
i

 UNIVERSIDAD NACIONAL DE LOJA

 ÁREA DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE INFORMÁTICA EDUCATIVA

TÍTULO

 “DESARROLLO DE UN CURSO VIRTUAL EN LA PLATAFORMA

MOODLE COMO APOYO DIDÁCTICO EN LA ENSEÑANZA APRENDIZAJE

DEL BLOQUE CURRICULAR FUNCIONES Y ECUACIONES LINEALES Y

CUADRÁTICAS DE LA ASIGNATURA DE MATEMÁTICA, PARA LOS

ESTUDIANTES DE PRIMER AÑO DE BACHILLERATO GENERAL

UNIFICADO DEL COLEGIO DE BACHILLERATO 27 DE FEBRERO DE LA

CIUDAD DE LOJA, PERÍODO 2014-2015”.

 AUTORA Doris Leonor Zhigui Armijos

 DIRECTORA Ec. Sonia Uquillas Vallejo Mg. Sc.

LOJA – ECUADOR

2016

TESIS PREVIA A LA OBTENCIÓN DEL

GRADO DE LICENCIADA EN CIENCIAS DE

LA EDUCACIÓN, MENCIÓN: INFORMÁTICA

EDUCATIVA.

ii

CERTIFICACIÓN

Ec. Sonia Uquillas Vallejo Mg. Sc.

DOCENTE DE LA CARRERA DE INFORMÁTICA EDUCATIVA DEL ÁREA DE

LA EDUCACIÓN, EL ARTE Y AL COMUNICACIÓN DE LA UNIVERSIDAD

NACIONAL DE LOJA

 C E R T I F I C A:

Haber dirigido, asesorado, revisado, orientado con pertinencia y rigurosidad científica en

todas sus partes, en concordancia con el mandato del Art. 139 del Reglamento de Régimen

Académico de la Universidad Nacional de Loja, el desarrollo de la Tesis de Licenciatura en

Ciencias de la Educación, mención Informática Educativa, titulada: “DESARROLLO DE

UN CURSO VIRTUAL EN LA PLATAFORMA MOODLE COMO APOYO DIDÁCTICO

EN LA ENSEÑANZA APRENDIZAJE DEL BLOQUE CURRICULAR FUNCIONES Y

ECUACIONES LINEALES Y CUADRÁTICAS DE LA ASIGNATURA DE

MATEMÁTICA, PARA LOS ESTUDIANTES DE PRIMER AÑO DE BACHILLERATO

GENERAL UNIFICADO DEL COLEGIO DE BACHILLERATO 27 DE FEBRERO DE

LA CIUDAD DE LOJA, PERÍODO 2014-2015”, de la autoría de la señorita Doris Leonor

Zhigui Armijos. En consecuencia, el informe reúne los requisitos, formales y reglamentarios,

autorizo su presentación y sustentación ante el tribunal de grado que se designe para el

efecto.

Loja, septiembre 2015

……………………………………………

Ec. Sonia Uquillas Vallejo Mg.Sc.

 DIRECTORA DE TESIS

iii

AUTORÍA

Yo, Doris Leonor Zhigui Armijos declaro ser autora del presente trabajo de tesis y eximo

expresamente a la Universidad Nacional de Loja y a sus representantes jurídicos de posibles

reclamos o acciones legales, por el contenido de la misma.

Adicionalmente acepto y autorizo a la Universidad Nacional de Loja, la publicación de mi

tesis en el repositorio institucional biblioteca virtual.

Autora Doris Leonor Zhigui Armijos

Firma………………

Cédula 1105165896

Loja, marzo de 2016.

iv

CARTA DE AUTORIZACIÓN DE TESIS POR PARTE DEL AUTOR (ES) PARA LA

CONSULTA, REPRODUCCIÓN PARCIAL O TOTAL Y PUBLICACIÓN

ELECTRÓNICA DEL TEXTO COMPLETO

Yo, Doris Leonor Zhigui Armijos, declaro ser autora de la tesis titulada “DESARROLLO

DE UN CURSO VIRTUAL EN LA PLATAFORMA MOODLE COMO APOYO

DIDÁCTICO EN LA ENSEÑANZA APRENDIZAJE DEL BLOQUE CURRICULAR

FUNCIONES Y ECUACIONES LINEALES Y CUADRÁTICAS DE LA

ASIGNATURA DE MATEMÁTICA, PARA LOS ESTUDIANTES DE PRIMER AÑO

DE BACHILLERATO GENERAL UNIFICADO DEL COLEGIO DE

BACHILLERATO 27 DE FEBRERO DE LA CIUDAD DE LOJA, PERÍODO 2014-

2015”, como requisito para obtener el grado de Licenciada en Ciencias de la Educación,

mención: Informática Educativa, autorizo al Sistema Bibliotecario de la Universidad

Nacional de Loja para que con fines académicos, muestre al mundo la producción intelectual

de la Universidad, a través de la visibilidad de su contenido de la siguiente manera en el

Repositorio Digital Institucional.

Los usuarios pueden consultar el contenido de este trabajo en el RDI, en las redes de

información del país y del exterior, con los cuales tenga convenio la Universidad.

La Universidad Nacional de Loja, no se responsabiliza por el plagio o copia de la tesis que

realice un tercero.

Para constancia de esta autorización, en la ciudad de Loja, a los tres días del mes de marzo

del dos mil dieciséis firma la autora.

Firma……………………………….

Autora Doris Leonor Zhigui Armijos

Cédula 1105165896

Dirección Loja; Barrio Santa Teresita.

Correo Electrónico:leonorarmijos@gmail.com

Celular 0997170186

DATOS COMPLEMENTARIOS

Director de Tesis: Ec. Sonia Uquillas Vallejo Mg. Sc.

Presidente: Lic. Johnny Sánchez Landín Mg. Sc.

 Primer Vocal: Dr. Oswaldo Minga Díaz Mg. Sc.

Segundo Vocal: Dr. Sixto Rene Ruiz Salazar

v

AGRADECIMIENTO

En primer lugar quiero expresar mis sinceros agradecimientos a las autoridades y docentes

de la carrera de Informática Educativa del Área de la Educación el Arte, y la Comunicación

de la Universidad Nacional de Loja, por la formación académica y profesional recibida

durante cuatro años.

En especial la Ec. Sonia Uquillas Vallejo Mg. Sc. por la excelente guía, valiosas sugerencias

y acertadas orientaciones durante el desarrollo del presente trabajo investigativo de manera

desinteresada, las mismas que me permitieron cumplir satisfactoriamente con los objetivos

planteados.

También debo expresar mi sincero agradecimiento a todos quienes hicieron posible la

culminación de la presente tesis, docente, alumnos y directivos del Colegio de Bachillerato

“27 de Febrero”.

En especial al Ec. Vicente Ruales docente del Primer año de Bachillerato General Unificado

de la asignatura de matemáticas, por asesorarme acertadamente y permitirme llevar a cabo

este trabajo investigativo, que es la base fundamental para la aprobación del mismo.

vi

DEDICATORIA

Esta tesis se la dedico en primer lugar a Dios quien supo guiarme por los senderos correctos,

darme energías para seguir adelante y no rendirme ante los problemas; a mi familia quienes me

apoyaron siempre, en especial a mis padres: Marina Francelina Armijos Mendoza y Segundo

Juan Zhigui Saraguro ; también a mis hermanos y sobrinos por darle las fuerzas para seguir

adelante ya que gracias a su amor y comprensión durante los momentos difíciles de la vida,

siempre estaban ahí para ayudarme con los recursos necesarios para estudiar. Me han dado todo

e inculcado valores, principios, carácter, empeño, perseverancia y coraje para conseguir mis

objetivos.

Doris Leonor Zhigui Armijos

vii

MATRIZ DE ÁMBITO GEOGRÁFICO

ÁMBITO GEOGRÁFICO DE LA INVESTIGACIÓN

BIBLIOTECA: ÁREA DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

TI
P

O
 D

E
D

O
C

U
M

EN
TO

AUTORA

FU
EN

TE

FE
C

H
A

 A
Ñ

O

ÁMBITO GEOGRÁFICO

O
TR

A
S

 D
ES

A
G

R
EG

A
C

IO
N

ES

O
TR

A
S

O
B

SE
R

V
A

C
IO

N
ES

NOMBRE
NACIONAL REGIONAL PROVINCIAL CANTÓN PARROQUIA

BARRIO

DE LA TESIS COMUNIDAD

Tesis

Doris Leonor Zhigui Armijos

“DESARROLLO DE UN CURSO

VIRTUAL EN LA PLATAFORMA
MOODLE COMO APOYO

DIDÁCTICO EN LA ENSEÑANZA

APRENDIZAJE DEL BLOQUE
CURRICULAR FUNCIONES Y

ECUACIONES LINEALES Y

CUADRÁTICAS DE LA
ASIGNATURA DE MATEMÁTICA ,

PARA LOS ESTUDIANTES DE

PRIMER AÑO DE BACHILLERATO
GENERAL UNIFICADO DEL

COLEGIO DE BACHILLERATO 27

DE FEBRERO DE LA CIUDAD DE

LOJA, PERÍODO 2014-2015”.

UNL 2016 ECUADOR ZONAL 7 LOJA LOJA SAN SEBASTIÁN LA TEBAIDA CD

Licenciada

en Ciencias
de la

Educación,

mención:
Informática

Educativa

viii

MAPA GEOGRÁFICO Y CROQUIS

UBICACIÓN GEOGRÁFICA DEL CANTÓN DE LOJA

CROQUIS DE LA INVESTIGACIÓN COLEGIO “27 DE FEBRERO”

Fuente: google maps

ix

ESQUEMA DE CONTENIDOS

i. PORTADA

ii. CERTIFICACIÓN

iii. AUTORÍA

iv. CARTA DE AUTORIZACIÓN

v. DEDICATORIA

vi. AGRADECIMIENTO

vii. MATRIZ DE ÁMBITO GEOGRÁFICO

viii. MAPA GEOGRÁFICO Y CROQUIS

ix. ESQUEMA DE TESIS

a. TÍTULO

b. RESUMEN (CASTELLANO E INGLÉS) SUMMARY

c. INTRODUCCIÓN

d. REVISIÓN DE LITERATURA

e. MATERIALES Y MÉTODOS

f. RESULTADOS

g. DISCUSIÓN

h. CONCLUSIONES

i. RECOMENDACIONES

j. BIBLIOGRAFÍA

k. ANEXOS

 PROYECTO DE TESIS

 OTROS ANEXOS

1

a. TÍTULO

“DESARROLLO DE UN CURSO VIRTUAL EN LA PLATAFORMA MOODLE

COMO APOYO DIDÁCTICO EN LA ENSEÑANZA APRENDIZAJE DEL BLOQUE

CURRICULAR FUNCIONES Y ECUACIONES LINEALES Y CUADRÁTICAS DE

LA ASIGNATURA DE MATEMÁTICA, PARA LOS ESTUDIANTES DE PRIMER

AÑO DE BACHILLERATO GENERAL UNIFICADO DEL COLEGIO DE

BACHILLERATO 27 DE FEBRERO DE LA CIUDAD DE LOJA, PERÍODO 2014-

2015”.

2

b. RESUMEN

El presente trabajo de investigación hace referencia a la falta de un recurso didáctico para

la enseñanza aprendizaje de matemática para los estudiantes de primer año de

Bachillerato General Unificado del colegio de bachillerato “27 de Febrero” de la ciudad

de Loja. Frente a este problema se propuso la creación de un curso virtual de aprendizaje

sobre el bloque curricular 1 de funciones y ecuaciones lineales y cuadráticas, como

material de apoyo al proceso de enseñanza -aprendizaje, y de esta forma fortalecer el

aprendizaje en los estudiantes. Para la elaboración del recurso se empleó la metodología

cascada. En la fase de análisis de requerimientos se realizó una prueba diagnóstica a los

estudiantes, una entrevista al docente los cuales ayudaron a identificar las debilidades en

el proceso de enseñanza aprendizaje de la asignatura de matemáticas la misma que fueron

solventadas con la elaboración del curso virtual que incluyen (principales contenidos,

videos, actividades, evaluaciones y tareas del curso virtual).En la fase de verificación se

pudo establecer que los usuarios consideran que el curso virtual es efectivo, reúne las

características pedagógicas didácticas y tecnológicas necesarias y que se cumplió con los

objetivos planteados.

 Se concluye que es necesario incorporar el curso virtual, elaborado el proceso de

enseñanza aprendizaje de la asignatura de matemáticas ya que es un medio didáctico que

contribuye al cumplimiento de los contenidos, objetivos y destrezas curriculares por tal

motivo se recomienda a las autoridades educativas implementar cursos virtuales para

mejorar el proceso de enseñanza-aprendizaje.

3

SUMMARY

This research work refers to the lack of an educational resource for the learning teaching

of mathematics from students of the First year of Bachillerato General Unified “27 de

Febrero” school of the Loja city. Faced to this problem was created a virtual training

course about curricular block one of functions and linear and quadratic equations, and

material support teaching-learning process is proposed, and thus way reinforce student

learning. For the preparation of resource was applied the waterfall methodology. In the

phase of analysis was required a diagnostic test which was performed to students, an

interview to the teacher who helped to identify the weaknesses in the process of teaching-

learning of the mathematics the same that were solved with the development of virtual

course where include (main contents, videos, activities, assessments and tasks/homework

of the virtual course) .In the verification phase was established that users consider online

course is effective, come across the necessary educational and pedagogical features and

technology necessaries where the objectives were raised.

To conclude that it is necessary to incorporate the virtual course made the teaching-

learning process of the mathematics subject, as it is a teaching tool that helps to fulfill the

content, objectives and curricular skills. Therefore it is recommended to the education

authorities implement virtual courses to improve the teaching-learning process.

4

c. INTRODUCCIÓN

La actual Reforma Curricular que impulsa el Ministerio de Educación exige que se

implemente las Tecnologías de la Información y Comunicación (TIC) como recurso

didáctico para mejorar el proceso de enseñanza-aprendizaje de las instituciones

educativas.

Sin embargo el Colegio de Bachillerato “27 de Febrero” no cuenta con un recurso

didáctico para la enseñanza-aprendizaje de la asignatura de matemática, debido a la falta

de conocimiento sobre las actuales herramientas tecnológicas, entre otros aspectos.

Es por esto que el presente trabajo investigativo surge como una necesidad de incluir las

TIC dentro del proceso educativo, así como también como un requisito indispensable para

obtener el título de Licenciada en Ciencias de la Educación mención Informática

Educativa.

Por lo que dicha investigación se la realizó con el propósito de desarrollar un curso virtual

en la plataforma moodle como apoyo didáctico en la enseñanza aprendizaje del bloque

curricular funciones y ecuaciones lineales y cuadráticas de la asignatura de matemáticas,

para los estudiantes de primer año de Bachillerato General Unificado del Colegio

Bachillerato 27 de febrero de la ciudad de Loja, Periodo 2014-2015.

La aplicación del curso virtual sirvió como apoyo didáctico al docente en el proceso de

enseñanza-aprendizaje en la asignatura de matemática, implantando un ambiente de

motivación con actividades de refuerzo, para que los estudiantes cumplan las actividades

encomendadas de la manera más agradable y motivadora, así como también sirvió como

5

elemento activo en la construcción de la comprensión y conocimiento del estudiante

siendo este la razón de ser de la educación.

Para la realización de la presente tesis se utilizó los siguientes programas : Adobe Flash

Adobe Photoshop CS6, Moodle 2.8.2, wampserver 2.5 en el cual viene incluidos Apache-

2.4.9-Mysql-5.6.17-php5.5.12-32b, una computadora, un teléfono celular y una flash

memory; y para la recolección de la información se utilizó una prueba diagnóstica para

los alumnos y una entrevista para la docente; además se aplicó el método científico y el

modelo pedagógico constructivista, así como también se utilizó la metodología

CASCADA para cumplir con rigurosidad todos los objetivos planteados.

Los objetivos planteados en el proyecto de investigación fueron logrados en su totalidad

mostrando resultados favorables hacia la culminación del mismo, es así que el primer

objetivo fue determinar los problemas existentes en el bloque curricular funciones y

ecuaciones lineales y cuadráticas de la asignatura de matemática que dificultan el

aprendizaje de los alumnos, para cumplir este objetivo se utilizó técnicas como la

entrevista y la prueba diagnóstica, mediante las cuales se pudo establecer que los alumnos

tienen mayor dificultad en varios temas como son: Unidad 1 funciones real, función lineal

función afín, pendiente de la recta, ecuación explicita de la recta, ecuación paramétrica

de la recta, métodos de solución de sistemas 2x2, métodos de solución de sistemas 3x3,

inecuación con dos incógnitas, sistema de inecuaciones; Unidad 2 sistema cuadrático,

inecuaciones cuadráticas, ecuaciones cuadráticas con valor absoluto, inecuaciones

cuadráticas con valor absoluto.

6

El segundo objetivo se enmarca en elaborar un curso virtual en la plataforma moodle

como apoyo didáctico para la enseñanza aprendizaje del bloque curricular funciones y

ecuaciones lineales y cuadráticas de la asignatura de matemáticas, utilizando la

metodología cascada, para que el objetivo se cumpla se desarrolló el curso virtual

siguiendo cada una de las fases de la metodología antes mencionada.

El tercer objetivo señala: Socializar el curso virtual con docente y estudiantes para su

utilización, para cumplir con este objetivo se desarrolló una ficha de valoración con la

cual se comprobó el grado de aceptación que tiene el curso virtual en los alumnos y

docente del primer año de Bachillerato.

Se puede concluir que se considera relevante promover la utilización del curso virtual

elaborado en la asignatura de Matemática, el mismo que ayudará a trabajar el aprendizaje

basado en problemas de forma sencilla y divertida.

7

d. REVISIÓN DE LITERATURA

Educación

La palabra educación tiene su origen en dos palabras latinas: educare que se traduce como

criar, alimentar; y exducere que significa sacar afuera. De estos términos se deduce que

educar significa alimentar al individuo de conocimiento para que pueda dar a los demás

lo mejor de sí mismo; es decir es un proceso formativo permanente que se inicia desde el

mismo instante de la concepción hasta el momento mismo de la muerte.

 Al respecto, Platón considera que la educación es un proceso para mejorar, perfeccionar

y embellecer el espíritu y el cuerpo; es decir, en criterios actuales para hacer del hombre

un ciudadano comprometido y un verdadero profesional. Algo fundamental en el proceso

educativo es la voluntad para aceptar principios y normas que le posibiliten la superación

personal y la auténtica libertad, que no es como ya se ha repetido muchas veces,

libertinaje, sino que debe estar enmarcada en los más trascendentes valores éticos y

morales.

Por lo que la educación es solo uno de los fines del proceso educativo cuyo ámbito se

orienta a la totalidad del ser humano. Se puede decir que la educación es una misión

superior que busca preparar al ser humano para que desarrolle su propia personalidad, se

forme, se realice y asuma su responsabilidad social (León, 2013).

8

La Educación en la Sociedad del Conocimiento

La información, la comunicación, la educación y el conocimiento son esenciales para la

iniciativa, el progreso y el bienestar de las sociedades. Por lo tanto las tecnologías de la

información y la comunicación (TIC) que potencian esos cuatro conceptos, tienen

inmensas repercusiones en prácticamente todas las dimensiones de la vida. La capacidad

de las tecnologías digitales para superar o, en todo caso, reducir las consecuencias de

muchos obstáculos tradicionales, especialmente los que suponen el tiempo y la distancia,

ha propiciado que, por primera vez en la historia, el vasto potencial de estas tecnologías

sea utilizado por millones de personas en todo el mundo y en beneficio de ellas. (García,

2012)

La sociedad está cambiando rápidamente en los últimos años por la globalización y las

nuevas tecnologías. Pues bien, a pesar de que en la sociedad la educación es un

requerimiento fundamental para convertir la información disponible en saber parece ser

que en el ámbito educativo (escuela, universidades…) esto cambios no se producen con

la misma rapidez y eficacia, no se trata solo de un cambio en los contenidos,

sino fundamentalmente, en los métodos, finalidades, objetivos y en las funciones.

(Giog & Tasende, 2014)

Los avances tecnológicos en la comunicación han cambiado los conceptos tradicionales

de tiempo, espacio y distancia, tamaño, facilitando el acceso instantáneo a una

información remota de forma interactiva y haciendo posible la comunicación

interpersonal a distancia a un costo reducido. La facilidad de crear, procesar y de difundir

9

información, ha hecho que pasemos de una situación donde la información era un bien

escaso a una sociedad donde la información es un recurso superabundante o excesivo.

Para que la información se convierta en conocimiento es necesario el desarrollo y

mantenimiento de una serie de estrategias que incluyan la selección de aquella

información relevante para nuestro interés y el análisis desde una postura reflexiva,

intentando profundizar en cada uno de los elementos.

 La sociedad exige profesionales competentes y para ello se requiere fomentar en el

estudiante su disposición y capacidad para adquirir nuevos conocimientos, habilidades y

hábitos a partir de distintas fuentes y emplearlos para la auto superación interior o en la

resolución de un problema real, permitiendo desarrollar una actividad intelectual

independiente, reflexiva y crítica, en contraposición con la imitación o la copia.

Educomunicación

La educomunicación o llamada media literacy en el ámbito anglosajón, es un proceso de

aprendizaje autónomo para toda la vida donde los estudiantes apliquen pensamiento

crítico a nuevas situaciones, interesa la autonomía crítica, y como lo señala Pérez (2012),

la capacidad para entender, procesar, seleccionar, organizar y transformar la información

en conocimiento; así como la capacidad de aplicarlo en contextos y situaciones nuevas.

Según Daniel Castillo educomunicación es el hecho educativo profundo esencialmente

comunicacional.es la relación pedagógica ya que es un fundamento una relación entre

seres, que se comunican, que interactúan, que se construyen en la interlocución”.

10

 La Educomunicación sostiene la necesidad que tiene la educación como una forma

adecuada de construirse en el diálogo y la comunicación como un acto formativo que

requiere que los seres humanos nos construyamos en la participación y en el aprendizaje

recíproco (Prieto, 2013).

La Educomunicación implica la interacción de dos campos de estudios: la educación y la

comunicación. Ya que los medios audiovisuales, el estudio de la televisión el comic, la

prensa, el video, fueron sustituidos por las aulas de información y los modelos de

formación que comienza ponerse en práctica oscilaban, mayormente, entré el tecnicismo

y la tecnocracia con el uso de los ordenadores en las escuelas. (Agustín, Ferrési, &

Aparici, 2010)

Roszack (2005) dice que existe una distinción importantísima entre lo que hace la

máquina cuando procesa información y lo que hace la mente cuando piensa. En un

momento en que los ordenadores invaden las escuelas, es necesario que tanto nuestros

estudiantes tengan muy presente esa distinción. Pero gracias a las místicas a esa especie

de culto, que rodea al ordenador, la línea que divide la mente de la maquina se está

haciendo borrosa. Por consiguiente, la razón y la imaginación ,facultades que la escuela

debe exaltar y fortalecer, corren el

peligro de verse diluidas con imitaciones mecánicas de grado inferior.

Cabe recalcar que la tecnología digital ha puesto en evidencia prácticas enunciadas hace

cuarenta años que puede desarrollarse en las aulas o en los medios de comunicación

convencionales.

11

 Por lo tanto la Educomunicación nos presenta una filosofía y una práctica de la educación

y la comunicación basada en el diálogo y en la participación que no requieren sólo de

tecnologías sino de un cambio de actitudes y de concepciones pedagógicas y

comunicativas. (Agustín, Ferrési, & Aparici, 2010).

Pedagogía

La palabra “pedagogía” nace en la antigua Grecia para señalar los elementos del hecho

educativo, clasificarlos, estudiarlos, sistematizarlos y concluir en una serie de principios

normativos, tanto es así que etimológicamente pedagogía se deriva de paidós, es decir

niños y agein que significa conducir, lo que se consideraba como pedagogo a quien se

encargaba de guiar a los niños al campo y por ende se encargaba de educarlos. (León,

2013)

La pedagogía se define como como una ciencia, un arte, una disciplina o una teoría, pero

todos coinciden en que la pedagogía se encarga de la educación y tiene por objeto el

“estudio y solución del problema educativo”. Por lo que pedagogía es la ciencia que

estudia el proceso formativo o sea la formación de la personalidad.

