba realizar en la institución, se observó que en un principio

como mencionaba la docente de matemáticas a la que se entrevistó, los estudiantes eran muy

mecánicos. Por ejemplo, cuando debían realizar las representaciones gráficas, la mayoría de

estudiantes intentaban realizar toda la representación o no sabían cómo debían continuar para

encontrar, ya sea la cantidad de baldosas, puntos o cuadrados. Se podría decir que el diseño

de las tareas es una alternativa que contribuye a que los estudiantes realicen ejercicios de

argumentación, relacionen la información y razonen respecto a las tareas que desarrollan.

La actitud de los estudiantes respecto a las tareas que se les presentaron fue positiva, algunos

mencionaban que era llamativo y aunque no todos llegaron a un nivel IV de generalización

o no llegaron a la generalización simbólica, sí se puede afirmar que los estudiantes tuvieron

un acercamiento significativo a tareas de generalización. Por tal motivo podemos inferir que

este tipo de tareas sí se pueden desarrollar en el aula de clase, guiando al estudiante en cada

una de las fases de la generalización como se desarrolló con los estudiantes del Gimnasio el

Lago.

5.2. REFLEXIONES

A nivel profesional en la formación como docentes, este trabajo de grado nos brindó la

oportunidad de tener un acercamiento a la elaboración y diseño de tareas de generalización,

teniendo en cuenta el estudio y reflexión de referentes teóricos que sustentan el trabajo; lo

cual contribuye a mejorar la redacción y preparación de las tareas que se proponen en el aula

de clase, siendo estas de forma clara y especifica con el fin de lograr una mayor comprensión.

Respecto al análisis de los resultados, nos brindó una perspectiva diferente del cómo razonan

los estudiantes, lograr identificar el porqué de cada una de sus producciones y caracterizar el

nivel en el cual se encuentran cada uno de ellos. Llevar a cabo cada una de estas reflexiones

permite detectar posibles errores y dificultades en el aprendizaje de las matemáticas, con el

fin de reestructurar las tareas propuestas en el aula de clase.

En conclusión, el presente trabajo amplío el conocimiento de los autores respecto al quehacer

en el aula de clase y además la importancia del proceso de generalizar en las actividades

matemáticas de los estudiantes de grado séptimo.

5.3. PROYECCIONES

En un principio se había proyectado proponer una serie de tareas que propiciaran el paso al

álgebra en estudiantes de grado séptimo; sin embargo, no se alcanzó a abarcar este proceso,

debido a que era necesario en primera instancia caracterizar el proceso de generalizar que

llevaban a cabo los estudiantes. Para posteriores investigaciones se plantea proponer tareas

que permitan dar cuenta de cómo los estudiantes dan el paso al algebra a partir de procesos

de razonamiento como generalizar, teniendo en cuenta que la teoría establece que la

generalización constituye el puente principal para dar el paso de la aritmética al álgebra.

BIBLIOGRAFÍA

Alonso. J. (1993). Motivación y estrategias de aprendizaje: determinantes contextuales e

influjo recíproco. En C. Monerero (Comp.). Las estrategias de aprendizaje: procesos,

contenidos e interacción. Barcelona: Edicions Dornenech.

Cañadas, C., Castro, E. Y Castro, E. (2012) Diferentes formas de expresar la generalización

en problemas de sucesiones. Revista la Gaceta Vol 15, Num 3, p (561- 563).

Cañadas, M. C. y Castro, E. (2007). Un procedimiento para la caracterización de estrategias

en problemas de sucesiones que involucran el razonamiento inductivo. Indivisa.

Boletín de Estudios e Investigación, Monografía IV, 13-24.

De Educación, L. G. (1994). Ley 115 de 1994. Constitución Política de Colombia.

Diccionario Filosófico Marxista (1946). Ediciones Pueblos Unidos. Montevideo. En:

http://www.filosofia.org/urss/img/1946dfm.pdf

Esquinas Sancho, Ana María (2009) Dificultades de aprendizaje del lenguaje algebraico: del

símbolo a la formalización algebraica: aplicación a la práctica docente. [Tesis]

García, S. (2011). Rutas de acceso a la generalización como estrategia de resolución de

problemas utilizadas por estudiantes de 13 años. Tesis de Maestría. Bogotá:

Universidad Pedagógica Nacional.

Mason, J., Graham, A., Pimm, D., & Gowar, N. (1999). Rutas y raíces hacia el Álgebra.