Para León la pedagogía se entiende a un conjunto de sistemático de forma leyes o

principios que regulan y organizan la educación, sin embargo hay para quienes la miran

como una ciencia, la pedagogía supera la simple recopilación de normas o experiencias

para organizarlas con rigor criterio, darle un orden y catalogación y difundirlas de modo

coherente; pero quienes la definen como arte lo hacen basándose en sus características ya

12

que todo lo que refiere a la educación debe estar basado en concepciones, propuestas de

mejora y simbología estética que le permita ser comprendida y aceptada.

La pedagogía es ciencia que estudia el proceso formativo o sea la formación de la

personalidad de las personas es de tiene un carácter más empírico, pero la esencia de todo

ese proceso educativo radica en su naturaleza social y se mueve a través de las leyes

pedagógicas.

Lo principal en este contexto entonces es preparar al hombre para la vida, por ello si

mediante el trabajo el hombre satisface sus necesidades, en consecuencia, este es el

aspecto más motivante de su actividad, de su personalidad, es el trabajo, la actividad

laboral pues, el vehículo fundamental en el proceso educativo y por tanto el contenido

principal de dicho proceso, se deduce que el objetivo del proceso educativo es preparar

al hombre para el trabajo en un cierto contexto social por lo que el resto de los

objetivos: la formación de convicciones, valores ,etc. se conforman como consecuencia

de sus propias apreciaciones como individuo y de sus relaciones con otras conformando

así grupos, colectivos, clases, en correspondencia con su actividad laboral a escala

social. (Diáz, 2012)

Principales Enfoques de la Pedagogía

Los Principales Enfoques de la Pedagogía son:

Escuela Nueva

Modelo Pedagógico Tradicional

Modelo Pedagógico Conductista

13

Modelo Pedagógico Constructivista

Modelo Pedagógico Socio-Crítico

A continuación se hace referencia a los dos últimos por ser los más relevantes para el

presente trabajo.

Enfoque Pedagógico Constructivista

El enfoque constructivista surge como una corriente epistemológica, que se preocupa por

discernir y entender los problemas de la formación del conocimiento en el ser humano.

Es una posición compartida por diferentes tendencias de la investigación psicológica y

educativa basada en el estudio de la cognición.

 La propuesta psicológica constructivista ha permitido contribuir y ampliar las

explicaciones referentes a los fenómenos educativos e intervenir en ellos especialmente

en el plano intelectual y en los proceso de aprendizaje escolar, ya que es una de las

disciplinas científicas muy relacionadas y de mayor intervención la educación.

Es una corriente pedagógica que postula la necesidad de entregar al alumno herramientas,

que le permitan crear sus propios procedimientos para resolver una situación

problemática, lo cual implica que sus ideas se modifiquen y siga aprendiendo.

Se lo considera al alumno poseedor de conocimientos sobre los cuales habrá de construir

nuevos saberes, es decir a partir de conocimientos previos de los educandos, el docente

guía para que los estudiantes logren construir conocimientos nuevos y significativos

siendo ellos los actores principales de su propio aprendizaje.

14

En este modelo el rol del docente cambia, asumiendo un papel de moderador,

coordinador, facilitador, mediador y también un participante más.

El constructivismo supone también un clima afectivo ,armónico ,de mutua confianza,

ayudando a que los alumnos se vinculen positivamente con el conocimiento, en el cual se

le considera al alumno poseedor de conocimientos sobre los cuales habrá de construir

nuevos saberes, es decir a partir de conocimientos previos de los educandos, el docente

guía para que los estudiantes logren construir conocimientos nuevos y significativos

siendo ellos los actores principales de su propio aprendizaje. (Cabrero , 2014).

Cabe mencionar que la construcción del conocimiento tiene que producirse finalmente

en el interior de un sujeto, y que es éste el que en último término, tiene que realizar esa

construcción con todas las ayudas exteriores que se quiera, pero sin que éstas puedan

sustituir su actividad constructiva. (Delval, 2013).

Enfoque Pedagógico Socio-Crítico

El enfoque social o socio-critico se basa en el estudio del aprendizaje del conocimiento

por medio de procesos mentales como la mediación y la zona de desarrollo próximo.

La zona de desarrollo próximo parte del principio de que todas las funciones superiores

se originan como relaciones entre seres humanos la interrelación de los estudiantes con

su entorno crea una condición de interaprendizaje e intraprendizaje que debe desarrollarse

en procesos planificados por los profesores en sus áreas de trabajo (zona real de

aprendizaje).

15

El cual está determinada por la capacidad que éstos tienen de resolver

independientemente los problemas de los individuos, grupos, etc. y en la zona potencial

que está determinada por la resolución de problemas por medio de la guía de una o varias

personas.

El propósito de este modelo es lograr el máximo desarrollo de las capacidades e intereses

del individuo. Este desarrollo está determinado por la sociedad, por la colectividad en la

cual el trabajo productivo y la educación están estrechamente relacionados, por lo que se

garantiza el desarrollo del espíritu colectivo y con ello el conocimiento pedagógico,

polifacético y politécnico. También se desarrolla la práctica para la formación científica

de las nuevas generaciones. (Araujo, 2009).

 Proceso de Enseñanza Aprendizaje

En el proceso de enseñanza –aprendizaje es necesario fijar los conceptos y la terminología

básica que se va a emplear a la largo de este tema. Enseñanza y aprendizaje forman parte

de un único proceso que tiene como fin la formación del estudiante. La referencia

etimológica del término enseñar puede servir de apoyo inicial: enseñar es señalar algo a

alguien. No es enseñar cualquier cosa: mostrar lo que se desconoce.

Esto implica que hay un sujeto que conoce (el que puede enseñar), y otro que desconoce

(el que puede aprender). El que puede enseñar, quiere enseñar y sabe enseñar (el

profesor); el que puede aprender (el alumno).ha de existir pues una disposición por parte

de alumno y profesor. (Guaña, 2011)

Aparte de estos agentes, están los contenidos, esto es, lo que se quiere enseñar a prender

(elementos curriculares) y los procedimientos o instrumentos para enseñarlos aprenderlos

16

(medios).Cuando se enseña algo es para conseguir alguna meta (objetivo).por otro lado,

el acto de enseñar y aprender acontecen un marco determinado por ciertas condiciones

físicas, sociales y culturales (contexto).

De acuerdo con lo expuesto, se puede considerar que el proceso de enseñar es el acto

mediante el cual el profesor muestra o suscrita contenidos educativos (conocimientos,

hábitos, habilidades) a un alumnos, a través de unos medios, en función de unos objetivos

y dentro de un contexto.

El proceso de aprendizaje es el proceso complementario de enseñar. Aprender es el acto

por el cual un alumno intenta captar y elaborar los contenidos expuestos por el profesor,

o por cualquier otra fuente de información. Él lo alcanza a través de nuevos medios

(técnicas de estudio o de trabajo intelectual). Este proceso de aprendizaje es realizado en

función de unos objetivos, que pueden o no identificarse con los del profesor y se lleva a

cabo dentro de un determinado contexto.

Didáctica

La didáctica en su doble raíz docere: enseñar y discere: aprender, se corresponde con la

evolución de dos vocablos esenciales, dado que a la vez las actividades de enseñar y

aprender, reclaman la interacción entre los agentes que las realizan.

Desde una visión activo-participativa de la didáctica, el docente de “docere” es el que

enseña, pero a la vez es el que más aprende en este proceso de mejora continua de la tarea

de co-aprender con los colegas y los estudiantes. La segunda acepción se corresponde con

la voz “discere”, que hace mención al que aprende, capaz de aprovechar una enseñanza

17

de calidad para comprenderse a sí mismo y dar respuesta a los continuos desafíos de un

mundo en permanente cambio.

La didáctica es la disciplina o tratado riguroso de estudio y fundamentación de la

actividad de enseñanza en cuanto propicia el aprendizaje formativo de los estudiantes en

los más diversos contextos; con singular incidencia en la mejora de los sistemas

educativos y las micro y meso comunidades implicadas (Escolar, familiar, multicultural

e interculturas) y espacios no formales.

La didáctica es una disciplina de naturaleza-pedagógica, orientada por las finalidades

educativas y comprometidas con el logro de la mejora de todos los seres humanos,

mediante la comprensión y transformación permanente de los procesos socio-

comunicativos, la adaptación y desarrollo apropiado.

Por lo que la didáctica amplía el saber pedagógico y psicopedagógico aportando los

modelos socio-comunicativos y las teorías más explicativas y comprensivas de las

acciones docentes-discentes, ofreciendo la interpretación y el compromiso más coherente

para la mejora continua del proceso de enseñanza-aprendizaje. (Medina, 2009).

La didáctica en la educación actual es de vital importancia, ya que no solo basta con

enseñar sino que el alumno debe aprender, el docente debe ser un orientador que ayude a

los alumnos a asimilar los contenidos que se imparten en el proceso de enseñanza

aprendizaje, el maestro debe caracterizarse por transmitir conocimientos y comprobar que

cada alumno lo ha adquirido, debe utilizar estrategias para facilitar el aprendizaje de los

estudiantes.

18

El docente juega un papel muy importante en la interacción educativa ya que es la persona

indicada para desempeñar una buena didáctica, si el docente sabe cómo ponerlo en

práctica logrará una buena interacción o comunicación en la escuela, porque será un

reflejo para sus alumnos.

La didáctica ha sido deducida como una disciplina que conlleva al campo del superación

educativa, sin embargo muchas veces creemos que con sólo impartir una serie de

actividades o estrategias dentro o fuera del aula, ya que con aseguramos un supuesto éxito,

pero es difícil hoy en día con la diversidad de opciones que existen en el campo educativo.

La didáctica siempre será una herramienta muy útil y sobre todo principal, porque brinda

las herramientas de cómo enseñar lo que se sabe, él docente debe inculcar el trabajo en

equipos ya que está demostrado que los estudiantes aprenden más, aumenta su autoestima

y aprenden habilidades sociales (Cuéllar Carrillo, 2012).

La Didáctica desde Enfoques Innovadores

En la actualidad los docentes y alumnos viven en una sociedad que cambia rápidamente,

se enfrentan a una dinámica en la que los conocimientos de los diferentes sitios del saber

desarrollados rápidamente; continuamente llegan nuevas informaciones, a través de

medios de comunicación que también se encuentran en constante cambio. Por ello trae

como consecuencia, la necesidad de transformar los procesos didácticos, de crear

19

enfoques educativos innovadores con énfasis en el alumno y su aprendizaje, centrados en

los procesos de construcción de conocimientos y no tanto en su transmisión; de

aprovechar los beneficios que brindan las nuevas tecnologías de información y la

comunicación que ayuda a la fortalecer los aprendizajes de educando.

Nuevas Tecnologías y su Inserción en la Didáctica

Guaña (2011) manifiestas que los medios de enseñanza son aquellos elementos,

materiales cuya función es facilitar la comunicación que se establece entre educadores y

educandos.

Los medios pueden agruparse en:

Los medios de transmisión de la información: son los medios más utilizados y tienen

la función básica de transmitir a los alumnos la información acerca de los diferentes

contenidos de estudio.

Medios de percepción directa (elementos tridimensionales como objetos originales y

reproducciones; tableros didácticos como el pizarrón y el mural; elementos gráficos como

mapas laminas y carteles; y en Materiales impresos como la literatura docente, los libros,

las revistas y los periódicos).

Medios de proyección de imágenes fijas (opacas o Transparentes: Diapositivas y

retrotransparencias).

20

Medios sonoros (Naturales o técnicos).

Medios de proyección de imágenes en movimiento (cine, televisión y software).

En la actualidad existe una variedad de nuevas tecnologías que se están utilizando como

recurso didáctico en los procesos de enseñanza aprendizaje, tales como teléfono móvil,

Tablet internet, diferentes aplicaciones que ayudan a proceso de enseñanza aprendizaje a

interactivo, dinámico, colaborativo.

Las Nuevas Tecnologías De La Información Y La Comunicación En La

Educación

Las tecnologías de la información y la comunicación

Las tecnologías de la información y la comunicación (TIC) tienen inmensas repercusiones

en prácticamente todos los aspectos de nuestras vidas. El rápido progreso de estas

tecnologías brinda oportunidades sin precedentes para alcanzar niveles más elevados de

desarrollo.

 La capacidad de las TIC para reducir muchos obstáculos tradicionales, especialmente el

tiempo y la distancia, posibilitan, por primera vez en la historia, el uso del potencial de

estas tecnologías en beneficio de millones de personas en todo el mundo.

Las TIC suelen ser consideradas como herramientas para acceder a la información y poder

comunicarse mejor se piensa de esta manera se asume una concepción instrumental de las

tecnologías, que a nuestro modo de ver resulta insuficiente para entender el profundo

21

cambio social que las TIC posibilitan. Frente a esta concepción típica de la racionalidad

instrumental, algunos pensadores han propuesto una concepción alternativa, que

considera a las tecnologías en general como sistemas de acciones humanas. (Echeverría,

2008)

 Desarrollo de las TIC

El desarrollo creciente de la era digital, los avances científicos en el campo de la

electrónica tuvieron dos consecuencias inmediatas: la caída vertiginosa de los precios de

las materias primas y la preponderancia de las tecnologías de la información (information

technologies) que combinaban esencialmente la electrónica y el software.

Fitz (2011) sostiene que "la electrónica, la informática y las telecomunicaciones

posibilitando la interconexión entre redes de esta forma, las TIC se han convertido en un

sector estratégico para la Nueva Economía”. En la actualidad son un medios que están al

alcance de cada uno de las personas y que ayuda a la comunicación más rápida y menos

tiempo porque se comunican mediante celulares móviles con acceso a internet, y en los

estudio las aulas de clases modernas cuenta con proyectores, computadores, también

están cámara hd,3d, iPhone 6,robotica,pulsera protectora de pie.

 Tipos

Redes: la telefonía fija, la banda ancha, la telefonía móvil, las redes de televisión o las

redes en el hogar son algunas de las redes de TIC.

http://www.rpp.com.pe/2014-09-08-iphone-6--que-novedades-traeria-el-nuevo-movil-de-apple-noticia_723380.html

22

Terminales: existen varios dispositivos o terminales que forman parte de las TIC; estos

son el ordenador, el navegador de Internet, los sistemas operativos para ordenadores, los

teléfonos móviles, los televisores, los reproductores portátiles de audio y video o las

consolas de juego.

Servicios en las TIC: las TIC ofrecen varios servicios a los consumidores. Los más

importantes son el correo electrónico, la búsqueda de información, la banca online, el

audio y música, la televisión y el cine, el comercio electrónico, e-administración y e-

gobierno, la e-sanidad, la educación, los videojuegos y los servicios móviles. En los

últimos años han aparecido más servicios como los Peer to y los blogs o las comunidades

virtuales.

Las TIC en la educación

La educación, con sus características específicas, no se diferencia del resto de los sistemas

sociales en lo que a la influencia del tic se refiere. Por lo que se la ha visto afectada en el

contexto político y económico que promueve su desarrollo y extensión muchos niños y

niñas y jóvenes crecen en entornos altamente mediados por la tecnología sobre todo la

audiovisual y la digital sus escenarios de socialización son muy diferentes a los

experimentados por sus padres, madres y educadores. (Sancho, 2006)

Las TIC son aquellas tecnologías electrónicas e informáticas que permiten extender y

desarrollar la comunicación, normalmente se identifican las TIC a Internet, es muy típico

que los alumnos dicen que "van a Internet" en lugar de decir que "van al aula TIC" la

realidad es que representan mucho más: son un conjunto de infraestructuras, medios de

23

comunicación, servicios, redes, software y recursos disponibles en formato digital,

accesibles por una comunidad global y enfocados hacia la interacción con el usuario. La

importancia de las TIC en el mundo actual es enorme.

Están produciendo un cambio significativo en las comunicaciones, las relaciones sociales,

las estructuras comerciales, en definitiva, están cambiando la sociedad. Gracias a las TIC,

el Conocimiento, nunca había estado disponible en tal cantidad y para tanta gente como

hoy en día. La educación no puede quedarse al margen de las nuevas tecnologías. Es por

todo esto que la escuela tradicional no tiene cabida en el nuevo orden.

Las nuevas tecnologías sirven de potente herramienta para conseguir un aprendizaje

autónomo, significativo y de calidad. Los centros TIC, al disponer de los medios

informáticos, han conseguido cambiar la tarea diaria enormemente: se han establecido

nuevas estrategias pedagógicas, infinidad de recursos, un aumento de la motivación, una

interactividad nunca antes conocida, autonomía del alumnado, personalización del ritmo

de trabajo, etc.

Hoy en día los jóvenes utilizan el internet sin él mayor de los esfuerzos para obtener

información en buscadores como Google o Yahoo y abren cuentas de correo electrónico,

juegan en red, etc. Pero también hacen un uso continuo del teléfono móvil, de los

reproductores mp3, o incluso de los navegadores GPS, por no mencionar la televisión

digital. Por tanto, el terreno ya está abonado y no sería de recibo no aprovecharse de ello

en el ámbito de la educación. El en terreno práctico, cabe preguntarse de qué materiales

han sido dotados los centros, sí el material del que se han dotado los establecimientos se

24

puede mencionar: Los equipos informáticos para el aula, hasta un máximo de uno por

cada dos alumnos, más uno para el profesor.

También cuenta con dotación de equipos específica para la gestión informatizada del

centro, como equipos para los despachos y Secretaría, los departamentos didácticos o sala

de profesores, que, a menudo, incluyen otros medios como escáneres y cámaras digitales,

impresoras, etc.

Una infraestructura de red de datos interna, incluyendo conexiones de alta velocidad, bien

mediante cableado o bien inalámbrica (wifi), que interconecta los equipos a un ordenador

central o servidor de datos, que permite, a su vez, la ejecución de numerosas aplicaciones.

(Sanz, Álvarez , Amado, Álvarez , & Sánchez , 2010)

Usos de las TIC en la Educación

El uso TIC en la educación debe ser continúa permanentemente, como docentes se debe

estudiar la tendencia y prepararse para poder utilizar estas alternativas.

Hace un tiempo el pizarrón de tiza de polvo era parte de las herramientas para dar la clase,

con el tiempo se incorporaron las pizarras de tiza líquida, al momento estamos

incorporando aulas equipadas con pizarras digitales y proyectores de video y el uso de

Aula Virtual, también se involucra cambiar el modelo de dar clases, es esa la razón del

desarrollo de competencias docentes para el manejo de Aula Virtual. (Morales, 2014)

25

La educación señala que los entornos de aprendizaje virtuales constituyen una forma

totalmente nueva de tecnología educativa y ofrecen una compleja serie de oportunidades

y tareas a las instituciones de enseñanza de todo el mundo, el entorno de aprendizaje

virtual lo define como un programa informático interactivo de carácter pedagógico que

posee una capacidad de comunicación integrada. Los entornos de aprendizaje virtuales

son, por tanto, una innovación relativamente reciente y fruto de la convergencia de las

tecnologías informáticas y de telecomunicaciones.

Por lo tanto se expresan en líneas generales que existen instituciones públicas y privadas

de educación media diversificada y profesional, cuyo método de enseñanza predominante

es el tradicional expositivo, con pocas posibilidades de participación por parte de los

estudiantes; y en muchas de estas instituciones se observa carencia del uso de las TIC con

fines educativos, el cual ha demostrado ser un recurso poderoso para mejorar la calidad

del proceso educativo.

 Esta investigación pretende dar herramientas a los docentes para el uso óptimo de las

mismas. La sociedad ha pasado en comunicación: debe teléfono y la radio, a la televisión

y ahora a las comunicaciones vía satélite.

Pero la educación sigue lineamientos concebidos en épocas remotas, por lo que se

necesita entonces renovarla, transformarla. Actualmente, se está evidenciando una nueva

forma de educar que ha de permitir explorar y descubrir nuevas tendencias educativas.

También se logra tener acceso a expertos en las ramas del saber, a las noticias, a

estadísticas vitales, aprender viendo imágenes, escuchando sonidos e interactuando con

otros interesados en diversos temas del saber, en tiempo real y actualizado. Todo esto y

más es hoy Internet aplicado a la educación.

26

El grupo de Investigación de Eduteka (2005), afirma que “la más importante oportunidad

que ofrecen Internet y las TIC en general a la educación, es la de enriquecer los ambientes

de aprendizaje”. Los más recientes hallazgos de la investigación en pedagogía señalan

que, para mayor efectividad, los ambientes de aprendizaje deben estar centrados en el

aprendiz, en el conocimiento, en la evaluación y en la comunidad. (Delgado, Arrieta, &

Riveros, 2009)

 Recomendaciones para su aprovechamiento

Según (Educación M. , 2013) el docente proporciona entornos tecnológicos y/o espacios

para que el trabajo sea asequible a todos y todas, con sistema de comunicación

coordinada y no coordinada.

Facilitar la adaptación al medio tecnológico.

Plantear distintos tipos de tutorías para atender a la diversidad del alumnado, según sus

conocimientos previos.

Tutorías generales, tutorías temáticas (previamente se fija que se va a tratar en la

sensación y asisten los que consideran que lo necesitan), tutorías de refuerzo por grupo

(para tratar temas puntuales libremente, tanto del desarrollo de la tarea como del trabajo

de grupo).

Plantear foros, espacios de intercambio de experiencias, de opiniones, de valoraciones

sobre el trabajo de sus compañeros. Es importante que en ciertas ocasiones el profesorado

incorporaciones y construya nuevas conceptos y procedimientos.

27

Incorporar en las evaluaciones ítems que permitan valorar como trabajan con sus

compañeros, como se sienten, como son las críticas que les han hecho (estilo que utilizan).

Incluir durante todo el proceso de enseñanza aprendizaje practica reflexivas .como se

hace en los diseños el aprendizaje por indagación de que habla chip Bruce (2000) incluye

siempre durante el proceso una fase que se caracteriza por la reflexión personal alrededor

de los aprendizajes.

Insistir en el respeto, la tolerancia y la humildad en cada uno de los menajes que se

emiten durante el intercambio de opiniones en los chat, blog, debates.

Generar espacios de trabajo virtual donde el alumnado pueda evaluarse y reflexionar

sobre su trabajo.

 Las TIC utilizadas para fines educativo-escolares (fuentes de contenidos, reforzador

didáctico, individualizador de la enseñanza y el aprendizaje apoyando a la capacitación y

la labor docente, facilitador de la enseñanza a personas con necesidades educativas

especiales, etc.), para usar en la escuela o para ampliar el campo de los aprendizajes fuera

de ésta para ayudar al docente o bien para sustituirlo. “Educación y TIC o” “Usos de las

TIC en educación”, o “alfabetización digital”, son modos precisos de referirse a esta

visión de la educación en sí.

Algunos incluso la confunden con educación virtual o electrónica (e-learning),

privilegiando así el medio y los entornos, desplazado al sistema escolar como eje de la

educación y los aprendizajes sistemáticos, y de la educación y a menudo reforzando por

esta vía la fuerza tendencia actual a la privatización de la educación. (Rúa, 2013)

28

Sin embargo, se hace necesario la revisión y actualización del hardware para un mayor

aprovechamiento de las TIC en las actividades escolares. La organización de los recursos

en el centro sigue el criterio de ubicarlos en las distintas localizaciones y en aulas,

aspectos interesantes para que el uso de las TIC tenga un carácter más formativo y

ajustado a los objetivos de aprendizaje. El rincón del ordenador forma parte de los

recursos didácticos de aula.

La actividad docente se centra en el trabajo de aula, que al no tener muchos alumnos es

muy interactivo y dinámico. El libro de texto sigue siendo el principal recurso didáctico

y se va incrementando el uso de los materiales digitales, fenómeno que se ve favorecido

por el uso de portales educativos y por los materiales que van enviando las mismas

editoriales, la actividad de trabajar los cuentos de forma interactiva y colaborativa a

través de la página web.

Los educadores valoran positivamente el uso de las TIC en el aula en todas las áreas de

currículum como fuente importante de motivación, aspecto que es valorado en la propia

dirección por padres y estudiantes. Las TIC fundamentalmente utilizadas para

actividades de repaso o ampliación, como motivación, como medio de adaptación del

currículum a los distintos niveles de competencia curricular.

Los profesores observan en el uso de las TIC aspectos positivos y negativos al mismo

tiempo, destacando positivamente la atención a la diversidad y negativamente el abuso de

las mismas como recurso individual o simplemente lúdico. En la mayor parte de los

hogares tienen ordenador, aunque aún la mayoría no están conectados a internet, pero

todavía no se usan para realizar las tareas escolares. Los padres conocen el uso de las TIC

en el centro y lo valoran muy positivamente.

29

Es preciso destacar el acuerdo que expresan los alumnos en la afirmación de que les gusta

realizar las tareas escolares con el ordenador y que les gustaría seguir haciéndolo porque

es más entretenido o divertido.