Tunja: Universidad Pedagógica y Tecnológica de Colombia.

Merani, A. L. Diccionario de Pedagogía. España, Editorial Grijalbo, 1983.

Ministerio de Educación Nacional (MEN). (2006). Estándares Básicos de Competencias en

Matemáticas. Bogotá, Colombia. En:

http://www.mineducacion.gov.co/1621/articles-340021_recurso_1.pdf

Ministerio de Educación Nacional [MEN]. (1998). Serie Lineamientos Curriculares. Bogotá,

Colombia. En: https://www.mineducacion.gov.co/1621/articles-

89869_archivo_pdf9.pdf

Ministerio de Educación Nacional [MEN]. (2016). Derechos Básicos de Aprendizaje en

Matemáticas. Bogotá, Colombia. Disponible en:

https://www.colombiaaprende.edu.co/html/micrositios/1752/articles-

349446_genera_dba.pdf

Mora, L. (2012). Álgebra en Primaria. Documento no publicado, elaborado en el marco del

Programa Todos a Aprender del Ministerio de Educación Nacional. República de

Colombia.

http://www.filosofia.org/urss/img/1946dfm.pdf
http://www.mineducacion.gov.co/1621/articles-340021_recurso_1.pdf
https://www.mineducacion.gov.co/1621/articles-89869_archivo_pdf9.pdf
https://www.mineducacion.gov.co/1621/articles-89869_archivo_pdf9.pdf
https://www.colombiaaprende.edu.co/html/micrositios/1752/articles-349446_genera_dba.pdf
https://www.colombiaaprende.edu.co/html/micrositios/1752/articles-349446_genera_dba.pdf

Orozco S, Peñaranda F, Restrepo D, Mejía L, Arias S. Generalización e inferencia: un

acercamiento a su compresión desde tres enfoques. Rev. Fac. Nac. Salud Pública

2014;32(2): 115-122

Pérez, J. (2005). La generalización como proceso de pensamiento matemático: una propuesta

didáctica para mejorar el aprendizaje del algebra elemental. Tesis de Maestría.

Medellín: Universidad de Antioquia.

Polya, G. (1965). Cómo plantear y resolver problemas (XIX Reimp. 1995). México:

Trillas.

Radford, L. (2015). Introduction: The phenomenological, epistemological, and semiotic

 components of generalization. PNA, 9(3), 129-141.

Real Academia Española. (2001). Diccionario de la lengua española [Dictionary of the

Spanish Language] (22nd ed.). Madrid, Spain: Author.

Restrepo, L. (2001). Lecciones del área de Matemáticas número uno. Centro de estudios e

investigaciones docentes. Medellín.

Rojas P & Vergel, R. (2013) Procesos de Generalización y Pensamiento Algebraico.

Revista Científica1 (1) ,760-766. Bogotá D.C.: Colombia.

Valenzuela, J y Gutiérrez, V. (2018). Desarrollo del pensamiento algebraico en estudiantes

de bachillerato a través de la generalización visual de sucesiones de figuras.

Educación Matemática, vol. 30, núm. 2

Vergel, R. (2014). Formas de pensamiento algebraico temprano en alumnos de cuarto y

quinto grados en Educación Básica Primaria (9-10 años).

ANEXOS

Anexo 1. Tarea 1. Secuencia en L

 UNIVERSIDAD PEDAGÓGICA

NACIONAL

FACULTAD DE CIENCIA Y

TECNOLOGÍA

DEPARTAMENTO DE MATEMÁTICAS

2019

Nombre: Curso:

Actividad 1

En la siguiente secuencia se presentan diferentes formas para contar la cantidad de cuadrados

verdes: describa cada forma y complete los datos faltantes.

SECUENCIA EN L

FORMA DE CONTAR: CINCO CONSTANTE

FIGU

RA
REPRESENTACIÓN

NÚMERO DE

CUADRADOS

VERDES

1

2 + 1 = 6

2

2 + 2 = 7

3

2 + 3 = 8

4

2 + 4 = 9

5

8

2 + 8 = 13

10

2 + 10 = 15

20

100

537

En cada figura ¿qué permanece igual?

Para cada figura ¿qué es lo que cambia? Y ¿cómo cambia?

¿Qué relación tiene el número de la figura con lo que va cambiando en cada figura?

¿Cómo describiría esta forma de contar?