También se destaca la importancia del uso de las TIC en el ámbito rural como medio de

equidad de la formación que reciben los alumnos y el esfuerzo formativo por parte de los

centros educativos para integración las TIC en le curriculum escolar (Ministerio de

Educación, 2013).

Curso Virtual

Existen sistemas integrados que incorporan diferentes herramientas de gestión,

comunicación, trabajo colaborativo y distribución de contenidos que constituyen

verdaderos entornos para desarrollar procesos de enseñanza-aprendizaje, conocidos como

EVE/A (Entornos Virtuales de Enseñanza-Aprendizaje), la utilización es imprescindible

en la tele formación y que empiezan a usarse en la formación presencial de forma cada

vez más frecuente.

Este software es de carácter no comercial y el ser de código abierto, lo que posiblemente

ha contribuido a su gran difusión. La educación presencial y la virtual se mezclan esta

estrategia mixta se conoce como b-learning, abreviatura del inglés blended learning

(Heinze y Procter, 2006).

La combinación de los dos espacios, virtual y real, se debe a que se reconoce en las nuevas

tecnologías un papel fundamental en el impulso de la innovación docente. Casado (2001)

30

destaca que “la multimedialidad debe entrar en el aula tradicional porque proporciona

nuevos modos de visualización y representación mental más además, las formas de

participación en la enseñanza, tanto de los profesores uso de TIC, lo que permite el

empleo de técnicas pedagógicas más variadas”.

Las redes informáticas potencian otras maneras de trabajar en educación distintas a las

tradicionales y, precisamente por ello, se hace necesario un replanteamiento de cuestiones

tales como las dimensiones individual y colectiva del aprendizaje, la estructura que debe

darse a la información para tareas que deben asignarse a los participantes en el proceso

educativo (Pérez, Arratia, & Galisteo, 2011).

Moodle

Moodle se sustenta en los principios del constructivismo social, el cual se basa en la idea

de que el conocimiento se va construyendo en el estudiante a partir de su participación

activa en el proceso de aprendizaje en vez de ser transmitido de manera estática por el

profesor. La plataforma promueve un esquema de enseñanza-aprendizaje colaborativo en

el que el estudiante es protagonista activo en su propia formación por lo que el papel del

profesor puede ir más allá de la administración de conocimiento a través de materiales

estáticos dirigidos al estudiante sino que su función es la de crear un ambiente apropiado

que le permita al estudiante construir su propio conocimiento a partir de las orientaciones

del profesor, los materiales didácticos y los recursos y actividades que proporciona el

sistema.

Moodle es como una escuela virtual en la que confluyen profesores y estudiantes en el

desarrollo de cursos a través de la red proporcionando un espacio adecuado para el

desarrollo de cursos a distancia que pueden ir más allá de la presentación de un conjunto

31

de materiales puestos al alcance de los cursistas por medio de la integración de diversos

recursos informáticos que crean un entorno atractivo y dinámico para el aprendizaje y que

hacen posible evaluarlo.

Además es útil para complementar la educación presencial proporcionando los materiales

de apoyo al curso, actividades complementarias a alumnos, softwares demostrativos,

videos, así como la posibilidad de comunicación en línea entre profesor y estudiantes en

momentos ajenos al de la clase en el aula. (Pérez , Rojas , & Hechavarría, 2008)

Software Utilizado en la Creación del Curso Virtual

 Adobe Flash Cs6

 En flash cs6, adobe integra un mejor y soporte para html5; permitiendo crear

contenido html interactivo basado en las funciones o modos de operar básicos de este

programa, como lo es la animación mediante dibujos. Una de las ventajas es

que flash sigue funcionando bajo el mismo principio de su línea de tiempo, como lo ha

hecho ya desde las primeras versiones, pero con la peculiaridad de que ahora podemos

exportar a html5 en vez de crear un .swf. Además de esto ahora es posible exportar como

formato JavaScript para utilizar la arquitectura de Código abierto CreateJS.

Adobe, además de preocuparse de que Flash cumpla con estándares web e

integre HTML5 a su flujo creativo, se ocupa también en CS6 de la compatibilidad de esta

plataforma con los dispositivos móviles, y esto incluye el tomar ventaja y aprovechar cada

una de las características de estos dispositivos tales como notificaciones, giroscopio,

32

vibración, y acelerómetro entre todas las demás opciones con que cuentan estos aparatos.

Ahora en Flash CS6 podemos crear contenido para móviles aprovechando cada una de

estas características y asegurándonos de que será visible en cada uno de los dispositivos.

(NeoPixel, 2012)

Adobe Photoshop Cs6

Adobe Flash Professional CS5 incluye diversas funciones para crear efectos gráficos

sorprendentes que mejorarán el acabado final de sus proyectos. La Guía de aprendizaje

de efectos gráficos para Flash analiza estas funciones, desde las más básicas, como los

modos de mezcla y mosaicos, a conceptos mucho más avanzados, como la animación de

filtros y la aplicación de máscaras.

También se ha asentado la necesidad de comprender las características de los medios y

las optimizaciones de rendimiento relacionadas. Trabajar con imágenes vectoriales y de

mapa de bits es una parte fundamental del diseño visual en Flash. La rasterización de

imágenes se refiere al proceso de conversión de gráficos vectoriales en gráficos de mapa

de bis para optimizar el rendimiento. (ADOBE®FLASH®PROFESSIONAL , 2014)

Características

Las características de un curso virtual es un aula virtual como un espacio o entorno creado

virtualmente con la intencionalidad de que un estudiante obtenga experiencias de

aprendizaje a través de recursos/materiales formativos bajo la supervisión e interacción

con un profesor.

33

Según Turoff (1995) “una clase o aula virtual es un entorno de enseñanza y aprendizaje

inserto en un sistema de comunicación mediado por ordenador”. A través de ese entorno

el alumno puede acceder y desarrollar una serie de acciones similares a las que acontecen

en un proceso de enseñanza presencial como conversar, leer documentos, realizar

ejercicios, formular preguntas al docente, trabajar en equipo, etc.

Todo ello de forma simulada sin que medie una interacción física entre docentes y

discentes. Este espacio de encuentro formativo no es arriesgado, sino intencional,

regulado, planificado y dirigido por el docente.

 Esto implica que el estudiante cuando accede a un aula virtual debe obtener experiencias

o vivencias de situaciones potenciales de aprendizaje, de forma similar, a lo que le ocurre

en los escenarios presenciales: por ejemplo, leer textos, formular preguntas, resolver

problemas, entregar trabajos, participar en un debate o elaborar un diario personal por

citar algunas tareas habituales en este tipo de aulas. (Moreira & Adell , 2009)

El Curso Virtual como Recurso Didáctico

Las actuales tendencias en educación ponen al estudiante como protagonista del proceso

educativo. El docente asume entonces un nuevo papel, aunque no menos importante, el

de corresponsable del proceso de aprendizaje. Es decir, está orientado a diseñar

actividades, ya sea para identificar errores en procesos y solucionarlos o potenciar

fortalezas en el alumno y, con base en ambos, diseñar estrategias de enseñanza.(

Valenzuela & Pérez, Aprendizaje autorregulado a través, 2013)

34

La puesta en marcha de las mencionadas estrategias de aprendizaje le permite al

estudiante generar comportamientos de organización de su tiempo, planificación,

ejecución y supervisión de su propia forma de estudio. Sin embargo, la autorregulación

no es una competencia que el alumno posea de entrada o que le sea fácil de adquirir si se

relega a la espontaneidad de las reflexiones que el estudiante pueda realizar por sí mismo.

Los avances tecnológicos han conseguido que el acceso a servicios y herramientas online

sea cada vez más fácil y asequible en cualquier momento y en cualquier lugar. Los

intentos que se han producido para su conceptualización parten de la base de reconocer

que el mobile learning es esencialmente personal, dependiente del contexto y situación,

lo que lo hace especialmente problemático para su definición y evaluación. (Arjona &

Gámiz , 2013)

Las plataformas de e-learning más desarrolladas a nivel mundial es el ambiente de

enseñanza virtual Moodle. Estas formas virtuales de enseñanza se encuentran dos grandes

modelos el e-learning y el b-learning (blended learning).

 El primero es definido por la Fundación para el desarrollo de la Función Social de las

Comunicaciones (Fundesco) como: “Un sistema de impartición de formación a distancia,

apoyado en las TIC que combina distintos elementos pedagógicos” (Puente, 2002), en

otras palabras es el que engloba la formación completamente virtual y por ende no

presencial.

El b-learning, en cambio, es el modelo semi presencial que combina prácticas

pedagógicas clásicas con otras realizadas virtualmente; es el modelo que ha tenido mejor

acogida por la comunidad educativa.

35

El funcionamiento de Moodle se basa en la interacción de cuatro tipos de usuarios:

invitados, estudiantes, profesores y administradores.

Los invitados son autorizados por el administrador(es) y por el profesor(es), es el grupo

que menos privilegios tiene, por ende, su accionar es limitado. Los estudiantes, en

cambio, pueden matricularse en los cursos, participar en las actividades y utilizar sus

recursos, así como también formar grupos para interactuar entre ellos y con el profesor.

Los administradores poseen todos los privilegios y su principal función es gestionar la

información de la base de datos y controlar su acceso. Finalmente los profesores son los

que diseñan las actividades y los materiales de las asignaturas, con base en la aplicación

de principios pedagógicos. Moodle les permite controlar y evaluar el aprendizaje de cada

estudiante y realizar seguimiento de sus avances.

Experiencias del curso virtual como herramienta didáctica para la

enseñanza aprendizaje de la asignatura de matemáticas a nivel universal

Los estudiantes se conectaban con éste ambiente virtual de aprendizaje, se mejoraron los

índices de rendimiento académico en el trabajo autónomo y la motivación;

comprendíamos que teníamos mucho que aprender, no sólo sobre la potencialidad del

recurso en sí, sino también sobre la gestión inteligente del mismo en el contexto específico

para generar buenas prácticas que facilitaran y mejoraran el proceso de enseñanza-

aprendizaje.

Se muestran resultados provenientes de encuestas hechas a una muestra de 87 estudiantes

de los cursos de matemáticas de primer semestre de la facultad de ingeniería en el periodo

36

2011-los resultados muestran que el 100% de los estudiantes pueden acceder desde sus

casas o por internet móvil desde cualquier lugar con acceso a la red, un 71% accede

igualmente desde la Universidad, un 14% lo hace desde las casas de sus amigos y un

porcentaje igual por café internet, lo cual se explica bien por fallas en el equipo, en el

servicio o porque en el hogar hay 1 solo computador, lo que puede estar generando

inconformidad en una parte de los estudiantes. El 5% que acceden desde su trabajo

corresponden a estudiantes que laboran y realizan sus tareas en los tiempos libres de su

jornada. (Sandoval, Arenas, López , Cabero, & Ignacio, 2012)

La experiencia de un curso virtual realizado en Colombia en el año 2010 se implementó

por primera vez, esto trajo una serie de enseñanzas que permitieron que en el 2011 se

continuara con la base original pero con algunas modificaciones, que a su vez permitieron,

además de evaluar los procesos, que en el 2012 se pulieran ideas, estrategias y se

encontraran mejores herramientas y formas de hacer las cosas.

Cada uno de los años se buscaba hallar un equilibrio entre el goce y disfrute del ejercicio

artístico-creativo, aplicación tecnológica y la rigurosidad que exigen las matemáticas. En

cada uno de los años se planteó la construcción de un blog obligatorio por parejas o tríos

de estudiantes, este soportaría, guardaría y recopilaría los diferentes productos.

El cual pusiera de tarea hacer historietas, grabaciones, stopmotion entre otros, estos

métodos aunque poco usuales resultaron siendo no solo entretenidos sino también

educativos ya que para muchos era algo nuevo empezar a hacer un stopmotion del cual

ni idea teníamos.

37

Esos trabajos tenían pautas claras y un destino definido, un blog el cual se habría creado

a principio de año y el cual sería el mismo para todo este, en pocas palabras fue una forma

de aprender diferente pero eficaz la cual nos enseñó que las matemáticas se pueden

enseñar con muchas cosas no solo números. (Pérez , Zuluaga , & Gómez, 2014)

Esta experiencia realizada en la tesis en la Universidad Nacional de Colombia si ayuda

a los estudiantes en el proceso de enseñanza aprendizaje en la asignatura de

matemáticas en el grado noveno de la institución educativa Gabriel García Márquez y es

de gran apoyo para el docente (Villada, 2013).

Metodología para elaborar el curso virtual

El proyecto de investigación se realizó con la metodología cascada adaptándolo al curso

virtual.

Metodología cascada

Según Raúl Martínez (2010), el modelo de la cascada se popularizó en 1970 por Winston

Royce y aún está vigente en algunos desarrollos. Éste modelo se define como una

secuencia de actividades a ser seguidas en orden, donde la estrategia principal es definir

y seguir el progreso del desarrollo de software hacia puntos de revisión bien definidos, es

decir, se codifica y reparan los errores; es un proceso continuo de codificación y

reparación.

38

Esta metodología sigue el siguiente esquema de actividades:

Las fases que contempla el modelo de la cascada son al Análisis y especificación de

requerimientos, diseño, codificación, integración y pruebas, liberación y mantenimiento.

Análisis de los requisitos: En esta fase se analizara los requerimientos de los estudiantes

para saber todo lo que se requiere para la construcción del curso virtual y será aquello lo

que seguirá en las siguientes etapas, no pudiéndose requerir nuevos resultados a mitad del

proceso de elaboración del curso virtual.

Diseño: en esta fase de diseño se convierten los requisitos en una forma del curso virtual

con la característica requerida antes de que comience la codificación.

Codificación: en esta fase de codificación es llevar a acciones el diseño que hemos

elabóralo previamente, es decir, aquí nos ayudamos de un lenguaje de programación para

elaborar la aplicación que dará solución al problema identificado ya que debe traducirse

en una representación clara para la máquina.

Prueba. Consiste en una vez terminada la aplicación comprueba que funciona

correctamente, el producto terminado debemos probarlo tanto a nivel individual como a

nivel integrado y de esta manera sabremos si la solución creada soluciona las necesidades

planteadas al inicio.

39

Verificación: Es la fase en donde el usuario final ejecuta el sistema, para ello el o los

programadores ya realizaron todas las pruebas necesarias para comprobar que el sistema

no falle y no tenga errores.

Mantenimiento: En esta fase el curso sufrirá cambios después de que se entrega al

cliente. Los cambios ocurrirán debido a que hayan encontrado errores, a que curso deba

adaptarse a cambios del entorno externo (sistema operativo o dispositivos periféricos), o

debido a que el cliente requiera ampliaciones funcionales o del rendimiento.

Marco referencial

La Educación en el Ecuador

La educación en el bachillerato está reglamentada por el Ministerio de Educación,

dividida en educación fiscal, fisco misional, municipal, y particular; laica o religiosa,

hispana o bilingüe intercultural. La educación pública es laica en todos sus niveles,

obligatoria hasta el nivel básico, y gratuita hasta el bachillerato o su equivalente.

El bachillerato general unificado comprende tres años de educación obligatoria a

continuación de la educación general básica. Tiene como propósito brindar a las personas

una formación general y una preparación interdisciplinaria que guie para la elaboración

de proyectos de vida y para integrarse a la sociedad como seres humanos responsables,

críticos y solidarios. Desarrolla en los y las estudiantes capacidades pertinentes de

aprendizaje y competencias ciudadanas y los prepara para el trabajo, el emprendimiento

y para el acceso a la educación superior. (Ley Orgánica de la Educación, 2011)

40

Es el nuevo programa de estudios creado por el Ministerio de Educación (MinEduc) con

el propósito de ofrecer un mejor servicio educativo para todos los jóvenes que hayan

aprobado la Educación General Básica (EGB).

Tiene objetivo preparar a los estudiantes: (a) para la vida y la participación en una

sociedad democrática, (b) para el mundo laboral o del emprendimiento, y (c) para

continuar con sus estudios universitarios.

Los estudiantes deben estudiar un grupo de asignaturas centrales denominado tronco

común, que les permite adquirir ciertos aprendizajes básicos esenciales correspondientes

a su formación general. Además del tronco común, los estudiantes pueden escoger entre

dos opciones en función de sus intereses: el Bachillerato en Ciencias o el Bachillerato

Técnico. Aquéllos que opten por el Bachillerato en Ciencias, además de adquirir los

aprendizajes básicos comunes del BGU, podrán acceder a asignaturas optativas que les

permitirán profundizar en ciertas áreas académicas de su interés.

Los que opten por el Bachillerato Técnico también adquirirán los aprendizajes básicos

comunes del BGU, y además desarrollarán las competencias específicas de la figura

profesional que hayan elegido. (Misterio de educación, 2011)

En el perfil de salida del BGU, se propone que el egresado resuelva problemas que la vida

cotidiana le plantea. Es de esperar que los problemas que se proponen en el bachillerato,

tanto para introducir los conceptos, objetos de estudio, como los que tienen que resolver

como parte de su formación, sean de la vida cotidiana. Sin embargo, muchos de los

problemas de la vida real no pueden ser resueltos con los conocimientos matemáticos

41

adquiridos en el bachillerato y, en varias ocasiones, ni siquiera con los que se adquirirán

en la universidad, a nivel de la licenciatura (ingeniería); serán necesarios estudios

especializados de maestría y/o doctorado. (Ministerio de Educación, 2014)

Reforma Curricular para el Bachillerato General Unificado

El ministerio de educación propone el nuevo modelo de bachillerato para el país.

Este proyecto busca, a través de un trabajo didáctico participativo, contextualizado y

crítico, alcanzar un objetivo fundamental: preparar, por igual, a todos los bachilleres para

los estudios superiores y el aprendizaje continuo; para el mundo laboral y del

emprendimiento; y para la vida y la participación democrática en la sociedad.

Los estudiantes del bachillerato tienen que tener un mínimo de conocimientos y destrezas

con criterios de desempeño de distintas áreas que todo estudiante ecuatoriano deberá

desarrollar para poder alcanzar una educación integral y cumplir así, con las metas

formativas del Bachillerato. Convirtiendo las capacidades permanentes de aprendizaje y

competencias ciudadanas en características esenciales de los egresados de este nivel

educativo. (Ministerio de Educación ,2014)

 Principales fundamentos teóricos y conceptuales.

El nuevo documento curricular del Nivel de Bachillerato se sustenta en diversas

concepciones teóricas y metodológicas del quehacer educativo; en especial, se han

considerado algunos de los principios de la Pedagogía Crítica, que ubica al estudiantado

42

como protagonista principal del aprendizaje, dentro de diferentes estructuras

metodológicas, con predominio delas vías cognitivistas y constructivistas. Estos

referentes de orden teórico se integran de la siguiente forma:

El Bachillerato tiene como objetivo desarrollar la condición humana y preparar para la

comprensión, por lo cual el accionar educativo se orienta a la formación de ciudadanos

que practiquen valores que les permiten interactuar en la sociedad con respeto,

responsabilidad, honestidad y solidaridad, aplicando los principios del Buen Vivir.

Proceso epistemológico: un pensamiento y modo de actuar lógico, crítico y creativo. El

proceso de construcción del conocimiento en el diseño curricular se orienta al desarrollo

de un pensamiento lógico, crítico y creativo, a través del cumplimiento de los objetivos

educativos que se evidencian en el planteamiento de habilidades y conocimientos.

Esta proyección epistemológica tiene sustento teórico en ciertas visiones de la Pedagogía

Crítica, que se fundamenta en lo esencial, en el incremento del protagonismo de los

estudiantes en el proceso educativo, en la interpretación y solución de problemas,

participando activamente en la transformación de la sociedad. En esta perspectiva

pedagógica, el aprendizaje debe desarrollarse esencialmente por vías productivas y

significativas que dinamicen la metodología de estudio, para llegar a la metacognición.

 Nuevas Metodologías y Uso de las TIC en el PEA

Las nuevas metodologías utilizadas en el procesos enseñanza-aprendizaje en el

Bachillerato General Unificado implica también la determinación de altos estándares

43

educativos nacionales que permitirán medir, en igualdad de condiciones, la consecución

de las metas educativas de los estudiantes, docentes e instituciones. Además, se garantiza,

para los bachilleres que elijan continuar su educación, una base común de aptitudes, sobre

la cual evaluar su ingreso a cualquier universidad del país.

Para un adecuado desempeño curricular del Bachillerato en el aula, el Ministerio de

Educación proporcionará una serie de recursos para el aprendizaje y la enseñanza que

guiarán y facilitarán la labor docente, a saber: lineamientos y documentos curriculares

por asignatura, capacitación docente, guías y libros para profesores y estudiantes, así

como, ejemplos de estrategias metodológicas, actividades y tareas de aula,

planificaciones, entre otros.

La proyección curricular del bachillerato general unificado para el empleo de las TIC

dentro del proceso educativo, es decir, de videos, televisión, computadoras, internet, aulas

virtuales y otras alternativas, para apoyar la enseñanza y el aprendizaje, en procesos tales

como:

 Búsqueda de información con rapidez.

 Visualización de lugares, hechos y procesos para darle mayor objetividad al

contenido de estudio.

 Simulación de procesos o situaciones de la realidad.

44

 Participación en juegos didácticos que contribuyen de forma lúdica a profundizar

en el aprendizaje.

 Evaluación de los resultados del aprendizaje.

 Preparación en el manejo de herramientas tecnológicas que se utilizan en la

cotidianidad.

En las precisiones de la enseñanza y el aprendizaje incluidas dentro del documento

curricular, se hacen sugerencias sobre los momentos y las condiciones ideales para el

empleo de las TIC, que podrán ser aplicadas en la medida en que los centros educativos

dispongan de los recursos para hacerlo.

Por lo tanto estos cambios de forma y fondo dentro del sistema educativo nacional, se

aspira a que el Nuevo Bachillerato Ecuatoriano permita que el país cuente, en pocos años,

con bachilleres capaces de: pensar de modo crítico; comunicarse efectivamente; razonar

numéricamente; utilizar herramientas tecnológicas de forma reflexiva y práctica;

comprender y valorar su historia, la realidad social y natural; actuar como ciudadano

responsable; manejar sus emociones en la interrelación social; cuidar su salud y bienestar

personal; emprender y aprender por el resto de su vida.

El uso de las TIC en las Instituciones educativa del Ecuador

Algunos factores que influyen para que existan cambios en las instituciones educativas

son distintos gobierno han dificultado la continuidad del proceso de implementación. En

45

el 2005, Ecuador definió su primera estrategia pero aún continúan en la fase de

formulación debido a las revisiones y reformulaciones sobre los planteos iniciales

realizados por gobiernos anteriores (Guerra y Jordán, 2010).Está dotando a las escuelas

públicas de equipamiento de aulas de informática con acceso a internet y con miras al

modelo tecnológico 1x1. En el 2010, según expresa el informe Rendición de Cuentas, del

Ministerio de Educación del Ecuador, no utilizar las TIC es “no vivir el progreso”.

Las TIC vinculadas al sector educativo es un ámbito de creciente interés dentro de las

políticas públicas y una necesidad en estos últimos años en el país andino. Algunos

factores exógenos como los cambios de gobierno han dificultado la continuidad del

proceso de implementación. En el 2005, Ecuador definió su primera estrategia pero aún

continúan en la fase de formulación debido a las revisiones y reformulaciones sobre los

planteos iniciales realizados por gobiernos anteriores. (Guerra y Jordán, 2010)

En el Ecuador formalmente se afianza en incorporar las TIC a los gestión pública y a los

procesos educacionales a través del Libro Blanco de la Sociedad de la Información, como

un instrumento que recoge los planteamientos de diversos sectores del Estado y que puede

constituir el marco de la política de TIC para los próximos años (CONATEL, 2006).

Podríamos indicar que la integración de las TIC en el sector educativo del país andino ha

apuntado a la dotación de infraestructuras, equipamiento de aulas con ordenadores y

recursos informáticos, software educativo, capacitación del profesorado, creación de

portales educativos, soporte técnico, entre otros.

46

 La Integración de tecnología a la educación consiste en dos aspectos. La de utilizar la

tecnología anteriormente citada, en el proceso enseñanza-aprendizaje. El segundo y más

importante; es la elaboración de material didáctico basado en tecnología. No es necesario

ni indispensable importar tecnología, aquí, en nuestro país existen muchos docentes con

creatividad y talento.Se trata de sustentar propuestas pertinentes y viables que puedan

concretarse y contribuir a superar dificultades de enseñanza y aprendizaje en los distintos

niveles del sistema educativo.

La integración de la tecnología al proceso enseñanza-aprendizaje no debe de ser una

moda, una oferta promovida por los fabricantes de tecnología o bien como algo pasajero

e intrascendente. El uso de tecnología, por sí misma, no resuelve los problemas de la

educación, aunque su uso puede contribuir a evidenciarlos, buscar alternativas y propiciar

nuevas situaciones de enseñanza- aprendizaje. Con la integración de tecnología se

transformaría el proceso enseñanza aprendizaje. La tecnología debe ser una fuente de

acceso al conocimiento y a las actividades de investigación y práctica en la comunidad

educativa. La integración de tecnología la permitirá al alumno enfrentar exitosamente su

vida personal, académica y profesional.

El uso de tecnología, por un lado, represente una mejora en el aprendizaje del alumno,

pero por otro, implica para el profesor una carga adicional, no siempre reconocida y

apoyada por la propia comunidad educativa y administrativa. Una propuesta innovadora

de esta naturaleza requiere sin duda alguna un gran apoyo institucional. Los docentes con

inquietudes, ideas y propuestas por renovar y mejorar la educación con el uso de

tecnología se sienten prisioneros de las estructuras administrativas y organizativas. En

este sentido, es necesario impulsar y reconocer iniciativas mediante estructuras que las

47

favorezcan y no las ahoguen. La propuesta es generar una estructura que permita

establecer un departamento dedicado a la evaluación de tecnología educativa.

Se debe trabajar en el diseño multimedial, espacial, visual, auditivo y lingüístico. Para

ello, cada subsistema educativo tendría que tener su departamento y recursos propios que

favorezcan el seguimiento y difusión de las mismas.

El propósito del uso de tecnología es mejorar la formación de los estudiantes y fomentar

la creación de material didáctico representativo de cada materia, se vincula los contenidos

curriculares con propuestas innovadoras que involucren el uso de tecnología.

El contenido curricular es el que debe dictar las necesidades tecnológicas y no viceversa.

Se buscaría con ello el desarrollo de nuevas habilidades para la utilización de tecnología

en sus actividades de enseñanza. La unión de tecnología al proceso enseñanza-aprendizaje

no debe de ser como algo extra sino como una herramienta integral en el aprendizaje de

los alumnos. El uso de tecnología en la educación puede inspirar a los 56 estudiantes

interés y motivación que desemboque en un aprendizaje emocionante, significativo y

relevante. El hecho de que los alumnos disfruten trabajando con tecnología puede ser un

beneficio a largo plazo.

La integración de tecnología en la educación puede originar beneficios en dos sentidos en

el alumno: una mejor comprensión y acumulación de conocimientos y la capacidad y

habilidad para usar y aplicar la tecnología.

48

La innovación de esta propuesta reside en la construcción del conocimiento tal como hoy

se produce en el mundo científico y académico. La adquisición de habilidades para la

resolución de problemas y el manejo de herramientas para pensar y crear a través de las

nuevas tecnologías. En un futuro tal vez sean los creadores de las nuevas aplicaciones que

responderán a las necesidades educativas, sociales y culturales de nuestro país. (Joaquín,

2013)

En las instituciones educativas del Ecuador si utilizan las TIC los profesores al

momento de dictar clases usan teléfonos móviles, tablet e internet etc., trabajan en online

con los estudiantes por medio de correo electrónico e interactúan en diferentes redes

sociales con sus docentes.

Uso del Curso virtual como recurso Didáctico en el Ecuador

Según Rama y Pardo (2010), en el país los cursos virtuales que están en oferta académica

en las instituciones universitarias tiene algún tipo de componente virtual, se pudo detectar

que existen muchos programas a distancia que no utilizan tecnologías, por tanto dichos

programas no han sido considerados en el presente estudio. Ya que una investigación

realiza en una universidad del país comprende los programas a nivel de pregrado,

posgrado y capacitación continua que se encuentran en ejecución y los que están en

proceso de diseño (en preparación) que son los siguientes:

Presencial con componentes virtuales.

Semipresencial con componentes virtuales.

Distancia con componentes virtuales.

 Completamente virtuales.

49

La asignatura de matemáticas de primer año de Bachillerato General Unificado

Objetivos

Comprender que el conjunto solución de ecuaciones lineales y cuadráticas es un

subconjunto de los números reales.

Reconocer cuándo un problema puede ser modelado, utilizando una función lineal o

cuadrática.

Comprender el concepto de “función” mediante la utilización de tablas, gráficas, una ley

de asignación y relaciones matemáticas (por ejemplo, ecuaciones algebraicas) para

representar funciones reales.

Determinar el comportamiento local y global de la función (de una variable) lineal o

cuadrática, o de una función definida a trozos o por casos, mediante funciones de los tipos

mencionados, a través del análisis de su dominio, recorrido, monotonía, simetrías, e

intersecciones con los ejes y sus ceros.

Utilizar TIC (Tecnologías de la Información y la Comunicación): para graficar funciones

lineales y cuadráticas; para manipular el dominio y el rango para producir gráficas; para

analizar las características geométricas de la función lineal (pendiente e intersecciones);

para analizar las características geométricas de la función cuadrática (intersecciones,

monotonía, concavidad y vértice).

50

Entender los vectores como herramientas para representar magnitudes físicas.

Desarrollar intuición y comprensión geométricas de las operaciones entre vectores.

 Comprender la geometría del plano mediante el espacio

 Utilizar la programación lineal para resolver problemas en la administración de recursos.

Identificar situaciones que pueden ser estudiadas mediante espacios de probabilidad

finitos.

Recolectar, utilizar, representar e interpretar colecciones de datos mediante herramientas

de la estadística descriptiva.

Reconocer y utilizar las permutaciones, combinaciones y arreglos como técnicas de

conteo.

(Ministerio de Educación, 2013)

Bloques curriculares

BLOQUE 1 .Números y funciones

BLOQUE 2. Algebra y Geometría

51

BLOQUE 3. Matemáticas Discretas

BLOQUE 4. Probabilidad y Estadística.

 El presente trabajo se refiere al bloque 1: Números y funciones

Lineamientos de Matemáticas de Primer Año de Bachillerato

Números y funciones: En el primer curso de Bachillerato, los estudiantes profundizarán

el conocimiento del conjunto de los números reales, utilizándolo en la resolución de

problemas algebraicos. El concepto de función es, posiblemente, el más importante en

Matemática; difícilmente se puede representar un fenómeno sin el auxilio de este

concepto. Los estudiantes del Bachillerato parten y amplían el conocimiento previo de

funciones, desarrollado en la Educación General Básica a través de la investigación de

patrones, de la descripción de relaciones lineales mediante la gráfica de la recta y de

ejemplos de funciones polinomiales. Las destrezas adquiridas en el estudio del Álgebra,

la manipulación de expresiones algebraicas y la resolución de ecuaciones son cimientos

que facilitan el estudio del concepto de función. En estos cursos de Bachillerato, se integra

lo aprendido anteriormente con la introducción y desarrollo de la noción de función, que

incluye sus diversas representaciones (tabla, gráfica y ley de asignación), el estudio del

dominio y el recorrido, el análisis de las variaciones, simetrías y extremos. (Ministerio d.

E., 2013)

52

Guía de Docente

Funciones, ecuaciones e inecuaciones lineales.

Objetivos educativos

Comprender que el conjunto solución de ecuaciones lineales y cuadráticas es un

subconjunto de los números reales.

 Comprender el concepto de “función” mediante la utilización de tablas, gráficas, una ley

de asignación y relaciones matemáticas (por ejemplo, ecuaciones algebraicas) para

representar funciones reales.

Determinar el comportamiento local y global de la función (de una variable) lineal del

análisis de su dominio, recorrido, monotonía, simetrías, e intersecciones con los ejes y

sus cero

Utilizar TIC (Tecnologías de la Información y la Comunicación): para las funciones

graficas funciones lineales; para manipular el dominio y el recorrido (imagen) a fin de

generar gráficas;

c. para analizar las características geométricas de la función lineal (pendiente e

intersecciones).

Funciones y ecuaciones lineales

Destrezas con criterio de desempeño:

Identificar una relación y una función gráfica y analíticamente. (P, C) • Determinar el dominio,

codominio y recorrido de una función. (P, C)

Actividades para el desarrollo de las destrezas con criterios de desempeño.

Anticipación •

 Ejemplificar algunas relaciones que se dan en el convivir común como “es compañero

de”, “hijo de” ”doble de”, etc., solicite el análisis de los elementos que intervienen en esas

53

relaciones y la forma en que se relacionan. Construcción • Solicitar que grafiquen

mediante diagrama sagital un ejemplo de cada una de las relaciones planteadas. • Analizar

los elementos que conforman los conjuntos de partida, llegada y su relación. • Leer en

parejas la conceptualización de una función de la pág. 8 del texto y pedir que expresen

ejemplos de lo comprendido. Analizar los gráficos de las relaciones presentadas en el

texto y determinar las razones para señalar si son o no funciones.

Trabajo individual

Pedir que individualmente analicen los gráficos de las relaciones presentadas en el texto

y determinar las razones para señalar si son o no funciones. • Solicitar la lectura de las

conceptualizaciones de la pág 9 y realizar el ejemplo planteado. • Enfatizar la diferencia

entre relación y función, simbólica y gráficamente.

Trabajo grupal

Formar grupos y pedir que realicen las actividades de las páginas 9 y 10 del texto en

forma y luego que compartan los resultados obtenidos con el resto de compañeros del

aula.

Consolidación

 Realizar las actividades de las páginas 9 y 10 del texto en forma grupal y compartir los

resultados obtenidos con el resto de compañeros del aula.

Formas para representar una función

Destreza con criterio de desempeño:

Representar funciones por medio de tablas, gráficas, una ley de asignación y ecuaciones

algebraicas. (P)

54

Actividades para el desarrollo de las destrezas con criterios de desempeño

Anticipación

• Presentar gráficos de una función (diagrama sagital, plano cartesiano, tabla de valores)

y recordar que son diferentes formas de representar una misma relación.

Construcción

 Presentar una función mediante fórmula y solicitar la identificación de las variables.

Hacer notar la dependencia de la variable y respecto a la variable x. Analizar el ejemplo

de la pág. 10 del texto. Solicitar otros ejemplos y pedir el cálculo de la variable y para

ciertos valores que tome la variable x. Hacer notar que de cualquier manera que se

presente la función, siempre será posible determinar los pares ordenados, el conjunto de

partida, el conjunto de llegada, el dominio, el recorrido (imagen) y el grafo.

Tarea

Pedir a los estudiantes que realicen la siguiente tarea: Sean los conjuntos A={2, 3, 4} y B

= {0, 4, 6, 8, 10, 12}, y la función f: A → B tal que a cada elemento de A se asocia su

doble en B. Define la función f mediante. a. Diagrama sagital b. Diagrama cartesiano c.

Fórmula d. Tabla de valores

Trabajo grupal

Organizar grupos para realizar las actividades que se proponen en la página 11 del texto.

Propiciar la exposición y discusión de lo trabajado por cada grupo.

Funciones reales

Destrezas con criterio de desempeño:

55

 Representar funciones reales por medio de tablas, gráficas, una ley de asignación y

ecuaciones algebraicas. (P)

Evaluar una función en valores numéricos y simbólicos. (P)

Actividades para el desarrollo de las destrezas con criterios de desempeño

 Anticipación

 Recordar el conjunto de números reales y su representación en la recta real, hacer notar

que cuando se grafica un par ordenado en la recta real, lo que se obtiene es un punto.

Construcción

 Analizar la información conceptual de la pág. 12 del texto. • Insistir en que la gráfica de

una función real es el conjunto de pares ordenados que satisfacen la ecuación y que

cuando se grafica una función en el plano cartesiano, se traza segmentos que unen los

puntos, aunque existen una infinidad de puntos que no se los calcula, pero que están en

la gráfica de la ecuación.

 Hacer referencia que independientemente de la forma en que esté representada la

función, siempre es posible, mediante el análisis, darse cuenta cuándo es función y cuándo

no lo es.

Trabajo grupal

Realizar en grupos las actividades de las pág.13 y 14 del texto. Comentar en plenaria las

exposiciones del trabajo realizado.

Investiga

Pedir a los estudiantes que investiguen ¿cómo saber que una relación es función a partir

de su gráfica? Presenten ejemplos y contraejemplos.

56

Función lineal

Destrezas con criterio de desempeño:

• Representar funciones lineales por medio de tablas, gráficas, una ley de asignación y

ecua-ciones algebraicas. (P)

• Reconocer el comportamiento local y global de las funciones elementales de una

variable (función lineal) a través del análisis de su dominio, recorrido, monotonía. (C)

 • Reconocer la gráfica de una función lineal como una recta, a partir del significado

geomé- trico de los parámetros que definen a la función lineal. (C)

Actividades para el desarrollo de las destrezas con criterios de desempeño

Anticipación

Presentar gráficos de los ya conocidos (rectas, parábolas, curvas) en el plano cartesiano y

pedir que observen las características de cada gráfico (unos cortan a los ejes, otros no, por

más que se extienda la gráfica, unos cortan a los ejes en más de un punto, unos son líneas

curvas y otros líneas rectas).

Orientar la observación hacia el gráfico de la línea recta para que deduzcan que la

infinidad de puntos que la conforman siguen una misma dirección. Construcción •

Presentar la función de la forma y = mx y señalar que m representa un número real (valor

constante) y que x e y son las variables y solicitar ejemplos de esta forma de función.

Hacer identificar el valor de m y las variables en los ejemplos dados. Tomar uno de los

ejemplos y construir con los estudiantes la tabla de valores. Verificar por qué a la variable

y se le denomina dependiente. Graficar y verificar que se trata de una recta y analizar su

paso por el origen del plano cartesiano. Tomar otro ejemplo de la forma y = mx + b

proceder como en la función anterior y ahora hacer notar que esta recta no pasa por el

57

origen de coordenadas. Las dos son funciones lineales, la segunda toma el nombre de

función afín, en ambos casos las variables tienen exponente 1. Analizar la información

sobre los puntos de corte con los ejes de la pág. 15 del texto.

Tarea

Indica cuáles de las siguientes relaciones representan funciones lineales o afines. Justifica

la respuesta. a. Cierta población de bacterias se duplica en cada minuto.

Relación: crecimiento de una población de bacterias y el tiempo. b. Para reparar la

instalación de una casa, el servicio técnico cobra $25 más $10 por hora adicional.

Relación: tiempo trabajado y costo.

Trabajo grupal

Solicitar en grupos las actividades de las páginas 15 y 16 del texto y satisfacer preguntas

e inquietudes de los estudiantes.

La recta

Destrezas con criterio de desempeño:

 Calcular la pendiente de una recta si se conocen dos puntos de dicha recta. (C, P)

 Determinar la monotonía de una función lineal a partir de la pendiente de la recta que

representa dicha función. (C, P)

Actividades para el desarrollo de las destrezas con criterios de desempeño

Anticipación

 Relacionar la pendiente con las calles inclinadas, si tienen más pendiente son más

inclinadas y viceversa.

 Construcción

Presentar el gráfico de la figura 3 de la pág. 16 (no terminado) y deducir con los

estudiantes las coordenadas de los puntos genéricos de la recta, los valores de las

58

distancias, la aplicación del teorema de Pitágoras y por último la fórmula para calcular.

Analizar el ejemplo de la pág. 16 del texto. Presentar los gráficos de la pág. 17 y deducir

con los estudiantes los diferentes casos de ángulo de inclinación de la recta respecto al

eje x y su relación con el signo del valor de la pendiente.

Trabajo grupal

Solicitar en grupos las actividades de las páginas 18 del texto y satisfacer preguntas e

inquietudes de los estudiantes.

Tarea

Determina la pendiente de las rectas que pasan por los puntos dados. a. A(–4, 3) y B(0, –

5) b. P(7, –3) y B(6, 0) c. M(1, –1) y N(–2, –3)

Ecuación explícita de la recta

Destrezas con criterio de desempeño:

 Determinar la ecuación de una recta, dados dos parámetros (dos puntos, o un punto y la

pendiente). (P) Determinar la pendiente de una recta a partir de su ecuación escrita en sus

diferentes formas. (P) Graficar una recta, dada su ecuación en sus diferentes formas. (P)

Actividades para el desarrollo de las destrezas con criterios de desempeño

 Anticipación

 Presentar la ecuación de la recta ya conocida y = mx + b, recordar que m es la pendiente

de la recta y b es el punto de corte con el eje y, es decir que la recta corta al eje y en el

punto (0, b).

Trabajo grupal

Formar 5 grupos de trabajo y solicitar que cada uno analice una de las formas de la

ecuación de la recta que constan en las páginas 18 a 23.

59

 Asesorar el trabajo de cada grupo de tal manera que para todos queden comprendidos los

conceptos y características de cada ecuación y los detalles de las condiciones necesarias

para obtenerla en cada caso. Solicitar a los grupos que preparen la exposición y presenten

con gráfico y ejemplo de la forma de la ecuación estudiada Realizar una plenaria de

preguntas y respuestas entre los participantes; apoye la discusión, refuerce y asesore el

trabajo. Es importante que los estudiantes manejen las diferentes formas de la ecuación y

que mediante procedimientos algebraicos puedan expresar una misma ecuación de

diferentes maneras para analizarla y deducir por simple inspección la pendiente, las

características de su gráfica, su inclinación, etc. Profundizar en la relación de paralelismo

y perpendicular entre rectas y las consecuentes pendientes de dichas rectas, en la

denominada regla de oro de la geometría analítica.

Trabajo individual

Realizar jornadas de resolución de ejercicios concernientes a las diferentes formas de la

ecuación de la recta y resolución de problemas que constan en las páginas 19, 20, 21, 23

y los problemas de las páginas 24 y 25.

Sistemas de ecuaciones lineales

Destreza con criterio de desempeño:

Resolver un sistema de dos ecuaciones con dos variables de forma gráfica y analítica. (P)

Actividades para el desarrollo de las destrezas con criterios de desempeño

 Anticipación

 Presentar una ecuación lineal con dos incógnitas pedir su análisis, solicitar más ejemplos

y determinar sus características.

Construcción

60

Presentar dos sistemas de ecuaciones lineales: uno de dos ecuaciones con dos incógnitas

y otro de tres ecuaciones con tres incógnitas, solicitar su comparación y pedir que

mediante un diagrama de Ven n anoten sus similitudes y diferencias. Solicitar que en

parejas realicen las actividades de las páginas 26 y 27 del texto.

 Formar cinco grupos de trabajo y solicitar la investigación de los cinco métodos

propuestos para la resolución de sistemas de ecuaciones lineales de 2 x 2 que constan en

el texto páginas 27 a 36. Propiciar una clase de asesoramiento para que cada grupo aclare

dudas e interiorice los procedimientos para cada caso de resolución. Organizar las

exposiciones del trabajo de cada grupo y enfatice en las respuestas que cada miembro del

grupo tenga para cada una de las preguntas que sus compañeros realicen.

Trabajo individual

Realizar jornadas de resolución de ejercicios concernientes a los diferentes métodos para

resolver sistemas de ecuaciones de 2 x 2 en las que el grupo expositor será el asesor de

sus compañeros; plantear para ello las actividades que constan en las páginas 28, 30, 31,

33, 35 y los problemas de la página 37.

Métodos de solución de sistemas de 3 x 3

Destreza con criterio de desempeño:

 Resolver un sistema de tres ecuaciones con tres variables. (P)

Actividades para el desarrollo de las destrezas con criterios de desempeño

 Anticipación

 Presentar un sistema de ecuaciones lineales con tres incógnitas, recordar las

características de este sistema, pedir su análisis, y solicitar más ejemplos.

61

Construcción

Solicitar que individualmente realicen el análisis del ejemplo de la página 38 del texto,

luego receptar inquietudes y aclarar dudas.

 Proponer que en parejas resuelvan las actividades de la página 39 del texto. • Compartir

con otras parejas los resultados obtenidos.

Analizar (en nueva jornada de trabajo) la información de la regla de Sarrus y los ejemplos

de resolución del sistema mediante determinantes que constan en las páginas 40 y 41.

Aclarar que en la regla de Sarrus, el orden en que obtienen los resultados de las

diagonales, es importante, de igual manera insistir en el cuidado que deben tener en las

operaciones con los signos de los términos.

 Proponer las actividades de la página 42 del texto

Tarea

Formar grupos y Proponer la resolución de los problemas y actividades de las páginas 42,

43, 44 y 45 del texto.

Proponer lo siguiente: Resuelva analítica y gráficamente el sistema x + 2y + z = 8 2x +

2y + z = 9 3x + 3y + 5z = 24.

Inecuaciones

Destreza con criterio de desempeño:

 Resolver inecuaciones lineales en forma analítica y gráfica. (P)

Actividades para el desarrollo de las destrezas con criterios de desempeño.

62

 Anticipación

 Presentar mediante tarjetas ejemplos de ecuaciones e inecuaciones a fin de que los

estudiantes las clasifiquen y determinen las diferencias que existen entre estas

expresiones. Llevar la atención a los signos de las desigualdades y aclarar la diferencia

entre “menor” y «menor o igual» o también entre «mayor” y “mayor o igual».

Construcción

 Pedir la lectura de la parte conceptual de inecuación que da el texto en la página 46 y el

análisis del ejemplo de la página 47. Acompañar con gráficos de intervalos las soluciones

del ejemplo. Tratar las inecuaciones de primer grado con una incógnita y realizar su

resolución destacando la similitud con las ecuaciones. Enfatizar que la inecuación cambia

de sentido cuando se la multiplica por un número negativo. Graficar el intervalo solución

e introducir la notación de intervalo para la solución. Comprobar que cualquier valor

dentro del intervalo satisface la inecuación y cualquier valor fuera del intervalo produce

un absurdo matemático. Aclarar el significado del intervalo abierto y el intervalo cerrado.

Orientar la elaboración de la gráfica de la solución y su correspondiente notación de

intervalos, para luego ser verificada la solución. Tratar (en otra sesión de trabajo) las

inecuaciones con dos variables. • Solicitar el análisis de la información y el ejemplo de la

página 49 del texto. Hacer énfasis en que se resuelven las inecuaciones por separado,

siguiendo los pasos ya conocidos, los intervalos de las soluciones se intersecan y se elige

el intervalo que cumple las dos inecuaciones. Graficar las ecuaciones en un mismo

63

sistema de coordenadas, pintar las regiones de plano que son parte de las solución para

evidenciar de mejor manera, comprobar y verificar las soluciones.

Trabajo grupal

Formar grupos y proponer la resolución de las actividades de la página 51 del texto, y

confirmar los procesos y soluciones obtenidas. (Gui, 2014)

64

e. MATERIALES Y MÉTODOS

Materiales

Los materiales que se han usado en la presente tesis son:

Computador

Celular

Moodle

Cuadernia

Microsoft Word

Métodos

Para el desarrollo de la presente investigación se empleó el siguiente método.

Método científico

El método científico fue de gran importancia porque orientó el trabajo de investigación.

Así, se planteó el problema, se realizó la revisión de literatura y se construyó el marco

teórico adecuado para sustentar la investigación.

Mediante el uso de las diferentes técnicas e instrumentos que ofrece el método científico

se pudo recoger, procesar estadísticamente analizar e interpretar los datos necesarios para

el análisis de requerimientos, así como para validar el curso elaborado.

65

Por último, permitió realizar una interpretación de los resultados obtenidos en el proceso

de investigación y plantear las conclusiones y recomendaciones correspondientes.

Técnicas e Instrumentos de Investigación

Entrevista

Esta técnica se empleó mediante cuestionario con el fin de realizar un acercamiento

directo con el docente, y así recolectar información necesaria para conocer todos los

problemas que tiene el docente al momento de impartir sus clases, además de verificar

cuáles son las estrategias que conoce y utiliza con sus estudiantes.

Prueba diagnóstica

Esta técnica se utilizó con los estudiantes para recolectar información acerca de los

principales problemas que existen en el bloque curricular funciones y ecuaciones lineales

y cuadráticas en el aula de clases.

Ficha de valoración

Se utilizó una ficha para la evaluación del curso virtual por los estudiantes y docente del

colegio “27 de Febrero”.

66

Metodología Cascada

Fase de Análisis

En esta etapa se realizó un análisis de los requerimientos de los estudiantes y docentes,

para determinar los contenidos con mayores dificultades identificando así necesidades y

potencialidades, y como resultado final de este estudio se llegó a la descripción del

problema y de una propuesta de solución.