 UNIVERSIDAD PEDAGÓGICA

NACIONAL

FACULTAD DE CIENCIA Y

TECNOLOGÍA

DEPARTAMENTO DE MATEMÁTICAS

2019

Nombre: Curso:

Actividad 1

En la siguiente secuencia se presentan diferentes formas para contar la cantidad de cuadrados

verdes: describa cada forma y complete los datos faltantes.

SECUENCIA EN L

FORMA DE CONTAR: SEIS CONSTANTE

FIGU

RA
REPRESENTACIÓN

NÚMERO DE

CUADRADOS

VERDES

1

3 + 0 = 6

2

3 + 1 = 7

3

3 + 2 = 8

4

3 + 3 = 9

5

3 + 4 = 10

9

3 + 8 = 14

13

21

3 + 20 = 26

111

541

¿En cada figura, que permanece igual?

¿Para cada figura, qué es lo que cambia? Y ¿cómo cambia?

¿Qué relación tiene el número de la figura con lo que va cambiando?

¿Cómo describiría esta forma de contar?

Anexo 2. Tarea 2. Secuencia de puntos.

 UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE CIENCIA Y TECNOLOGÍA

DEPARTAMENTO DE MATEMÁTICAS

2019

Nombre: Curso:

Actividad 2

En la siguiente secuencia se presentan diferentes formas para contar la cantidad de puntos:

describa cada forma y complete los datos faltantes.

FORMA DE CONTAR: TRES CONSTANTE

FIGU

RA

REPRESENTACIÓN NÚMERO DE

PUNTOS

1

3 + 0 = 3

2

3 + 3 = 6

3

3 + 6 = 9

4

5

7 𝐹𝑖𝑔𝑢𝑟𝑎 7

12

17

98

539

En clase Claudia y Jorge describieron de la siguiente manera la forma de contar estos puntos:

“Primero contamos tres puntos del lado izquierdo, para el resto contamos los que están arriba, los

que están en medio y los que están abajo que son el mismo número de puntos. Los que están arriba

son justamente el número de la figura menos uno. Para obtener el número total de puntos sumo los

puntos de arriba más los del medio más los de abajo, que son la misma cantidad, y por último

sumamos los puntos del lado izquierdo, este es el total de puntos.”

¿Lo que describen Claudia y Jorge se corresponde con lo que está arriba?

Si no es así, ¿cómo lo arreglarían?

 UNIVERSIDAD PEDAGÓGICA

NACIONAL

FACULTAD DE CIENCIA Y

TECNOLOGÍA

DEPARTAMENTO DE MATEMÁTICAS

2019

 Nombre: Curso:

Actividad 2

En la siguiente secuencia se presentan diferentes formas para contar la cantidad de puntos:

describa cada forma y complete los datos faltantes.

FORMA DE CONTAR: ARRIBA, MEDIO Y ABAJO

FIGU

RA
REPRESENTACIÓN

NÚMERO

DE PUNTOS

1

1 + 1 + 1

= 3

3 ∗ 1 = 3

2

2 + 2 + 2

= 6

3 ∗ 2 = 6

3

3 + 3 + 3

= 9

3 ∗ 3 = 9

4

5

8

10

20

100

537

Alejandra y Adrián en clase describieron la siguiente forma de contar los puntos.

“Primero contamos los puntos de arriba y luego contamos los puntos de abajo que son exactamente

el mismo número de la figura, estos resultados los sumamos y esto seria el total de puntos”

¿Lo que describen Alejandra y Adrián se corresponde con lo que está arriba?

Si no es así, ¿cómo lo arreglarían?

 UNIVERSIDAD PEDAGÓGICA

NACIONAL

FACULTAD DE CIENCIA Y

TECNOLOGÍA

DEPARTAMENTO DE MATEMÁTICAS

2019

 Nombre: Curso:

Actividad 2

En la siguiente secuencia se presentan diferentes formas para contar la cantidad de puntos:

describa cada forma y complete los datos faltantes.

FORMA DE CONTAR: CONTEO VERTICAL

FIGU

RA

REPRESENTACIÓN NÚMERO DE

PUNTOS

1

3

2

3 + 3 = 6

3

3 + 3 + 3 = 9

4

5

9

13

21

111

541

Andrés y Paula encontraron la siguiente forma de contar los puntos de las figuras

“Para la primera figura hay solo 3 puntos, para la figura 2 hay 3 más 3 puntos; es decir 6 puntos, para

la figura 4 hay 3 más 3 más 3 puntos; es decir 9 puntos, se puede ver que el número de veces que se

repiten los 3 puntos es exactamente el número de la figura, ya que en la figura 5 sucede lo mismo.