Fase de Diseño

Durante esta etapa se efectuó un desglose de los temas que se ven en el primer año de

bachillerato general unificado en la asignatura de matemática en bloque1 de funciones y

ecuaciones lineales y cuadráticas.

En cada una de las unidades se establecieron las actividades a realizar, los recursos que

se utilizarán durante el proceso de enseñanza, además de los objetivos que se esperan que

el estudiante logre y el tiempo que se empleará en cada tema.

Fase de Codificación

En esta etapa se procedió a elaborar el curso virtual basándose en los requerimientos

encontrados en el análisis y el diseño, se desarrollaron los contenidos de cada unidad

mediante el uso de archivos Word, pdf, enlaces web y videos educativos.

67

En esta fase se creó las actividades del curso en el programa cuadernia seguidamente se

planificó las tareas a ser desarrolladas por los estudiantes, finalmente para evaluar los

conocimientos adquiridos se desarrolló una evaluación por cada tema.

Fase de Prueba

En esta etapa, se determinó el nivel satisfacción, funcionalidad, navegabilidad,

interactividad, contenidos, actividades, recursos, tareas, evaluaciones que posee el curso,

mediante la aplicación de un ficha de valoración y satisfacción por parte del docente y

estudiantes después de haber trabajado durante 3 días. Los resultados obtenidos durante

esta evaluación fueron satisfactorios, ya que el uso del curso resultó ser didáctico,

motivador, e interactivo para el docente y estudiantes.

Fase de Verificación

En la fase de verificación del curso virtual de funciones y ecuaciones lineales y

cuadráticas entrará en funcionamiento, cuando se habilite el servidor de la carrera de

informática educativa, el coordinador de la carrera hará un convenio con el Rector del

colegio de bachillerato “27 de Febrero” donde el curso puede ser ejecutado correctamente

por el docente y estudiantes de la institución.

Población

La población que se tomó en cuenta para la elaboración del proyecto de tesis fueron 22

estudiantes y 1 docente de primer año de bachillerato general unificado del colegio de

bachillerato “27 de Febrero” paralelo “F”.

68

f. RESULTADOS

Desarrollo del Curso Virtual mediante la metodología Cascada

Fase de Análisis

Esta etapa consistió en establecer las diferentes necesidades, elementos y requerimientos

del curso virtual a desarrollarse, cabe recalcar que se realizó una prueba diagnóstica a los

estudiantes y entrevista al docente del primer año de bachillerato del colegio de

bachillerato “27 de Febrero” paralelo “F” en la asignatura de matemática, para la

determinación de los contenidos, identificando los temas con mayor dificultad a ser

abordados.

En la prueba diagnóstica que se realizó a los alumnos se tomó en cuenta solo la primera

unidad puesto que los alumnos ya estudiaron estos temas en meses anteriores mientras

que la otra unidad 2 están comenzando a estudiarla. Cabe mencionar que de acuerdo a la

experiencia del docente es en esta primera unidad donde los estudiantes tienen más

dificultades porque ellos van a otro año escolar.

Entonces los resultados obtenidos con la aplicación de la prueba diagnóstica aplicada a

los estudiantes permite determinar que tienen mayor dificultad en los siguientes temas:

al resolver los ejercicio de Función real, Función Lineal, Pendiente de la recta,

Ecuaciones explícita de la recta, al igual que tiene dificultades en Ecuación paramétrica

69

de una recta, en los Métodos de Solución de Sistemas 2x2 y en las Inecuación con dos

incógnitas.

Tomando en cuenta estos resultados y las opiniones del docente con el propósito de crear

un material pedagógico de excelente calidad y cumpliendo los objetivos de investigación

se plantea desarrollar un curso virtual llamado “Funciones ecuaciones lineales y

cuadráticas” abarcado los siguientes temas de la unidad 1 y 2:

Unidad 1

Funciones real

Función Lineal

Función afín

Pendiente de la recta

Ecuación explicita de la recta

Ecuación paramétrica de la recta

Métodos de Solución de Sistemas 2x2

Métodos de solución de sistemas 3x3

Inecuación con dos incógnitas.

Sistema de inecuaciones

Unidad 2

Sistema cuadrático

70

Inecuaciones cuadráticas

Ecuaciones cuadráticas con valor absoluto

Inecuaciones cuadráticas con valor absoluto

Tabulación de la Prueba Diagnóstica Aplicada a los Estudiantes de Primer Año de

Bachillerato General Unificado del Colegio de Bachillerato “27 De Febrero”

1. Encierre en un círculo. ¿Cuáles son los conjuntos de parejas ordenadas que

corresponden a grafos de funciones?

Tabla 1: Conjuntos de parejas ordenadas y grafos de funciones

 Fuente: Prueba de diagnóstico aplicada a los estudiantes del primer año de BGU del Colegio “27 de Febrero” paralelo “F”.

 Autora: Doris Zhigui

Opciones Selecciona No selecciona Total

Frecuencia Porcentaje Frecuencia Porcentaje Frecuencia Porcentaje

a) {(1,1),

(2,2),

(3,3),(4,4),(

5,5), (6,6)}

15 79% 4 21% 19 100%

b){(2,3),(1),

3),(2,1),(1,2

)}

1 5% 18 95% 19 100%

c) {(1,4),

(2,5),

(3,6),(4,7),(

5,8)}

9 47% 10 53% 19 100%

d) {(0,2), (-

1,1), (-3,-

1),(-6,-4)}

1 5% 18 95% 19 100%

e) {(0,0),

(1,0), (2,0)}

7 37% 12 63% 19 100%

f) {(3,5),

(6,8),

(4,5),(7,8)}

0 0% 19 100% 19 100%

71

Gráfico 1: Conjuntos de Parejas Ordenadas y Grafos de Funciones

 Fuente: Tabla 1
 Autora: Doris Zhigui

Análisis e interpretación.

Las respuestas correctas corresponden a la primera y tercera opción. De la prueba

diagnóstica aplicada a los estudiantes del primer año de Bachillerato General Unificado

y según la tabla y gráfico 1 se puede determinar que el 79% de los estudiantes selecciona

la primera opción mientras que el 47% selecciona la tercera.

Si bien la mayor parte de los estudiantes acierta en la primera respuesta, se evidencia que

un importante porcentaje contesto erróneamente la tercera opción pero en vista de los

aciertos alcanzados este contenido no se incorpora en la propuesta.

A){(1,1) , (2 ,2) ,

(3 ,3) , (4,4) , (5,5) , (6 ,6)}

B){(2,3) , (1) ,3) , (2,1) , (1,2)}

C) {(1,4) , (2 ,5) ,

(3 ,6) , (4,7) , (5,8)}

D) {(0,2) , (-1,1) , (-3 , -1) , (-6 , -

4)}

E) {(0,0) , (1 ,0) , (2 ,0)}

F) {(3,5) , (6 ,8) , (4 ,5) , (7,8)}

79%

5%

47%

5%

37%

0%

Selecciona FRECUENCIA Selecciona PORCENTAJE

72

2¿Cuál es la solución de la recta que está representada?

Tabla2: Solución de recta representada

 Fuente: Prueba de diagnóstico aplicada a los estudiantes del primer año de BGU del Colegio “27 de Febrero” paralelo “F”.

 Autora: Doris Zhigui

Gráfico 2: Solución de Recta Representada.

 Fuente: Tabla 2
 Autora: Doris Zhigui

Análisis e interpretación.

Según la tabla y gráfico 2, en la pregunta 2 se puede observar que el 53% de los

estudiantes selecciona la primera opción que es la correcta, mientras que el 21%

selecciona la tercera, el 21% no contesta y el 5% escoge la segunda opción.

53%

5%

21% 21%

A) A) Y = - 3 X B) Y = 2 / 3 X + 2 C) Y = 4 D) N O C O N T E S T A

Selecciona FRECUENCIA Selecciona PORCENTAJE

Opciones

Selecciona No Selecciona Total

Frecuencia Porcentaje Frecuencia Porcentaje Frecuencia Porcentaje

a)a) y =-

3x

10 53% 9 47% 19 100%

b) y

=2/3x+2

1 5% 18 95% 19 100%

c)y=4 4 21% 15 79% 19 100%

d)No

contesta

4 21% 15 79% 19 100%

73

En consecuencia, se puede concluir que más de la mitad de los estudiantes si saben cómo

se representa una recta en el plano cartesiano, puesto que escogieron la opción que

correcta. En consecuencia este contenido no se tomará en cuenta para poner en el curso

virtual.

3. Encierre en un círculo. ¿Qué es la función lineal?

Tabla 3: Concepto de función lineal

Opciones Selecciona No selecciona Total

Frecuen
cia

Porcentaje Frecuencia Porcentaje Frecuencia Porcenta
je

 a) Es una función

polinómica de segundo

grado que se escribe:

f(x) = ax2 + bx + c

0 0% 19 100% 19 100%

b) Es una función

matemática de una

relación f de los

elementos de un

conjunto A con los

elementos de un

conjunto B.

5 26% 14 74% 19 100%

c) Es una función

polifónica de primer

grado, se representa

como una línea recta y

se escribe: f(x) = mx +

b.

10 53% 9 47% 19 100%

d) Es una expresión

algebraica, que será

denominado miembro

de la ecuación. En las

ecuaciones, aparecerán

relacionados a través

de operaciones

matemáticas, números

y letras (incógnitas).

3 16% 16 84% 19 100%

e)No contesta 2 11% 17 89% 19 100%
Fuente: Prueba de diagnóstico aplicada a los estudiantes del primer año de BGU del Colegio “27 de Febrero” paralelo “F”.
Autora: Doris Zhigui

74

Gráfico 3: Concepto de Función Lineal

Fuente: Tabla 3

Autora: Doris Zhigui

Análisis e interpretación

La respuesta correcta corresponde a la tercera opción. De acuerdo la tabla y gráfico 3 en

la pregunta 3 de la prueba diagnóstica el 53% de los estudiantes respondieron

correctamente, mientras que el 26% y 16% selecciona las opciones incorrectas, el 11%

no contestan.

 En conclusión se puede decir que de la mitad de los estudiantes si conocen el concepto

de función lineal, por lo cual, este contenido no se tomará en cuenta para el curso virtual.

 a) Es una función polinómica de segundo

grado que se escribe: f(x) = ax2 + bx + c

b) Es una función matemática de una relación

f de los elementos de un conjunto A con los

elementos de un conjunto B.

c) Es una función polifónica de primer grado,

se representa como una línea recta y se

escribe: f(x) = mx + b.

d) Es una expresión algebraica, que será

denominado miembro de la ecuación. En las

ecuaciones, aparecerán relacionados a través

de operaciones matemáticas, números y…

e)No contesta

0%

26%

53%

16%

11%

75

4. Ubique en el plano cartesiano los puntos indicados en la tabla de valores y

únalos.

Tabla 4: Función real

Opciones Selecciona

Frecuencia Porcentaje

a) Correcto 0 0%

b)Incorrecto 13 68%

c)No contesta 6 32%

Total 19 100%

 Fuente: Prueba de diagnóstico aplicada a los estudiantes del primer año de BGU del Colegio “27 de Febrero” paralelo “F”.

 Autora: Doris Zhigui

Gráfico 4: Función Real

 Fuente: Tabla 4
 Autora: Doris Zhigui

Análisis e interpretación

En la tabla y gráfico 4 de la pregunta 4 se puede determinar observar que el 68% de los

estudiantes resolvió el ejercicio de manera incorrecta, mientras que el 32% de ellos no

contesta.

68%

32%

a) Correcto

b)Incorrecto

c)No contesta

76

Se puede concluir que es necesario incluir este contenido en el curso virtual porque los

estudiantes tienen problemas para ubicar de los puntos en el plano cartesiano

correctamente.

5. Ubique las coordenadas x, y en la tabla de valores.

Tabla 5: Función Lineal

 Fuente: Prueba de diagnóstico aplicada a los estudiantes del primer año de BGU del Colegio “27 de Febrero” paralelo “F”.
 Autora: Doris Zhigui

Gráfico 5: Función Lineal

 Fuente: Tabla 5

 Autora: Doris Zhigui

Análisis e interpretación

En la tabla y grafico 5 en la pregunta 5 se puede determinar observar que el 58% de los

estudiantes resolvió el ejercicio de manera incorrecta, mientras que el 26% no lo resolvió

y el 16% resolvió correctamente el ejercicio.

16%
58%

26%

0

2

4

6

8

10

12

a) Correcto b)Incorrecto c)No contesta

Selecciona FRECUENCIA Selecciona PORCENTAJE

Opciones

Selecciona

Frecuencia Porcentaje

a) Correcto 3 16%

b)Incorrecto 11 58%

c)No contesta 5 26%

Total 19 100%

77

A partir de los resultados obtenidos se puede concluir que la más mayor de los estudiantes

tiene dificultad al momento de ubicar las coordenadas en el plano cartesiano en vista de

que solo un porcentaje muy pequeño de aciertos este contenido se tomara en cuenta para

incorporarlo en el curso virtual.

6. Calcular la pendiente de la recta que pasa por los puntos A (3, 5) y B (2, 3).

Tabla 6: Pendiente de la recta

 Fuente: Prueba de diagnóstico aplicada a los estudiantes del primer año de BGU del Colegio “27 de Febrero” paralelo “F”.

 Autora: Doris Zhigui

Gráfica 6: Pendiente de la Recta

 Fuente: Tabla 6

 Autora: Doris Zhigui

11%

58%

32%

0

2

4

6

8

10

12

14

a) Correcto b)Incorrecto c)No contesta

Opciones

Selecciona

Frecuencia Porcentaje

a) Correcto 2 11%

b)Incorrecto 11 58%

d)No contesta 6 31%

Total 19 100%

78

Análisis e interpretación

En la tabla y grafico 6 de la pregunta 6 se puede determinar observar que el 58% de los

estudiantes resolvió el ejercicio de manera incorrecta, mientras que el 31% no lo resolvió

y el 11% resolvió correctamente el ejercicio.

Con estos resultados se llega a la conclusión que la mayor partes de los estudiantes no

pueden resolver el ejercicio de cómo sacar la pendiente de una recta por lo cual, este

contenido se tomara en cuenta poner en el curso virtual.

7. Completar la siguiente ecuación de la recta que pasa por los puntos (4, -2) y (5, -

4).

Tabla 7: Ecuación paramétrica de la recta.

 Fuente: Prueba de diagnóstico aplicada a los estudiantes del primer año de BGU del Colegio “27 de Febrero” paralelo “F”.

 Autora: Doris Zhigui

Gráfico 7: Ecuación paramétrica de la recta.

 Fuente: Tabla 7
 Autora: Doris Zhigui

16%

53%

31%

0

2

4

6

8

10

12

a) Correcto b)Incorrecto d)No contesta
FRECUENCIA PORCENTAJE

Opciones

Selecciona

Frecuencia Porcentaje

a) correcto 3 16%
b)Incorrecto 10 53%

d)No contesta 6 31%

Total 19 100%

79

Análisis e interpretación

En la tabla y grafico7 de la pregunta 7 se puede determinar observó que el 53% de los

estudiantes resolvió el ejercicio de manera incorrecta, mientras que el 31% no lo resolvió

y el 16% resolvió correctamente el ejercicio.

Se llega a la conclusión que más de mayor parte de los estudiantes no resolvió

correctamente el ejercicio de ecuación explicita de la recta por lo cual, este contenido se

tomara en cuenta poner en el curso virtual.

8. Determinar la ecuación de la recta en su forma simétrica, sabiendo que su

ecuación general es 3x+2y-6=0.

Tabla8: Ecuación explicita de la recta.

 Fuente: Prueba de diagnóstico aplicada a los estudiantes del primer año de BGU del Colegio “27 de Febrero” paralelo “F”.

 Autora: Doris Zhigui

Gráfico 8: Ecuación Explicita de la Recta.

 Fuente: Tabla 8

 Autora: Doris Zhigui

a) Correcto b)Incorrecto c)No contesta

5%

26% 69%

Selecciona FRECUENCIA Selecciona PORCENTAJE

Opciones

Selecciona

Frecuencia Porcentaje

a) Correcto 1 5%

b)Incorrecto 5 26%

c)No contesta 13 69%

Total 19 100%

80

Análisis e interpretación

En la tabla y grafico 8 de la pregunta 8 se puede determinar que el 69% de los estudiantes

no contestaron el ejercicio, mientras que el 26% lo resolvió de forma incorrecta y el 5%

resolvió correctamente el ejercicio.

Con estos resultados se llega a la conclusión que la mayor partes de los estudiantes tiene

problemas para resolver el ejercicio de las ecuaciones explicita de la recta por lo cual,

este contenido se tomara en cuenta poner en el curso virtual.

9. Evaluar el siguiente determinante.

Tabla 9: Métodos de Solución de Sistemas 2x2

 Fuente: Prueba de diagnóstico aplicada a los estudiantes del primer año de BGU del Colegio “27 de Febrero” paralelo “F”.

 Autora: Doris Zhigui

Gráfico 9. Métodos de Solución de Sistemas 2x2

 Fuente: Tabla 9
 Autora: Doris Zhigui

5%
21%

74%

a) Correcto

b)Incorrecto

c)No contesta

Opciones

Selecciona

Frecuencia Porcentaje

a) Correcto 1 5%

b)Incorrecto 4 21%

c)No contesta 14 74%

Total 19 100%

81

Análisis e interpretación

En la tabla y grafico 9 de la pregunta 9 se puede determinar que el 74% de los estudiantes

no resolvió ejercicio, mientras que el 21% resolvió de manera incorrecta y el 5% resolvió

correctamente el ejercicio.

Con estos resultados se llega a la conclusión que la mayor partes de los estudiantes no

pueden resolver el ejerció de métodos por solución de sistemas 2x2 de la solución por el

método determinante del sistema de ecuaciones lineales por lo cual, este contenido se

tomara en cuenta poner en el curso virtual.

10. Resolver esta inecuación con dos incógnitas: 5x +2y >10

Tabla 10: Inecuación con dos incógnitas

Opciones Selecciona

Frecuencia Porcentaje

a) Correcto 1 5%

b)Incorrecto 4 21%

c)No contesta 14 74%

Total 19 100%
 Fuente: Prueba de diagnóstico aplicada a los estudiantes del primer año de BGU del Colegio “27 de Febrero” paralelo “F”

 Autora: Doris Zhigui

Gráfico 10: Inecuación con Dos Incógnitas.

 Fuente: Tabla 10
 Autora: Doris Zhigui

5%
21%

74%

a) Correcto

b)Incorrecto

c)No contesta

82

Análisis e interpretación

En la tabla y grafico 10 de la pregunta 10 se puede determinar que el en 74% de los

estudiantes no resolvió el ejercicio, mientras que el 21% resolvió lo incorrectamente y el

5% resuelve correctamente el ejercicio.

Con estos resultados se llega a la conclusión que la mayor parte de los estudiantes no

resuelve el ejerció planteado de inecuaciones con dos incógnitas por lo cual, este

contenido se tomara en cuenta poner en el curso virtual

Fase de Diseño

 En esta fase para el desarrollo del Curso Virtual se tomó en cuenta los siguientes

elementos: el formato de documentos electrónicos, tamaño de imágenes, colores y tipo

de fuente, videos y enlaces de sitio web.

Los textos o contenidos escritos de los conceptos teóricos e introducción de cada tema se

encuentran disponibles en documentos de Microsoft Word y en documentos pdf.

Se utilizaron imágenes estáticas de formato JPEG y GIF, cada una tuvo un tamaño de

151px de alto y 264px de largo, también se utilizó fotografías del medio, esquemas,

gráficos, etc.

También se agregó videos de formato MPEG4 para explicar mejor clase, los mismos que

se ajustaron de acuerdo a cada tema.

83

El curso virtual se incluyó enlaces a los sitios web como son YouTube, redes sociales

etc., de temas pertinentes que ayuden a la formación del alumnado y permitan mejorar la

comprensión de los temas.

La portada principal contendrá un menú principal con los respectivos botones de ingreso

a cada tema disponible en el curso virtual, así mismo se tomó en cuenta colores que serán

acorde a la edad de los estudiantes.

Formatos de los textos:

Times New Román: este tipo de letra se utilizó en los textos debido a que es apropiada

para las lecturas largas por sus trazos finos que ayudan al ojo a fijar y seguir la línea de

lectura, de esta forma se evita la monotonía en la lectura, su tamaño es de 12 puntos los

títulos con un tamaño de 14 puntos y con negrita porque es el tamaño adecuado para

trabajar en esta plataforma.

Colores

Amarillo: es un color arriesgado, llamativo y brillante. Capta fácilmente la atención del

mercado de jóvenes, por ser un color que transmite felicidad y mucha luz. Es un color

que se hace destacar de la multitud (Carretero, 2013).

Blanco: Es el color absoluto, cuanto más puro, más perfecto. Es el color del comienzo, el

nacimiento y la resurrección. El simbolismo del blanco comienza con referencias a la luz

y la unidad, significa paz o rendición. Es el color del bien y la honradez. Otorga una idea

84

de pureza y modestia. Goethe, por su parte, señala que el blanco es la turbiedad absoluta;

es el elemento más neutro y claro de los que llenan el espacio; el primer elemento del

universo. Graves dice que el blanco es positivo, estimulante, luminoso, brillante,

delicado, puro y significa castidad, inocencia y verdad. (Calvo, 2008)

El color blanco se utilizó para el fondo de la plataforma, estos colores se utilizaron para el

desarrollo del curso virtual debido a que son colores bajos y representan la personalidad de

jóvenes entre 15-19 años.

Fase de Codificación

Primeramente se instaló la versión Moodle 2.8.2, se instaló wampserver 2.5 en el cual

viene incluidos Apache-2.4.9-Mysql-5.6.17-php5.5.12-32b.

Desarrollo de la Página principal o Portada

Para ello primeramente se realizó el cambio de tema defecto de Moodle por el de

“Educator” en el cual se descargó de la página oficial de Moodle (https://moodle.org/),

para instalarlo se descomprimió y copió la carpeta del tema descargado y se lo pegó dentro

de los archivos Moodle en la carpeta “Theme” y luego se abrió la página principal y en

“administración de sitio” y en la opción “apariencia” dentro de ella se seleccionó la

opción “tema” y ajuste de tema, se procedió a la configuración del tema descargado y se

instaló el plugin del nuevo tema.Instalado el plugin se abrió el selectorde temas para

"Borrar caché de temas" y se dio clic en cambiar tema por el agregado recientemente y

quedando la página principal como se muestra en la imagen 1.

https://moodle.org/

85

Imagen 1: Página principal

Bloque de Navegación

Seguidamente el bloque de navegación del curso se colocó en la parte superior izquierda

del curso, aquí se pueden ver las novedades del sitio (notas, blogs, participantes,

calendario, etc.) y más novedades que deseen incorporar dentro del entorno, aquí también

se encuentran desglosados todos los temas del curso, lo que permite regresar, avanzar o

ir a cualquier sitio del mismo, para más detalle se puede observar en la imagen 2.

Imagen2: Navegación

86

A continuamente se procedió a modificar y crear el curso, para lo cual se editó la página

principal editar sitio, resumen del sitio donde en la parte izquierda de la página principal

se inserta el escudo de colegio, en el centro se escribe el nombre del colegio debajo la

asignatura a la que pertenece también se escribe el nombre del curso a la izquierda y a la

derecha una imagen que se diferencie en la parte inferior de página principal. Se procedió

a poner también el nombre de la universidad, el autor en la parte derecha, en ajustes de la

página principal se escribió una frase informe de novedades, del curso en la parte inferior

de la página principal debajo de la imágenes del entorno Virtual de Aprendizaje, dónde

en curso disponibles se procedió a la creación de un curso, Funciones y Ecuaciones

Lineales y Cuadráticas, se puede observar con mayor detalle este bloque en la imagen 3.

Imagen3: Bloque curso disponibles

Curso de Funciones y Ecuaciones Lineales y Cuadráticas dentro del entorno como se

puede observar en la imagen 4 el curso de Funciones y Ecuaciones Lineales y Cuadráticas

es el primer curso al que se puede acceder en la opción de cursos disponibles.

87

Imagen4: Curso disponible

Unidades del curso de Funciones y Ecuaciones Lineales y Cuadráticas dentro del curso

se desarrolló dos unidades de trabajo, cada unidad se ubica una debajo de otra en el panel

de navegación, en la imagen 5 se puede observar la unidad 1.