Pensamos que para una figura muy grande como 1000, el número de veces que se repite los tres

puntos va a ser 1000. En conclusión la cantidad de puntos es el número de la figura multiplicado por

3.

Anexo 3. Tarea 4. Secuencia hexagonal.

 UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE CIENCIA Y TECNOLOGÍA

DEPARTAMENTO DE MATEMÁTICAS

2019

Nombre: Curso:

Actividad 32

Cada una de las figuras está constituida por baldosas grises que cubren a las baldosas rojas.

A continuación, se presenta diferentes formas para contar las baldosas grises: describa cada

forma y complete los datos faltantes.

FORMA DE CONTAR: DOS CONSTANTE

FIGURA

NÚMER

O DE

BALDO

SAS

ROJAS

NÚMERO DE

BALDOSAS GRISES

2 Esta actividad es una adaptación de la secuencia de la jardinera propuesta por Mason, J (1999).

1 2 + 4 = 6

2

2 + 4 + 4 = 10

3

2 + 4 + 4 + 4 = 14

2 + 4 ∗ 3 = 14

20

100

534

Durante la clase de matemáticas, tres grupos describieron la anterior forma de contar de las siguientes formas:

El primer grupo describió de la siguiente forma:

“Se suma el número 4 tantas veces como lo indica el número de la figura, es decir se multiplica 4 por el número

de la figura. A este resultado se suma el dos”

El segundo grupo describió de la siguiente forma:

“4 multiplicado por el número de figura más 2”

El tercer grupo describió de la siguiente forma:

“4 ∙ 𝑌 + 2, siendo 𝑌 el número de la figura”

¿Las descripciones de cada grupo hacen referencia a lo mismo? Argumente su respuesta.

¿Son correctas las descripciones que realiza cada grupo de la forma de contar? Argumente su respuesta y corrija

si es necesario.

 UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE CIENCIA Y TECNOLOGÍA

DEPARTAMENTO DE MATEMÁTICAS

2019

Nombre: Curso:

Actividad 33

Cada una de las figuras está constituida por baldosas grises que cubren a las baldosas rojas.

FORMA DE CONATR: SEIS CONSTANTE

FIGURA

NÚMER

O DE

BALDO

SAS

ROJAS

NÚMERO DE BALDOSAS

GRISES

3 Esta actividad es una adaptación de la secuencia de la jardinera propuesta por Mason, J (1999).

1 6 + 0 = 6

2
6 + 4 = 10

3

6 + 4 + 4 = 14

6 + 4 ∗ 2 = 14

20

100

534

Durante la clase de matemáticas, tres grupos describieron la anterior forma de contar de las siguientes formas:

El primer grupo describió de la siguiente forma:

“Se resta 1 al número de la figura. Este es el número de veces que se suma 6, luego a este resultado se suma 4”

El segundo grupo describió de la siguiente forma:

“4 más (número de figura menos 1) por 6”

El tercer grupo describió de la siguiente forma:

“ 4 ∙ (𝑌 − 1) + 6 ”

¿Las descripciones de cada grupo hacen referencia a lo mismo? Argumente su respuesta.

¿Son correctas las descripciones que realiza cada grupo de la forma de contar? Argumente su respuesta y corrija

si es necesario.

¿Por qué piensan que las dos formas de contar presentadas anteriormente, a pesar de ser

diferentes, llegan al mismo resultado?

Anexo 4. Tarea 4. Secuencia jardineras.

 UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE CIENCIA Y TECNOLOGÍA

DEPARTAMENTO DE MATEMÁTICAS

2019

Nombre: Curso:

Actividad 44

Cada una de las figuras está constituida por baldosas grises que cubren a las jardineras.

Complete la siguiente tabla buscando una forma de contar los cuadrados grises.

FIGURA

NÚMERO

DE

JARDINE

RAS

NÚMERO DE

BALDOSAS GRISES

4 Tomado de Mason, J. (1999).

4

5

8

10

20

100

534

Describa la forma de contar las baldosas grises

Encuentre otra forma diferente de contar las baldosas grises.

Anexo 5. Matriz de análisis de las tareas diseñadas.

 Anexo 6. Matriz de análisis primer grupo.

 Anexo 7. Matriz de análisis segundo grupo.