Imagen 5: Inicio de Unidad

88

Las dos unidades de trabajo se desarrollaron en base a los temas de estudio establecidos

por la prueba diagnóstica realizada a los estudiantes de acuerdo o las temas, cada unidad

contiene documentos: doc, pdf, enlaces web, así como diversas actividades desarrolladas

en cuadernia además de tareas, evaluación después de cada tema, videos, que ayudan a

fortalecer lo aprendido, al final de cada temática de unidad existe una tarea, a desarrollar

como se puede observar en la imagen 6.

Imagen 6. Contenidos

Información, recursos, contenidos, actividades, tareas y evaluación

Para agregar un documento, enlace de páginas web, actividades y evaluación se

seleccionó dentro del tema la opción “añadir una actividad o recurso” esta se encuentra

en la pantalla y se eligió la alternativa dentro de los recursos que ofrece moodle y clic en

agregar como se puede observar en la imagen 7.

89

Imagen7: Añadir recursos

Para agregar un archivo en el formato que se elija, en este caso un documento Word, se

creó eligiendo la opción archivo, agregar y se completó los parámetros obligatorios que

aparecen con un asterisco rojo señalando que son obligatorios y seleccionar archivos, se

procedió a utilizar, (nombre y descripción), se subió el archivo en el cuadro de contenido

y guardó los cambios como se puede observar en la imagen. 8

Imagen 8: Como agregar un archivo

La Actividad que se elaboró para el tema de función lineal fue sopa de letras en el

programa cuadernia donde se tomó en cuenta los siguientes pasos que son:

90

Abrir el programa que está instalado en el computador.

Crear una actividad

Hacer un clic en el botón actividad

Configurar la actividad : Para crear una actividad tipo Sopa de letras, haga clic en la

opción Juego de palabras, la cual se desplegará 4 opciones; para este ejemplo, seleccione

la opción actividad Sopa y luego haga clic en el botón Configuración.

Seleccionar Sopa: Una vez seleccionada la actividad, debe configurarla y realizar los

siguientes tres pasos: el primero es introducir el Título de la actividad y una Descripción

de lo que el estudiante desarrollará en ella, igualmente podrá configurar el Tiempo límite

y el Número de intentos permitidos.

Configuración de la actividad de sopa de letras: Ingrese las palabras o términos que el

estudiante debe buscar en el desarrollo de la actividad, escribiendo una por una y

agregándolas con el botón al listado, también con el botón -es posible eliminar palabras.

Añadir palabras: Se ingresó la realimentación tanto de los aciertos como los desaciertos,

esta parte es opcional. Para terminar, se hizo clic en el botón aceptar. El resultado como

se puede observar en la imagen 9.

91

Imagen9: Cuadernia

Las Tareas están en el curso en documentos de Microsoft Word donde el estudiante puede

acceder y desarrollar ya que son tareas interactivas. El resultado como se puede observar

en la imagen 10.

Imagen10: Tarea

92

Para agregar una tarea al igual que un archivo se eligió la opción añadir una actividad o

recurso, tarea y clic en agregar se escribió los parámetros obligatorios (nombre y

descripción), en el cuadro de descripción es donde se detalló la actividad que debe

desarrollar el participante y en disponibilidad se habilitó la fechas de entrega y guardó los

cambios realizados se puede observar en la imagen 11.

Imagen 11: Habilitación de entrega de tareas

Las evaluaciones están realizadas en la plataforma Moodle en la opción lección; dentro

de cada tema hay una evaluación, para verificar si el estudiante comprende cada tema el

resultado se puede observar en la imagen 12.

Imagen 12: Evaluación

Enlaces web los videos que contiene en la plataforma como son directamente enlazados

desde el internet. El resultado como se puede observar en la imagen 13.

93

Imagen13: Enlaces web

https://www.youtube.com/watch?t=64&v=dSzAbFPmWSk

Matriculación

Para finalizar el desarrollo del curso se procedió a matricular a los estudiantes desde la

opción matricular usuarios, puede observar algunos usuarios matriculados en la imagen

14.

Imagen14: Estudiantes matriculados.

https://www.youtube.com/watch?t=64&v=dSzAbFPmWSk

94

Fase de Prueba

Una vez culminada la fase de desarrollo, se procedió a realizar la fase de valoración o

prueba, para llevarla a cabo se pidió permiso a la autoridad competente y al docente de la

asignatura con días y horas establecidas para la socialización del curso virtual a los

estudiantes.

La socialización del curso virtual se realizó los siguientes días el viernes 19 martes 23 y

el viernes 26 de junio del presente año, en el aula donde reciben clases los estudiantes del

primer año de bachillerato general unificado del colegio “27 de Febrero”, para lo cual se

utilizó la computadora y un celular para tomar fotos para evidencias.

El curso virtual fue expuesto a los estudiantes, así se dio una introducción del curso

virtual, se presentaron los temas considerados tanto sus contenidos teóricos, los enlaces,

videos tutoriales y actividades, evaluaciones y tareas de cada tema, el curso contiene

catorce temas de los cuales fueron socializados los tres primeros, esto por la poca

disponibilidad de tiempo.

Para la socialización del curso virtual se contó con la colaboración y participación de los

estudiantes presentes ya que ellos manipularon y realizaron algunas de las actividades

que fueron expuestas, así mismo dieron sus puntos de vista y sugerencias de acuerdo a lo

presentado las cuales fueron consideradas para mejorar el curso virtual.

95

La ficha de valoración fue entregada para ser contestada una vez culminada la exposición

de los tres temas presentados, lo cual se llevó a cabo satisfactoriamente. Los resultados

se exponen a continuación.

Tabulación del Ficha de Valoración a los Estudiantes de Primer Año de BGU del

Colegio de Bachillerato “27 de Febrero”

 1. Aspectos Pedagógicos Y Didácticos

Tabla11: Aspectos Pedagógicos y Didácticos

 Fuente: Ficha de Validación aplicada a los estudiantes de primer año de BGU del Colegio “27 de Febrero” paralelo “F”.

 Autora: Doris Zhigui

ASPECTOS PEDAGÓGICOS Y DIDÁCTICOS

Opciones
Si No Total

F % F % F %

Se entienden claramente las indicaciones

para cada recurso y actividad. 22 100% 0 0% 22 100

Los contenidos están en el orden, que

imparte el docente en clase. 22 100% 0 0% 22 100

Las actividades a desarrollar te gustaron y

despertaron tu interés. 22 100% 0 0% 22 100

Las tareas del curso son variadas.
21 95% 1 5% 22 100

Las tareas del curso son factibles

(realizables). 21 95% 1 5% 22 100

El curso posee enlaces web y videos que

permiten tu mejor aprendizaje. 22 100% 0 0% 22 100

Existen evaluaciones para conocer los

aprendizajes que has logrado.
22 100% 0 0% 22 100

96

Grafico11. Aspectos Pedagógicos y Didácticos

 Fuente: Tabla 11

 Autora: Doris Zhigui

Análisis e interpretación

En la tabla y gráfico 11 se presentan los resultados de la evaluación de los aspectos

didácticos y pedagógicos, del curso virtual elaborado.

Así el 100% de los estudiantes indicaron que se entienden claramente las indicaciones

para cada recurso y actividad. De igual manera el 100% de los estudiantes, indican que

los contenidos si siguen el orden y secuencia en que la docente imparte sus clases, el

100% que equivale a 22 estudiantes manifiesta que las actividades a desarrollar fueron de

su agrado y despertaron su interés. Un 100% de los estudiantes, indican que el curso

virtual posee enlaces web y videos que permiten su mejor aprendizaje; también indican

que existen evaluaciones que sirven para determinar su grado de conocimiento.

El 95% de los estudiantes señalo que las tareas del curso si son variadas mientras que el

5% manifestó que no son variadas las actividades. El 95% de los estudiantes opinó que

las tareas del curso son factibles (realizables), mientras que el 5% manifiesto lo contrario.

En conclusión, los estudiantes valoraron en alto grado el aspecto pedagógico y didáctico

del curso virtual, ya que al disponer de una cantidad variable de actividades, tareas,

videos, y evaluaciones, el recurso ha adquirido un alto nivel pedagógico y didáctico, ya

Se entienden claramente las indicaciones para…

Los contenidos están en el orden, que imparte…

Las actividades a desarrollar te gustaron y…

Las tareas del curso son variadas.

Las tareas del curso son factibles (realizables).

El curso posee enlaces web y videos que…

Existen evaluaciones para conocer los…

100%

100%

100%

95%

95%

100%

100%

5%

5%

97

que evita la excesiva monotonía, incluye nuevos recursos con que los estudiantes no han

trabajado anteriormente lo que promueve su interés, también les llama mucho la atención

la forma como se los va evaluar ya que les parece diferente a lo que normalmente hacen

en clase.

2. Aspectos Tecnológicos

Tabla 12: Aspectos Tecnológicos

 Fuente: Ficha de Validación aplicada a los estudiantes de primer año de BGU del colegio “27 de Febrero” paralelo “F”.

 Autora: Doris Zhigui

ASPECTOS TECNOLÓGICOS

Opciones

SI NO Total

F % F % F %

Existe dificultad para ingresar al curso. 1 5% 21 95% 22 100

La navegación es sencilla. 22 100% 0 0% 22 100

Las actividades de refuerzo funcionan correctamente. 22 100% 0 0% 22 100

Se puede descargar fácilmente los contenidos y

recursos. 22 100% 0 0% 22 100

¿Existió algún problema al momento de utilizar el

curso? 1 5% 21 95% 22 100

98

Gráfico 12: Aspectos Tecnológicos

 Fuente: Tabla 12

 Autora: Doris Zhigui

Análisis e interpretación

En la tabla y gráfico 12, se presentan los resultados de la evaluación de los aspectos

tecnológicos del curso virtual elaborado. Así el 100% de estudiantes indican que la

navegación es sencilla para ellos y que realizaron con gran facilidad las actividades.

El 100% de los estudiantes indicaron que las actividades de refuerzo funcionan

correctamente al momento de realizarlas.

De igual manera el 100% de estudiantes manifiestan que no tuvieron dificultad alguna

para descargar los contenidos y recursos desde el entorno virtual, también indicaron que

5%

100% 100% 100%

5%

95% 95%

Existe dificultad

para ingresar al

curso.

La navegación es

sencilla.

Las actividades

de refuerzo

funcionan

correctamente.

Se puede

descargar

fácilmente los

contenidos y

recursos.

¿Existió algún

problema al

momento de

utilizar el curso?

99

no se presentaron errores o dificultades, manifestando que era simple y sencillo, que no

existió problema alguno, al momento de utilizar el curso.

El 95% de los estudiantes opinó que no existe dificultad para ingresar al curso que se

puede ingresar correctamente al servidor y al curso mientras que el 5% manifestó que

tuvo dificultad para ingresar.

El 95% de los estudiantes señalo que no existió algún problema al momento de utilizar el

curso, mientras que el 5% manifestó que tuvo dificultad para ingresar.

En conclusión, los estudiantes valoraron en alto grado el aspecto tecnológico ya que es

de fácil acceso, su navegación sencilla, su diseño se ha basado en los requerimientos del

docente y los estudiantes, se puede acceder desde cualquier sistema operativo sea para

descargar los archivos a excepción de un alumno que no pudo ingresar al curso.

3. ¿Cómo Calificarías al Curso Virtual de Manera Integral (Aspectos Pedagógicos.

Didácticos y Tecnológicos.)?

Tabla 13: Aspectos Globales

 Fuente: Ficha de Validación aplicada a los estudiantes de primer año de BGU del colegio “27 de Febrero” paralelo “F”.

 Autora: Doris Zhigui

¿Cómo Calificaría al Curso Virtual de Manera Integral (Aspectos

Pedagógicos. Didácticos y Tecnológicos.)?

 Opciones Frecuencia Porcentaje

 Excelente 15 68%

 Bueno 7 32%

 Malo 0 0%

 Total 22 100%

100

Gráfico 13: Aspecto Global

 Fuente: Tabla 13

 Autora: Doris Zhigui

Análisis e interpretación

De acuerdo a la tabla y gráfico 13, se presentan los resultados de la evaluación de los

aspectos globales, del curso virtual elaborado. Así el 68% de los estudiantes lo califica

como excelente mientras que el 32% de los estudiantes lo califican como bueno, tomando

en cuenta las características pedagógicas didácticas y tecnológicas.

Se llegó a la conclusión que el curso virtual ha gustado mucho a los alumnos por su

diseño, facilidad de acceso y manejo, por las actividades establecidas en el mismo, por

ser flexible en cuanto al tiempo y al lugar desde donde se puede ingresar al curso.

Tabulación de la Ficha de Valoración aplicada al Docente de primer año de

bachillerato BGU del Colegio de Bachillerato “27 de Febrero”

68%

32%

Excelente

Bueno

Malo

101

1 .Aspectos Pedagógicos Y Didácticos

Tabla 14: Aspectos Pedagógicos Y Didácticos

Aspectos Pedagógicos Y Didácticos

Opciones Frecuencia Porcentaje

Los Contenidos Son Claros, Adecuados Y Comprensibles. 1 100%

Los contenidos están orientados para la edad de los

estudiantes.

1 100%

Las actividades y recursos (actividades tareas videos, etc.)

Son diversos, llamativos.

1 100%

Las actividades y recursos (actividades tareas, videos,

etc.) son factibles (realizables).

1 100%

El curso promueve autonomía de aprendizaje en los

estudiantes.

1 100%

El curso promueve el desarrollo de aprendizajes

significativos.

1 100%

El curso posee una redacción correcta y lenguaje claro. 1 100%

La bibliografía y web grafía propuesta es adecuada. 1 100%

 Fuente: Ficha de validación aplicada al docente de primer año de BGU del colegio “27 de Febrero”

 Autora: Doris Zhigui

Análisis e interpretación

De acuerdo a la tabla 14 el docente que imparte la asignatura de matemáticas a estudiantes

de primer año de bachillerato general unificado del colegio “27 de Febrero” manifiesta

que los contenidos del curso virtual son claros, adecuados y comprensibles, de la misma

forma los contenidos están orientados para la edad de los estudiantes, las actividades y

recursos (actividades tareas videos, etc.).

Son diversos, llamativos, las actividades y recursos (actividades tareas, videos, etc.) son

factibles (realizables), también que el curso promueve autonomía de aprendizaje en los

estudiantes, el curso promueve el desarrollo de aprendizajes significativos, el curso posee

una redacción correcta y lenguaje claro, la bibliografía y web grafía propuesta es

adecuada.

102

Se pudo llegar a la conclusión que el curso virtual, si cumple con los aspectos didácticos

y pedagógicos y por lo tanto es adecuado para trabajar en la asignatura.

2. Aspectos Tecnológicos

Tabla 15: Aspectos Tecnológicos

Aspectos Tecnológicos

Opciones Frecuencia Porcentaje

El Curso Es Interactivo. 1 100%

La navegación en el curso es sencilla y de fácil

manejo.

1 100%

La calidad del entorno audiovisual es buena. 1 100%
¿Existió algún problema al momento de utilizar el curso? 1 100%

 Fuente: Ficha de validación aplicada al docente de primer año de BGU del colegio “27 de Febrero”

 Autora: Doris Zhigui

Análisis e interpretación

De acuerdo a la tabla 15 el docente que imparte la asignatura de matemáticas a estudiantes

de primer año de bachillerato general unificado del colegio “27 de Febrero” manifestó

que el curso es interactivo la navegación en el curso es sencilla y de fácil manejo, la

calidad del entorno audiovisual es buena, lo cual resulta beneficioso ya que al momento

de utilizar el cuso no existen problemas.

En conclusión se puede decir que el docente si pudo trabajar con el curso virtual o tuvo

dificultad para ingresar al curso lo manipuló con facilidad, la calidad de los videos es

buena y actividades realizó las diferentes actividades correctamente.

103

3. ¿Cómo Calificaría al Curso Virtual de Manera Integral (Aspectos Pedagógicos.

Didácticos y Tecnológicos.)?

Tabla 16: ¿Cómo Calificaría al Curso Virtual de Manera Integral (Aspectos

Pedagógicos. Didácticos y Tecnológicos.)?

Fuente: Ficha de Validación aplicada a los estudiantes de primer año de BGU del colegio “27 de Febrero” paralelo “F”.

Autora: Doris Zhigui

Análisis e interpretación

De acuerdo al tabla 16 el docente que imparte la asignatura de matemática a los

estudiantes de primer año de bachillerato general unificado del colegio “27 de Febrero”

valoró el curso virtual de funciones y ecuaciones lineales y cuadráticas, como excelente,

tomando en cuenta sus características pedagógicas, didácticas y tecnológicas.

¿Cómo Calificaría al Curso Virtual de Manera Integral (Aspectos

Pedagógicos. Didácticos y Tecnológicos.)?

Opciones Frecuencia Porcentaje

Excelente 1 100%

Bueno 0 0%

Malo 0 0%

TOTAL 1 100%

104

Se puede concluir que el docente al momento de validar el curso virtual le ha gustado

mucho por la facilidad de acceso y manejo, las actividades establecidas en el mismo, por

ser flexible en cuanto al tiempo y al lugar desde donde se puede ingresar al curso.

Fase de Verificación

En la fase de verificación del curso virtual de funciones y ecuaciones lineales y

cuadráticas entrará en funcionamiento, cuando se habilite el servidor de la carrera de

informática educativa, el coordinador de la carrera hará un convenio con el Rector del

colegio de bachillerato “27 de Febrero” donde el curso puede ser ejecutado correctamente

por el docente y estudiantes de la institución.

105

g. DISCUSIÓN

La educación a nivel mundial el mundo globalizado de hoy ha generado transformaciones

en la educación. Estas transformaciones han permitido la incorporación de las

Tecnologías de la Información y de la Comunicación (TIC) para el establecimiento de

universidades virtuales con la creación de cursos y programas a distancia. Especialmente

los cursos virtuales ocupan un gran espacio en las universidades ya que se puede recibir

clases desde cualquier parte del mundo.

A nivel nacional los cursos virtuales ocupan un espacio muy importante ya que todas las

universidades están optando por el uso de las nuevas tecnologías. La educación virtual en

el Ecuador, reconocida por la calidad de sus servicios, los cuales permitirán la creación

de una comunidad del conocimiento que aporte al crecimiento de la sociedad y de la

matriz productiva del país ofreciendo alternativas de aprendizaje para cualquier

institución a nivel nacional mediante el uso, gestión e implementación de plataformas

virtuales estas están presentes en educación superior.

En la Educación General Básica y Bachillerato General Unificado a nivel provincial el uso del

curso virtual no ha tenido mayor incidencia; a nivel local en el colegio de bachillerato “27 de

Febrero” no se utiliza los cursos virtuales para enseñar a los jóvenes, por lo que como estudiante

de la carrera de Informática Educativa se elaboró la tesis con el objetivo de Desarrollar un curso

virtual en la plataforma moodle como apoyo didáctico en la enseñanza aprendizaje del bloque

curricular funciones y ecuaciones lineales y cuadráticas de la asignatura de matemática, para los

estudiantes de primer año de Bachillerato General Unificado del Colegio de Bachillerato “27 de

Febrero” de la ciudad de Loja. Para elaborar el curso virtual se empleó la metodología cascada la

que permitió lograr los siguientes objetivos específicos: determinar los problemas que existentes

106

en el bloque curricular para planificar los temas del curso virtual en base al libro guía del

estudiante, elaborar el curso virtual para los estudiantes, docente y socializar el curso virtual con

los docente y estudiantes del colegio bachillerato“27 de Febrero” paralelo “F”.

Para ello utilice el método deductivo que me permitió partir de conclusiones generales de

aplicación universal y de aprobada validez en el campo de la educación, para aplicarlos

en el estudio propuesto, la investigación está basada en el método científico, donde se

utilizó la entrevista a un docente y la prueba diagnóstica a 22 estudiantes que constituye

el universo de estudiantes los que determinan que el curso virtual será válido.

107

h. CONCLUSIONES

Al finalizar el presente trabajo de investigación y luego del análisis de los resultados

obtenidos, se extraen las siguientes conclusiones.

Mediante la prueba diagnóstica de conocimientos planteada a los estudiantes de primer

año de bachillerato BGU, se determinó los siguientes temas con mayor dificultad

:Función real, Función Lineal, función afín Pendiente de la recta, Ecuaciones explícita de

la recta, Ecuación paramétrica de una recta, en los Métodos de Solución de Sistemas 2x2,

Métodos de solución de sistemas 3x3, Sistema de inecuaciones y en las Inecuación con

dos incógnitas y se pudo comprobar las necesidades de apoyo didáctico en el proceso de

enseñanza - aprendizaje, por lo que se considera de suma importancia contribuir con el

desarrollo de un curso virtual como recursos didácticos para mejorar el mencionado

proceso y sus resultados.

Con la elaboración del curso virtual en la plataforma moodle se llevó a cabo a través de

la metodología cascada, en base a los requerimientos de los usuarios, y las necesidades

educativas encontradas.

Con la socialización y validación del curso virtual desarrollado, se logró establecer que

esta aplicación es un instrumento base para cambiar el estilo de enseñanza de la asignatura

de Matemática, con el cual se podrá realizar clases más motivadoras e interactivas. Los

resultados de la validación del Curso Virtual indican un alto nivel de satisfacción por

parte de docentes y estudiantes en los aspectos pedagógicos, didácticos, tecnológicos y

los globales.

108

i. RECOMENDACIONES

Concluida la presente investigación y de acuerdo a las conclusiones planteadas se ha

creído conveniente realizar las siguientes recomendaciones:

Se recomienda a las autoridades del colegio que promuevan el uso de cursos virtuales de

aprendizaje en las distintas asignaturas ya que este recurso es muy importante porque

están presentes las diferentes herramientas tecnológicas que contribuyen al aprendizaje

de los estudiantes convirtiéndolos en personas críticas y activas dentro del proceso

enseñanza-aprendizaje.

Se recomienda a las autoridades de la institución realizar convenios con la universidad

para que los profesores estén en constante preparación y actualización sobre el uso y

manejo de los diversos programas, aplicaciones y materiales didácticos que se crean para

mejorar la calidad dentro del proceso formativo. .

 Se recomienda al docente, de la asignatura de matemática utilice el curso virtual

elaborado para facilitar la enseñanza aprendizaje y así obtener logros significativos en

sus estudiantes.

109

j. BIBLIOGRAFÍA

ADOBE®FLASH®PROFESSIONAL . (2014). Novedades de Flash Professional CC.

Resumen de las nuevas funciones. Recuperado de

https://helpx.adobe.com/es/pdf/flash_reference.pdf

Acuerdo Ministerial N° 244. (2011). La Inserción de la Tecnología de la Información en

los Procesos.La Inserción de la Tecnología de la Información en los Procesos.

Recuperado de http://iaen.edu.ec/wp-content/uploads/2012/09/La-

Inserci%C3%B3n-de-la-Tecnolog%C3%ADa-de-la-Informaci%C3%B3n-en-

los-Procesos-Educativos-P%C3%BAblicos-en-el-Ecuadorversion-final.pdf

AEPROVI. (2009). Revista electrónica de tecnología educativa. Recuperado de

http://edutec.rediris.es/Revelec2/Revelec33/pdf/Edutec-e_n33_Salome.pdf

Agustín, G., Ferrési, J., & Aparici, R. (2010). Educomunicación: más allá del 2.0.

Recuperaado de

https://books.google.es/books?id=CDglBQAAQBAJ&printsec=copyright&hl=e

s&source=gbs_pub_info_r#v=onepage&q&f=false

Alguero, M. (14 de Diciembre de 2013). Tecnología Educativa Los Medios Y Materiales

De Enseñanza. Fundamentos Conceptuales. Recuperado de

http://issuu.com/maritzaalguero/docs/revista_tecnologia.docx

Angelica, I. M. (4 de Febrero de 2014). Ministro Espinosa presenta el proyecto

“Comunidad educativa en línea” en el colegio.Ministro Espinosa presenta el

proyecto “Comunidad educativa en línea” en el colegio.Recuperado de

http://educacion.gob.ec/author/educacion/page/66/

Araujo, M. (2009). Estrategias Metodológicas. MODELOS PEDAGÓGICOS.

Recuperado de http://metdelainvs.blogspot.com/2009/02/modelos-

pedagogicos.html

Arjona , J., & Gámiz , V. (2013). Revisión de opciones para el uso de la plataforma

Moodle en dispositivos Móviles.Recuperado de http://www.um.es/ead/red/37/

Cabrero , F. (2014). Libro teorias educativas 1.Recuperado de

http://issuu.com/fabiocabrera/docs/libro_teorias_educativas-1

Calvo, i. (21 de octubre de 2008). Proyectacolor . Proyectacolor. Recuperado de

http://www.proyectacolor.cl/significados-del-color/color-a-

color/blanco/#footnote_0_69

Cantos, L. (2013). Sistema educativo de Ecuador.La Educacion en el Ecuador:

Recuperado de http://sistemaeducativoecuador.blogspot.com/

Carretero, A. (21 de Octubre de 2013). Los 5 colores que mas utilizados en publicidad

87. Recuperado de Creativos Online: http://www.creativosonline.org/blog/los-5-

colores-que-mas-utilizados-en-publicidad.html

Casales. (2008). Educación y Educadores. Aprendizaje autorregulado a través de la

plataforma virtual Moodle.Recuperado de

110

http://es.scribd.com/doc/217062628/Aprendizaje-autorregulado-a-traves-de-la-

plataforma-virtual-Moodle#scribd

CEPAL, N. (2010). Nuevas tecnologías de la información y la comunicación para la

educación en America Latina: riesgos y oportunidades. Recuperado de

http://www.cepal.org/es/publicaciones/6174-nuevas-tecnologias-de-la-

informacion-y-la-comunicacion-para-la-educacion-en

CMSI. (2003). enfoque estratégico sobre tics en educación en américa latina y el caribe.

Recuperado de

http://www.unesco.org/new/fileadmin/MULTIMEDIA/FIELD/Santiago/images/

ticsesp.pdf

Cuéllar Carrillo, A. P. (30 de Mayo de 2012). DIDÁCTICA GENERAL I.Importancia de

la Didáctica en el Ejercicio de la Docencia: Recuperado de

http://didacticageneral1tareafinal.blogspot.com/2012/06/importancia-de-la-

didactica-en-el.html

Delgado, M., Arrieta, X., & Riveros, V. (2009). Uso de las TIC en educación, una

propuesta para su optimización. Recuperado de

http://www.produccioncientificaluz.org/index.php/omnia/article/view/7291/7279

Delval, J. (2013). La escuela y la transmisión de la cultura:El

constructivismo.Recuperado de

http://site.ebrary.com/lib/unlsp/reader.action?docID=10804397&ppg=3

Diáz, T. (2012). Curso cortó 7: Fundamentos pedagógicos y didácticos de la educación

superior.Recuperado de

http://site.ebrary.com/lib/unlsp/reader.action?docID=10536376&ppg=3

Díaz, T. (2012). Universidad 2012. Curso cortó 7: Fundamentos pedagógicos y

didácticos de la educación superior.Recuperado de

http://site.ebrary.com/lib/unlsp/reader.action?docID=10536376&ppg=3

Dios, J. (2012). Introduccion a Audition cs6. Conoce todas las posibilidades de este

programa. Recuperado de https://www.video2brain.com/mx/cursos/introduccion-

a-audition-cs6

Echeverría, J. (Enero de 2008). Apropiación social de las tecnologías de la información

y la comunicación. Revista Iberoamericana de Ciencia y Tecnologia y Sociedad:

Recuperado de http://www.scielo.org.ar/scielo.php?pid=S1850-

00132008000100011&script=sci_arttext#Notas

Educadores, E. y. (2013). Aprendizaje autorregulado a través de la plataforma virtual

Moodle. Recuperado de http://www.scielo.org.co/scielo.php?pid=S0123-

12942013000100004&script=sci_arttext

Europeos, D. d. (Abril de 2013). Encuesta europea a centros escolares: Las TIC en

Educación.Encuesta europea a centros escolares: Las TIC en Educación.

Recuperado de http://blog.educalab.es/intef/wp-

content/uploads/sites/4/2013/04/Encuesta_Europea_a_centros_escolares_TIC_e

n__Educacion_INTEF_abril_2013.pdf

111

Fitz, a. (2011). EL ORIGEN Y LA EVOLUCION DE LAS TIC. EL ORIGEN Y LA

EVOLUCION DE LAS TIC: Recuperado de

http://alejandrofitz.blogspot.com/2011/10/el-origen-y-la-evolucion-de-las-

tic.html

Gámiz, A. (15 de Abril de 2013). Revista de Educación a Distancia. Revista de Educación

a Distancia. Recuperado de http://www.um.es/ead/red/37/arjona.pdf

García, A. (2012). Sociedad del Conocimiento y Educación. (L. G. Aretio, Editor)

Recuperado de http://http://e-spacio.uned.es/fez/eserv/bibliuned:UNESCO-

contextosuniversitariosmediados-12_24/Documento.pdf

Giog, R., & Tasende, B. (2014). LA EDUCACION EN LA SOCIEDAD DEL

CONOCIMIENTO. (U. N. 2014, Ed.). Fomación del profesorado en la sociedad

digital invetigación ,innovación y recursos didácticos: Recuperado de

https://books.google.es/books?hl=es&lr=&id=fsJpAwAAQBAJ&oi=fnd&pg=P

A29&dq=+La+educaci%C3%B3n+en+la+sociedad+del+conocimiento.&ots=O

EQXUxkH1U&sig=D-rcOQQyRVztTicw90PjzBV9Kus#v=onepage&q&f=false

González, A. (2011). Facultad de Ciencias de la Educación Departamento de Didáctica

y Organización Educativa.Evaluación Del Impacto De Las Políticas Educativas

Tic En Las Prácticas De Los Centros Escolares. Recuperado de

http://fondosdigitales.us.es/media/thesis/1718/K_Tesis-555_.pdf

González, M. j. (Octubre de 2008). TIC y la transformación de la práctica educativa en

el contexto de las sociedades del conocimiento. Recuperado de

http://www.uoc.edu/rusc/5/2/dt/esp/gonzalez.html

Gordillo, J. (2010). Perpectivas de la didactica de las matematicas como diciplina

tecnocientifica. Perpectivas de la didactica de las matematicas como diciplina

tecnocientifica: Recuperado de

http://www.ugr.es/~jgodino/fundamentos_teoricos/perspectiva_ddm.pdf

Guaña, J. (2011). TIC´S EN LA EDUCACIÓN. Recuperado de

http://issuu.com/edisonjavier/docs/estrategia_metodologica_de_ense_anza_apre

ndizajede

Gui, d. D. (Octubre de 2014). MATEMATICA. Recuperado de

http://educacion.gob.ec/wp-content/uploads/downloads/2014/10/BECU-GUIA-

MATEMATICA1.pdf

Hinostroza, L. (2011). SERIE POLÍTICAS SOCIALES N° 177 . Principales determinantes

de la integración de las TIC en el uso educativo. Recuperado de

http://repositorio.cepal.org/bitstream/handle/11362/6191/S2013304_es.pdf?sequ

ence=1

INTEF. (25 de Abril de 2013). Encuesta Europea a centros escolares: Las TIC en

Educación. Una Visión Comparativa Del Acceso,Uso Y Actitudes Hacia La

Tecnología Enlos Centros Escolares Europeos. Recuperado de:

http://blog.educalab.es/intef/2013/04/25/encuesta-europea-a-centros-escolares-

las-tic-en-educacion/

112

Jimenez, A. (2010). La Inserción de la Tecnología de la Información en los Procesos

Educativos Públicos en el Ecuador. El Caso de la Unidad Educativa del Milenio

“Bicentenario”: Recuperado de http://iaen.edu.ec/wp-

content/uploads/2012/09/La-Inserci%C3%B3n-de-la-Tecnolog%C3%ADa-de-

la-Informaci%C3%B3n-en-los-Procesos-Educativos-P%C3%BAblicos-en-el-

Ecuadorversion-final.pdf

Joaquín, B. (2013). Las tecnologias en le proceso de neseñanza aprendizaje. Integración

De La Tecnología En El Proceso Enseñanza-Aprendizaje. Recuperado de

https://www.google.es/url?sa=t&rct=j&q=&esrc=s&source=web&cd=5&cad=rj

a&uact=8&ved=0CDoQFjAE&url=http%3A%2F%2Fanisabelr.blogspot.com%

2F2013%2F11%2Fintegracion-la-tecnologia-el-

proceso.html&ei=u3soVYvkHYyrNt26gbAF&usg=AFQjCNFMCHXVh16Wgh

4Gx1WTBPB8a7lTbA

León, A. (2013). Pensamiento Pedagogico Ecuatoriano. Edu@news revista educativa y

cultural.: Recuperado de http://www.fidal-amlat.org/nuestro-trabajo/edu-

news/258-edu-news-70-pensamiento-pedag%C3%B3gico-ecuatoriano.html

Ley Orgánica de la Educación, I. (2011). Registro Oficial Organo del GoBierno del

Ecuador. Recuperado de http://educacion.gob.ec/wp-

content/uploads/downloads/2012/08/LOEI.pdf

Libros Interactivos Multimedia. (2012). Versión 4.1 .e Bienvenido Bienvenida a LIM:

Recuperado de http://www.educalim.com/cinicio.htm

Marcelo, P. B. (2002). Revista electrónica de tecnología educativa. Competencias De

Docentes El Tic , Nivel De Ingracion De Las Tic En Las Escuelas Secundarias

Incluidas En El Programa Conectar Igualdad En 2010y 2011: Recuperado de

http://es.calameo.com/read/000706859e6ece420abf5

Martinez, R. (2010). METODO EN CASCADA. Recuperado de

http://www.academia.edu/6362716/METODO_EN_CASCADA

Maurí, C. ,. (2009). Aprendizaje autorregulado a través de la plataforma virtual Moodle.,

Red de Revistas Científicas de América Latina, el Caribe, España y Portugal:

Recuperado de http://www.redalyc.org/pdf/834/83428614009.pdf

ME. (4 de Febrero de 2014). Ministro Espinosa presenta el proyecto “Comunidad

educativa en línea” en el colegio. Ministro Espinosa presenta el proyecto

“Comunidad educativa en línea” en el colegio. Recuperado de

http://educacion.gob.ec/ministro-espinosa-presenta-el-proyecto-comunidad-

educativa-en-linea-en-el-colegio-maria-angelica-idrobo/

Medina, A. (2009). Didactica General. Recuperado de

http://issuu.com/raug/docs/134443684-didactica-general

Ministerio de Educación. (2015.). Bachillerato General Unificado. Recuperado de

http://educacion.gob.ec/bachillerato-general-unificado

Ministerio de Educación. (2013). LINEAMIENTOS CURRICULARES PARA EL

BACHILLERATO GENERAL UNIFICADO. Recuperado de

113

http://educacion.gob.ec/wp-

content/uploads/downloads/2013/09/Lineamientos_Matematica_090913.pdf.pdf

Ministerio, d. E. (Septiembre de 2013). LINEAMIENTOS CURRICULARES PARA EL

BACHILLERATO GENERAL UNIFICADO. Recuperado de

http://educacion.gob.ec/wp-

content/uploads/downloads/2013/09/Lineamientos_Matematica_090913.pdf.pdf

Ministerio, d. E. (2014). Informacio n ba sica sobre la estructura curricular del

Bachillerato General Unificado.Informacio n ba sica sobre la estructura curricular

del Bachillerato General Unificado. Recuperado de http://educacion.gob.ec/wp-

content/uploads/downloads/2014/09/INFORMACION-BGU-WEB.pdf

Ministerio, E. (2011). ¿Qué se espera de los graduados del BGU? ¿Qué se espera de los

graduados del BGU?. Recuperado de http://educacion.gob.ec/bachillerato-

general-unificado/

Ministerio, E. (2014). PRECISIONES CURRICULARES PARA EL BACHILLERATO

GENERAL UNIFICADO. Recuperado de http://educacion.gob.ec/wp-

content/uploads/downloads/2014/08/PRECICIONES-MATEMATICA.pdf

Ministerio de Educación. (2012). Revista Electrónica de Tecnología Educativa. USO DE

TIC EN ESCUELAS PÚBLICAS DE ECUADOR: ANÁLISIS,REFLEXIONES

Y VALORACIONES. Recuperado de

http://edutec.rediris.es/Revelec2/Revelec40/pdf/Edutec-e_n40_Penaherrera.pdf

Ministerio de Educación. (2013). Revista de Educación no 352.Las Tic en la educación

obligatoria : de a teoria ala politica y ala practica. Recuperado de

https://books.google.com.ec/books?id=dZ47AezyxawC&pg=PA173&dq=recom

endaciones+para++el+uso+++de+las++Tic+en+la+educacion&hl=es&sa=X&ei

=If0qVencFsqWNqbmgagP&ved=0CBsQ6AEwAA#v=onepage&q&f=false

Ministerio de Educación. (2014). Ecuador Ama LA Vida. MinEduc fortalece la Educación

Especializada e Inclusiva. Recuperado de :

http://educacion.gob.ec/author/educacion/page/66/

Ministerio de Educación.(2014). PRECISIONES CURRICULARES PARA EL

BACHILLERATO GENERAL UNIFICADO. Recuperado de

http://educacion.gob.ec/wp-

content/uploads/downloads/2014/08/PRECICIONES-MATEMATICA.pdf

Moreira, M., & Adell , J. (2009). e-Learning: Enseñar y Aprender en Espacios Virtuales.

Tecnología Educativa. La formación del profesorado en la era de Internet.

Recuperado de http://tecedu.webs.ull.es/textos/eLearning.pdf

Morales, C. (2014). Desarrollo de Competencias Docentes para el Manejo de Aula

Virtual Sakai. Obtenido de Universidad Central Del Ecuador - Instituto

Universitario De Capacitación Pedagógica. Recuperado de

http://www.uce.edu.ec/documents/24552/1030791/Desarrollo%20de%20Compe

tencias%20Docentes%20para%20el%20Manejo%20de%20Aula%20Virtual%20

Sakai.pdf

114

NeoPixel. (2012). ADOBE FLASH PROFESSIONAL CS6. NeoPixel. Recuperado de

http://www.neopixel.com.mx/articulos-neopixel/articulos-diseno-grafico/1402-

adobe-flash-cs6-lo-nuevo.html

Paulin, C. R. (2008). Red de Revistas Científicas de América Latina, el Caribe, España y

Portugal. Aprendizaje autorregulado a través de la plataforma virtual Moodle:

Recuperado de http://www.redalyc.org/pdf/834/83428614009.pdf

Peñaherrera, E. (Junio de 2012). Revista Electrónica de Tecnología Educativa.USO DE

TIC EN ESCUELAS PÚBLICAS DE ECUADOR: ANÁLISIS. Recuperado de

http://edutec.rediris.es/Revelec2/Revelec40/pdf/Edutec-e_n40_Penaherrera.pdf

Peñaherrera, M. (2011). Evaluación De Un Programa De Fortalecimiento Del

Aprendizaje Basado En El Uso De Las Tic En El Contexto Ecuatoriano. Revista

I beroamericana de Evaluacion Educativa. Recuperado de

https://repositorio.uam.es/bitstream/handle/10486/661653/RIEE_4_2_4.pdf?seq

uence=1

Pérez , F., Zuluaga , J., & Gómez, J. (2014). Matemáticas y TIC. Ambientes virtuales de

aprendizaje en clase de Matemáticas.Recuperado de

http://reposital.cuaed.unam.mx:8080/jspui/bitstream/123456789/4190/1/VE14.0

14.pdf

Pérez , R., Rojas , J., & Hechavarría, P. (2008). Algunas experiencias didácticas en el

entorno de la plataforma Moodle. Revista de Informacion Eduactiva y Medios

Audiovisuales: Recuperado de

http://www.altamirano.biz/pdfs/A1mar2008OKOK.pdf

Pérez, M., Arratia, O., & Galisteo, D. (2011). Innovación en docencia universitaria con

moodle: casos prácticos. Recuperado de

http://site.ebrary.com/lib/unlsp/reader.action?docID=10467136&ppg=2

Prieto Castillo, D. (2013). Educomunicación. Edu@news revista educativa y cultural, 74,

14-15. Recuperado de http://www.fidal-amlat.org/nuestro-trabajo/edu-news/290-

edu-news-74-educomunicaci%C3%B3n.html

Prieto, D. (2013). Educomunicación. Edu@news revista educativa y cultural. Recuperado

de http://www.fidal-amlat.org/nuestro-trabajo/edu-news/290-edu-news-74-

educomunicaci%C3%B3n.html

Rama, , C., & Pardo, J. (2010). La educación superior a distancia: Miradas diversas

desde Iberoamérica Instituto Tecnológico Virtual de Educación. Recuperado de

http://www.uned.es/catedraunesco-

ead/cosypedal/La%20EaD%20Iberoamerica,%20miradas%20diversas%20-

%20Ram.pdf

Reinoso, R. T. (2012). La Inserción de la Tecnología de la Información en los Procesos

Educativos Públicos en el Ecuador. El Caso de la Unidad Educativa del Milenio

“Bicentenario”: Recuperado de http://iaen.edu.ec/wp-

content/uploads/2012/09/La-Inserci%C3%B3n-de-la-Tecnolog%C3%ADa-de-

115

la-Informaci%C3%B3n-en-los-Procesos-Educativos-P%C3%BAblicos-en-el-

Ecuadorversion-final.pdf

Rodrigo, R. R. (2012). La Inserción de la Tecnología de la Información en los Procesos

Educativos Públicos en el Ecuador. El Caso de la Unidad Educativa del Milenio

“Bicentenario”: Recuperado de http://iaen.edu.ec/wp-

content/uploads/2012/09/La-Inserci%C3%B3n-de-la-Tecnolog%C3%ADa-de-

la-Informaci%C3%B3n-en-los-Procesos-Educativos-P%C3%BAblicos-en-el-

Ecuadorversion-final.pdf

Rúa, C. (2013). Políticas Regulativa en al educación Supeior. Recuperado de

https://books.google.com.ec/books?id=LRECAgAAQBAJ&pg=PA95&dq=apro

vechamiento+para++el+uso+++de+las++Tic+en+la+educacion&hl=es&sa=X&

ei=gAsrVa6KDsTqgwTXwIP4DA&ved=0CDUQ6AEwBQ#v=onepage&q&f=f

alse

Sakaiya. (1995). Revista electrónica de tecnología educativa. Uso De Tic En La Práctica

Docente De Los Maestros De Educacion Básica Y Bachillerato De La Ciudad De

Loja . Recuperado de http://edutec.rediris.es/Revelec2/Revelec33/pdf/Edutec-

e_n33_Salome.pdf

Sancho, J. (2006). Tecnologías para transformar la educacion. Recuperado de

https://books.google.com.ec/books?id=6PYaf-sF4-

wC&pg=PA21&dq=Los+Tic+y+la+educaci%C3%B3n.&hl=es&sa=X&ei=Rtgq

VbGfO8ivggTYpYDoCA&ved=0CBwQ6AEwAA#v=onepage&q&f=false

Sanz, B., Álvarez , J., Amado, Á., Álvarez , J., & Sánchez , J. (2010). LAS TIC EN LA

EDUCACIÓN. Recuperado de

http://s219540635.mialojamiento.es/ene2010/LAS_TIC.pdf

Sandoval, Y., Arenas, A., López , E., Cabero, J., & Ignacio, J. (2012). Las Tecnologías

De La Información En Contextos Educativos: Nuevos Escenarios De Aprendizaje.

Recuperado de

http://tecnologiaedu.us.es/tecnoedu/images/stories/tecnologias111012.pdf

Severin, E. (2013). Enfoques estratégicos sobre las TICS en educación en Educación en

América LAtina y el Caribe. Recuperado de

http://www.unesco.org/new/fileadmin/MULTIMEDIA/FIELD/Santiago/images/

ticsesp.pdf

Sunkel, G. (14 de Septiembre de 2010). “Tic Para La Educación En América Latina”.

“Tic Para La Educación En América Latina”: Recuperado de

http://www.fediap.com.ar/administracion/pdfs/TIC%20para%20la%20Educaci%

C3%B3n%20en%20Am%C3%A9rica%20Latina%20-

%20Guillermo%20Sunkel%20-%20CEPAL.pdf

Traxler. (2007). Revisión de opciones para el uso de la plataforma Moodle en dispositivos

Móviles.Revista de Educación a Distancia: Recuperado de

http://www.um.es/ead/red/37/arjona.pdf

116

UNESCO. (2008). Revista electrónica de tecnología educativa. Recuperado de

http://edutec.rediris.es/Revelec2/Revelec33/pdf/Edutec-e_n33_Salome.pdf

Valenzuela, B., & Pérez, M. (Abril de 2003). Educación y Educadores. Aprendizagem

autorregulada por meio da plataforma virtual Moodle. Recuperado de

http://www.scielo.org.co/scielo.php?pid=S0123-

12942013000100004&script=sci_arttext

Valverde. (2009). Aprendizaje autorregulado a través de la plataforma virtual Moodle.

Aprendizaje autorregulado a través de la plataforma virtual Moodle: Recuperado

de

http://educacionyeducadores.unisabana.edu.co/index.php/eye/article/view/2000/

3074

Villada, A. (2013). Diseño e implementación de curso virtual como herramienta

didáctica para la enseñanza de las funciones cuadráticas para el grado noveno

en la institución educativa Gabriel García Márquez utilizando Moodle.

Universidad Nacional de Colombia. Recuperado de

http://www.bdigital.unal.edu.co/9459/7/43492560.2013.pdf

Valenzuela, B., & Pérez, M. (2013). Aprendizaje autorregulado a través. Educadores y

Educacion. Recuperado de http://www.scielo.org.co/scielo.php?pid=S0123-

12942013000100004&script=sci_arttext

117

k. ANEXOS

 UNIVERSIDAD NACIONAL DE LOJA

ÁREA DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE INFORMÁTICA EDUCATIVA

TEMA

 “DESARROLLO DE UN CURSO VIRTUAL EN LA PLATAFORMA

MOODLE COMO APOYO DIDÁCTICO EN LA ENSEÑANZA

APRENDIZAJE DEL BLOQUE CURRICULAR FUNCIONES Y

ECUACIONES LINEALES Y CUADRÁTICAS DE LA ASIGNATURA

DE MATEMÁTICA, PARA LOS ESTUDIANTES DE PRIMER AÑO DE

BACHILLERATO GENERAL UNIFICADO DEL COLEGIO DE

BACHILLERATO 27 DE FEBRERO DE LA CIUDAD DE LOJA,

PERÍODO 2014-2015”.

 ASPIRANTE:

 DORIS LEONOR ZHIGUI ARMIJOS

LOJA – ECUADOR

2015

Proyecto de Tesis previo a la

obtención del título de Licenciada

en Ciencias de la Educación

mención Informática Educativa.

118

a. TEMA

“DESARROLLO DE UN CURSO VIRTUAL EN LA PLATAFORMA MOODLE

COMO APOYO DIDÁCTICO EN LA ENSEÑANZA APRENDIZAJE DEL BLOQUE

CURRICULAR FUNCIONES Y ECUACIONES LINEALES Y CUADRÁTICAS DE

LA ASIGNATURA DE MATEMÁTICA, PARA LOS ESTUDIANTES DE PRIMER

AÑO DE BACHILLERATO GENERAL UNIFICADO DEL COLEGIO DE

BACHILLERATO 27 DE FEBRERO DE LA CIUDAD DE LOJA, PERÍODO 2014-

2015”.

119

b. PROBLEMÁTICA

Las tecnologías han dado un cambio radical en el mundo y en los principales países

Europeos. El rápido progreso de estas tecnologías brinda oportunidades sin precedentes

para alcanzar niveles más elevados de desarrollo.

La capacidad de las tecnologías de información y comunicación (TIC) para reducir

muchos obstáculos tradicionales, especialmente el tiempo y la distancia, posibilitan, por

primera vez en la historia, el uso del potencial de estas tecnologías en beneficio de

millones de personas en todo el mundo (CMSI, 2003).

Los antecedentes directos son el marco de competencias para los docentes en materia de

TIC de la UNESCO (2011), los resultados del Encuentro Preparatorio Regional de las

Naciones Unidas celebrado en Buenos Aires, Argentina (mayo 2011), en que se publicó

el documento titulado “Educación de calidad en la era digital: una oportunidad de

cooperación para la UNESCO en América Latina y el Caribe”, así como el seminario

internacional denominado “Impacto de las tecnologías de la información y las

comunicaciones (TIC) en la educación” realizado en Brasilia (abril 2010), donde se

reconoció que la revolución digital es irreversible y que los gobiernos deben ser alentados

a formular políticas con el fin de incorporar las TIC de manera más integral en los planes

curriculares.

120

También recoge de manera significativa el trabajo de otros organismos internacionales

(World Bank, BID, OECD) y la experiencia concreta de los gobiernos de la región en la

implementación de programas e iniciativas para el uso educativo de las TIC (Severin,

2013).

Las TIC han sido una condición necesaria para el desarrollo de la sociedad del

conocimiento, este concepto se refiere a fenómenos mucho más amplios y complejos que

los únicamente asociados a dichas tecnologías (Olivé, 2005).

Las tecnologías a nivel nacional, la sociedad del conocimiento, la educación orientada

en la teoría económica sobre factores y medios de producción, se presenta una definición

sobre la actual sociedad, expresa que si se desea saber qué clase de mundo nos aguarda,

y “el bien que existirá en abundancia es el saber, en un sentido amplio que incluye las

acepciones “conocimiento” e “información” (Sakaiya, 1995). (Valdivieso ,2010)

La formación de las (TIC) y su importancia en el desempeño y la competencia docente

la educación y el desarrollo de capacidades humanas no solo permiten a los individuos

agregar valor a la economía, sino contribuir al patrimonio cultural, participar en la

sociedad, mejorar la salud de sus familias y comunidades, preservar el medio ambiente

e incrementar su propia capacidad para continuar desarrollándose y realizando aportes;

generando así un círculo virtuoso de realización personal y de contribuciones, por lo tanto

la formación inicial y continua mejorará los espacios de acción y reflexión en el escenario

(UNESCO, 2008). (Valdivieso ,2010).

121

El analfabetismo tecnológico en los docentes, está produciendo un efecto de retraso e

ineficiencia ante nuevas condiciones de trabajo, en los ámbitos de labor a los que aluden

los autores, inevitablemente repercuten también en el campo educativo (Marcelo, 2002).

Se hace un recorrido epidérmico a la visión del Gobierno Ecuatoriano en relación a las

propuestas para mejorar la condición docente, así como a las políticas para generar las

condiciones necesarias a fin de que la sociedad ecuatoriana se inserte en la sociedad del

conocimiento expresado en la Constitución del Estado (Asamblea Constituyente, 2008),

Plan Decenal de Educación (MINISTERIO EDUCACION, 2009) , Plan Nacional de

Desarrollo de las Telecomunicaciones 2007-2012 (AEPROVI, 2009).

El Colegio Bachillerato "27 de Febrero" abre sus puertas el 22 de octubre de 1958 en la

mística tarea de forjar conocimiento en las jóvenes de la ciudad y provincia de Loja. Es

uno de los primeros colegios existentes en la Loja de antaño.

De acuerdo a la entrevista realizada al Rector del Colegio de Bachillerato “27 de Febrero”

manifestó que no dispone de un apoyo didáctico ya que es necesaria para el proceso de

enseñanza aprendizaje de los alumnos en la asignatura de matemáticas.

Por otra parte, los alumnos entrevistados coinciden con lo que señala el maestro de la

asignatura, especifican que en el desarrollo de las clases el profesor utiliza material

didáctico como el cuaderno de trabajo, por lo que las clases son monótonas.

En este contexto el problema general de la investigación: Los alumnos de primer año de

bachillerato del Colegio de Bachillerato “27 de Febrero” son jóvenes de 15 a 19 años de

122

edad con problema de rendimiento académico en el bloque curricular funciones y

ecuaciones lineales y cuadráticas. Frente a esta situación, se propone facilitarles un curso

virtual como apoyo didáctico de enseñanza aprendizaje del bloque curricular funciones y

ecuaciones lineales y cuadráticas el cual contribuirá a mejorar su desempeño académico.

Las principales preguntas que se plantean para la investigación son:

¿Cuáles son las necesidades que existen en los estudiantes del primer año Bachillerato

General Unificado en la asignatura de matemática para implementar un curso virtual?

¿Cómo se puede establecer la contribución del curso virtual a la formación integral de los

estudiantes?

123

c. JUSTIFICACIÓN

El presente proyecto de investigación se lo realiza con el propósito de desarrollar un curso

virtual en la plataforma moodle como apoyo didáctico en la enseñanza aprendizaje del

bloque curricular funciones y ecuaciones lineales y cuadráticas de la asignatura de

matemática, para los estudiantes de primer año de Bachillerato General Unificado del

Colegio Bachillerato 27 de Febrero de la ciudad de Loja, Período 2014-2015.

El curso virtual en la plataforma Moodle es una herramienta tecnológica clave para la

enseñanza aprendizaje, que facilitará al docente y a los estudiantes el abordaje de los

contenidos del bloque curricular funciones y ecuaciones lineales y cuadráticas, para

transformar, innovar y mejorar las prácticas educativas, utilizando habilidades que se

ajusten a las necesidades del estudiante, basándose en los enfoques pedagógicos de la

reforma curricular del Ministerio de Educación, para que los estudiantes sean críticos y

tengan un criterio formado propio del estudiante.

La aplicación del curso virtual servirá como apoyo docente en la enseñanza aprendizaje

de matemáticas, implantando un ambiente de motivación con actividades de refuerzo,

para que los estudiantes cumplan las actividades encomendadas de la manera más

agradable y motivadora con el educando, también servirá como elemento activo en la

construcción de la comprensión y conocimiento del estudiante siendo este la razón de ser

de la educación.

El presente proyecto de investigación es factible de realizarlo ya que se cuenta con el

apoyo, del docente de la asignatura y alumnos del primer año de bachillerato general

unificado del Colegio Bachillerato “27 de Febrero” donde se realizará la investigación.

124

d. OBJETIVO

OBJETIVO GENERAL

Desarrollar un curso virtual en la plataforma moodle como apoyo didáctico en la

enseñanza aprendizaje del bloque curricular funciones y ecuaciones lineales y cuadráticas

de la asignatura de matemática, para los estudiantes de primer año de Bachillerato General

Unificado del Colegio de Bachillerato 27 de Febrero de la ciudad de Loja.

OBJETIVOS ESPECÍFICOS

Determinar los problemas existentes en el bloque curricular funciones y ecuaciones

lineales y cuadráticas de la asignatura de matemática que dificultan el aprendizaje de los

alumnos.

 Elaborar un curso virtual en la plataforma moodle como apoyo didáctico para la

enseñanza aprendizaje del bloque curricular funciones y ecuaciones lineales y cuadráticas

de la asignatura de matemática, utilizando la metodología cascada.

Socializar el curso virtual con docente y estudiantes para su utilización.

125

e. MARCO TEÓRICO1

Educación

La educación en la sociedad del conocimiento

Educomunicación

Pedagogía

Principales enfoques de la pedagogía

Enfoque pedagógico constructivista

 Proceso de enseñanza aprendizaje

Didáctica

Concepto e Importancia

La didáctica desde enfoques innovadores

Nuevas tecnologías y su inserción en la didáctica

Las nuevas tecnologías de la información y la comunicación en la

educación

Las tecnologías de la información y la comunicación

 Concepto.

Desarrollo de las TIC.

 Tipos.

 Las TIC en la educación.

1 NOTA: El proyecto será realizado siguiendo las normas apa sexta edición.

126

Usos de las TIC en la educación

Recomendaciones para su aprovechamiento

Curso virtual

Características

El curso virtual como recurso didáctico

Experiencias del curso virtual como herramienta didáctica para la

enseñanza aprendizaje de la asignatura de matemáticas a nivel universal

Metodología para elaborar el curso virtual

Marco referencial

La Educación en el Ecuador

 Reforma curricular para el Bachillerato General Unificado

 Principales fundamentos teóricos y conceptuales

 Nuevas metodologías y uso de las TIC en el PEA

El uso de las TIC en las instituciones educativa del Ecuador

Uso del Curso virtual como recurso didáctico en el Ecuador

Curso virtual elaborado por el Ministerio de Educación

 Experiencias de curso virtual del Ministerio de Educación

 Experiencias.

La asignatura de matemáticas de primer año de Bachillerato General Unificado

Objetivos

 Bloques curriculares

127

Revisión de Literatura

Uso de las TIC en la educación (nivel universal)

Se ha realizado un estudio en 31 países (27 de la UE, Islandia, Noruega, Croacia y

Turquía), encuestando a unas 190.000 personas, entre alumnos, directores y docentes de

educación primaria, secundaria, bachillerato y primer ciclo de formación profesional de

centros elegidos al azar, lo que supone una muestra de un total de 1.200 centros educativos

por país. Los campos principales de la investigación son la competencia digital de los

alumnos y sus actitudes hacia las tecnologías de información y la comunicación (tic) , el

uso de estas por el alumnado dentro y fuera del aula, su uso profesional por parte de los

docentes, también dentro y fuera del aula, las actitudes de los docentes hacia el uso

pedagógico de estas tecnologías, las infraestructuras de los centros, la conectividad y el

acceso a ellas, y el papel de los equipos directivos con respecto a estas y su uso

pedagógico (INTEF, 2013).

Todos los indicadores sugieren un crecimiento significativo de la disponibilidad de TIC

en los centros escolares europeos desde 2006: hay más ordenadores en los centros, mayor

número de centros con conexión de banda ancha y más utilidades online tales como un

sitio web del centro y el correo electrónico.

Se puede apreciar que el número de ordenadores (de cualquier tipo) por cada 100 alumnos

ha experimentado un gran incremento en 4º de Primaria y 2º de ESO desde el año 2006

hasta el 2011, si no en todos los países, sí en la mayoría de ellos.

128

 Prácticamente lo mismo ocurre en 1º de Bachillerato y 1er curso de Ciclos Formativos

de Grado Medio. Si la cifra media europea de ordenadores por cada 100 alumnos de 4º

de Primaria en 2006 era del 10%, en 2011 aumenta hasta el 16%; en 2º de ESO, la media

era del 11% y en el 2011 es del 20%; en 1º de Bachillerato el porcentaje de ordenadores

por cada 100 alumnos era del 13% en 2006 y en 2011 del 24% y finalmente, en el 1er

curso de Ciclos Formativos de Grado Medio, si en el 2006 era del 16%, aumenta hasta el

33% en 2011. Es decir, en los centros de Educación Secundaria hay aproximadamente el

doble de ordenadores por cada 100 alumnos que en el año 2006, aunque siguen existiendo

grandes diferencias de provisión de esta tecnología entre países. Hay que resaltar que en

el año 2011 los ordenadores se ubican con mayor frecuencia dentro del centro escolar en

lugares diferentes de las aulas de informática con respecto al año 2006 (INTEF, 2013).

Siguiendo esta tendencia, el número de ordenadores por cada 100 alumnos ha aumentado

igualmente en los centros escolares españoles de 2006 a 2011: un 22% en 4º de Primaria,

un 21% en 2º de ESO, un 13% en 1º de Bachillerato y un significativo 33% en el 1er

curso de Ciclos Formativos de Grado Medio.

Los ordenadores portátiles y las pizarras digitales están más generalizados en el año 2011

que en el 2006, cuando apenas aparecían en las encuestas. Hay una tendencia hacia

ordenadores cada vez más pequeños y ligeros, pasando de aquellos ordenadores de

sobremesa de que informaban la mayoría de los centros en el año 2006 a portátiles y

dispositivos personales como los teléfonos móviles en el año 2011.

Alrededor del 95% de los centros escolares están actualmente conectados a Internet a

través de banda ancha, mientras que en el año 2006 sólo lo estaban del 65% al 75% de

129

los centros. En el año 2006, entre el 42% (centros de Educación Primaria) y el 54%

(centros de Educación Secundaria superior) estaban conectados a Internet vía ADSL,

mientras que en el año 2011 la cifra media europea es del 52% en todos los niveles.

Puesto que aunque en general los porcentajes de centros escolares con sitios web, correos

electrónicos para profesorado y alumnado y redes de área local han aumentado en todos

los niveles desde el año 2011, es destacable el incremento en los centros de Educación

Primaria, sobre todo en cuanto a la disponibilidad de sitios web, ya que en el año 2006 el

55% este tipo de centros tenía un sitio web, comparado con el 72% del año 2011. El

porcentaje de correos electrónicos tanto para profesorado como para alumnado se

mantiene relativamente igual desde el año 2006 -e incluso desciende en los centros de

Educación Primaria y en los de Educación Secundaria Obligatoria cuando se trata de

correos electrónicos para los docentes. Esto refleja el auge de otros medios de

comunicación y acceso como los entornos virtuales de aprendizaje y de redes sociales

como Twitter y Facebook.

Por lo que se refiere al uso de las TIC, los docentes de todos los niveles han recurrido a

ellas para preparar las clases y más de cuatro de cada cinco las han utilizado en el aula en

el año 2011, lo que supone un incremento desde el año 2006. Sin embargo, los porcentajes

de docentes que han usado las TIC en más del 25% de las clases han descendido en todos

los niveles -ligeramente en 4º de Primaria y 2º de ESO y más notablemente en 1º de

Bachillerato- excepto en el 1er curso de Ciclos Formativos de Grado Medio -donde

aumenta sensiblemente- desde 2006.

En España también ha disminuido el uso de las TIC por los docentes en más del 25% de

las clases desde el año 2006. Algo similar ocurre con los porcentajes de docentes que han

130

usado las TIC en más del 50% de las clases, manteniéndose estable desde 2006 en todos

los niveles menos en el 1er curso de Ciclos Formativos de Grado Medio, donde se ha

producido un incremento (INTEF, 2013).

Actualmente, las políticas de TIC y educación en muchos países desarrollados y en

algunos de América Latina, muestran un énfasis que va más allá de las escuelas.

Esto incluye el uso de TIC por parte de los estudiantes en sus comunidades así como un

conjunto más amplio y especializado de recursos educativos digitales. En este tipo de

políticas se pone el énfasis en el desarrollo de las competencias de los docentes para

enseñar con TIC y una tendencia emergente de hacer uso de dispositivos móviles y/o de

infraestructura TIC disponible en los hogares como herramientas que permiten extender

la enseñanza y el aprendizaje más allá de las salas de clase (Hinostroza, 2011).

Este proceso ha estado guiado por la visión de que las TIC tienen la capacidad potencial

de alterar el escenario donde se introducen y, por tanto, que pueden facilitar la revisión y

reformulación de prácticas prevalecientes, impulsando cambios y mejoras en las

condiciones estructurales del sector (Alguero, 2013).

Las expectativas han sido que las TIC ayudarían a enfrentar los desafíos más importantes

que tienen los países latinoamericanos en el campo educativo. Entre estos desafíos se

encuentran garantizar la equidad del sistema en distintas dimensiones, garantizar una

educación de calidad y mejorar la eficiencia de los sistemas educativos (CEPAL, 2010).

131

Uso de las TIC en las instituciones educativas del país

La integración de las TIC en el sector educativo del país ha apuntado a la dotación de

infraestructuras, equipamiento de aulas con ordenadores y recursos informáticos,

dotación de software educativo, capacitación al profesorado, creación de portales

educativos, soporte técnico a las escuelas, entre otros (Peñaherrera E. , 2012).

Recientemente, Ecuador ha elaborado su primer documento base de estándares TIC en

concordancia con la propuesta de estándares educativos que se lleva a cabo actualmente

(Educacion M. , 2012).

Por otro lado, en distintos trabajos se han intentado sistematizar los factores y procesos

de integración de las TIC en el medio escolar. Los resultados de los estudios coinciden

que la incorporación de los ordenadores en el aula es un proceso complejo, sometido a

distintos niveles e instancias de naturaleza política, empresarial, social y pedagógica

(Área, 2010 b).La integración de las TIC dependerá más o menos de la política y cultura

organizacional, del nivel técnico, directivo o profesional y el enfoque que se le otorgue.

Esta política de estado configura elementos como facilitar y democratizar el acceso a las

Tic, promover el desarrollo de capacidades para el uso de plataformas, bancos de

información, entre otros y por último generar mecanismos para que la población adquiera

recursos informáticos (Reinoso, 2012).

Las instituciones educativas dentro de la sociedad de la información dejan de ser

monumentos del saber y de trasmisión del conocimiento develado de carácter cerrado

132

(Dubet, 2006), para convertirse en espacios abiertos, con una vinculación directa de los

saberes escolares con las problemáticas comunitarias y convertir a la escuela en un

elemento transformador de la realidad social (Freire, 2002), en este proceso las TIC

disponen de un rol de problematizar, cargado de valores y que implica una transformación

de los procesos sociales, organizativos y educativos desarrollados por la escuela

(Rodrigo, 2012).

La visión hegemónica de considerar a las Tics como “herramientas” de apoyo para los

procesos de enseñanza – aprendizaje se ha convertido en el habitus (Bourdieu, 1997) que

estructura los procesos administrativos de los directivos y los procesos pedagógicos de

los docentes (Reinoso, 2012).

 Las acciones de los directivos se centran en la implementación de laboratorios de

cómputo y la de los docentes en mostrar el lado positivo de las TIC a través de tips de

como los estudiantes deben utilizar la información dispuesta en la web e implantar normas

para que sus aprendices se relacionen con la tecnología. Estas relaciones muestra como

expresa Jiménez (2010) que la promoción de las TIC en su aplicación se relacionan con

los habitus y los imaginarios sociales que se reproducen en las instituciones educativas

(Jimenez, 2010).

Acuerdo ministerial.

Estas políticas tienen una concreción en el 2008, al crearse las Unidades Educativas del

Milenio (UEM) con la finalidad de convertirse en el referente de la calidad de la

Educación Fiscal (Ojeda, 2011).

133

Las UEM son instituciones educativas fiscales, con carácter experimental de alto nivel,

fundamentadas en conceptos técnicos, administrativos, pedagógicos y arquitectónicos

innovadores y modernos. Entre los objetivos que se persiguen se encuentran brindar una

educación de calidad, mejorar las condiciones de escolaridad, el acceso y la cobertura de

la educación en sus zonas de influencia y desarrollar un modelo educativo que responda

a necesidades locales y nacionales (Acuerdo Ministerial N° 244, 2011).

Curso virtual como recurso didáctico

Las actuales tendencias en educación ponen al estudiante como protagonista del proceso

educativo. El docente asume entonces un nuevo papel, aunque no menos importante, el

de corresponsable del proceso de aprendizaje. Es decir, está orientado a diseñar

actividades, ya sea para identificar errores en procesos y solucionarlos o potenciar

fortalezas en el alumno y, con base en ambos, diseñar estrategias de enseñanza (Valverde,

2009).

La puesta en marcha de las mencionadas estrategias de aprendizaje le permite al

estudiante generar comportamientos de organización de su tiempo, planificación,

ejecución y supervisión de su propia forma de estudio. Sin embargo, la autorregulación

no es una competencia que el alumno posea de entrada o que le sea fácil de adquirir si se

relega a la espontaneidad de las reflexiones que el estudiante pueda realizar por sí mismo

((Maurí, 2009).

134

Desde hace algunos años los avances tecnológicos han conseguido que el acceso a

servicios y herramientas online sea cada vez más fácil y asequible en cualquier momento

y en cualquier lugar (Gámiz, 2013).

Los intentos que se han producido para su conceptualización parten de la base de

reconocer que el mobile learning es esencialmente personal, dependiente del contexto y

situación, lo que lo hace especialmente problemático para su definición y evaluación

(Traxler, 2007).

Las plataformas de e-learning más extendidas a nivel mundial es el entorno de enseñanza

virtual Moodle. La plataforma Moodle es una herramienta libre y gratuita basada en su

diseño en el constructivismo pedagógico y que cuenta con una gran comunidad de

seguidores que mantienen el proyecto activo.

Dentro de estas formas virtuales de enseñanza se encuentran dos grandes modelos el e-

learning y el b-learning (blended learning). El primero es definido por la Fundación para

el desarrollo de la Función Social de las Comunicaciones (Fundesco) como: “Un sistema

de impartición de formación a distancia, apoyado en las TIC (Tecnologías de la

información y la comunicación) que combina distintos elementos pedagógicos” (Puente,

2002), en otras palabras es el que engloba la formación completamente virtual y por ende

no presencial (Valenzuela & Pérez, Educación y Educadores, 2003).

El b-learning, en cambio, es el modelo semi presencial que combina prácticas

pedagógicas clásicas con otras realizadas virtualmente; es el modelo que ha tenido mejor

acogida por la comunidad educativa (Paulin, 2008).

135

El funcionamiento de Moodle se basa en la interacción de cuatro tipos de usuarios:

invitados, estudiantes, profesores y administradores. Los invitados son autorizados por el

administrador(es) y por el profesor(es), es el grupo que menos privilegios tiene, por ende,

su accionar es limitado.

 Los estudiantes, en cambio, pueden matricularse en los cursos, participar en las

actividades y utilizar sus recursos, así como también formar grupos para interactuar entre

ellos y con el profesor. Los administradores poseen todos los privilegios y su principal

función es gestionar la información de la base de datos y controlar su acceso. Finalmente,

los profesores son los que diseñan las actividades y los materiales de las asignaturas, con

base en la aplicación de principios pedagógicos. Moodle les permite controlar y evaluar

el aprendizaje de cada estudiante y realizar seguimiento de sus avances (Casales, 2008).

Experiencias de actividades de fomento del aprendizaje autorregulado a través de

Moodle

La primera experiencia revisada es la de estudiantes de una universidad española respecto

al uso que estos hacen de las plataformas (en este caso Moodle y e Kasi) y su percepción

acerca de ellas. La muestra estaba conformada por estudiantes de la Facultad de Ciencias

Sociales y los resultados señalan, en relación al uso, que la gran mayoría de los estudiantes

realizaban una subutilización de los recursos, ya que empleaban las plataformas

exclusivamente para consultar materiales (96 %), y solo un (12 %) hizo ocasionalmente

un test y apenas un (4 %) se autoevaluó a través de las plataformas.

136

A pesar de la subutilización mencionada, a solo un 4 % de los encuestados les pareció

que el manejo de las plataformas era complicado (Marín y Armentia, 2009).En el estudio

no se explicita la responsabilidad docente en ello, sino que se pone el enfoque en las

variables de los estudiantes. Tampoco se explicita si la utilización de las plataformas es

total o parcial o sea modalidad e-learning o be-learning.

Otra investigación revisada es de una universidad argentina, con una muestra de 222

estudiantes que cursaron Química Agrícola con la modalidad mixta de aprendizaje, en la

que se pretendía evaluar la percepción sobre la utilización de Moodle. Los resultados

obtenidos señalan que la propuesta virtual contribuye a subsanar muchas deficiencias de

aprendizaje reconocidas por los estudiantes, sin embargo, cuando estas deficiencias son

en las temáticas de gestión del tiempo y falta de habilidad para el estudio independiente

por parte de los estudiantes, la propuesta virtual no es suficiente para obtener buenos

resultados en la asignatura. Otro hallazgo del estudio es que el esfuerzo docente no se

refleja claramente en el rendimiento de los estudiantes (Lamas et al., 2010). Esto

implicaría, entonces, que a pesar de que Moodle puede resultar motivante, su utilización

en las asignaturas no genera impactos por sí misma; es una mera herramienta que necesita,

por una parte, el compromiso del estudiante con su propio aprendizaje y, por otra, el

diseño y la implementación consciente del profesor de las actividades de fomento del

aprendizaje autónomo (Educadores, 2013).

137

Curso Virtual Como Recurso Didáctico en el Ecuador.

El curso virtual tiene como objetivos, que sus participantes aprendan, competencias y

conocimientos sobre casos reales del mundo que los rodea y así aprender temas que les

sirva para su formación.

El entorno virtual de aprendizaje, conocido como EVA, Aula Virtual, es el lugar virtual

donde se desarrolla la formación propiamente dicha. En él, el alumno puede estudiar los

contenidos que conforman el curso, comunicarse con sus iguales y con su profesor, buscar

información, compartir su experiencia y conocimientos, y también gestionar y organizar

su plan de estudio.

En el Aula Virtual podemos encontrar características similares a un entorno de formación

presencial, que permite la interacción entre los diferentes actores protagonistas, con una

mayor o menor intensidad: alumnos, profesores, técnicos de soporte, informáticos y

administradores, entre otros. Como ya hemos visto, la novedad consiste en que no es

necesario que sus usuarios coincidan ni en el espacio ni en el tiempo. Este curso virtual

es un verdadero logro interinstitucional que beneficiará a 5.500 instituciones educativas

ejes a nivel nacional y a un total de 147.170 docentes (Angelica, 2014).

La primera etapa del proyecto Comunidad Educativa en Línea durará tres años, con el fin

de que para el 2017 se haya cubierto el universo de establecimientos educativos públicos

del Ecuador que cuenten con laboratorios informáticos de calidad e internet inalámbrico

de alta velocidad. “Este año, más de 2.000 establecimientos tendrán conectividad”, indicó

138

Espinosa, “gracias a la sinergia y el trabajo en equipo del Estado, porque la

transformación de la educación demanda un esfuerzo de todos” (Educacion M. d., 2014).

Ya que los cursos presentan algunas de las aplicaciones didácticas de Internet,

principalmente aquellas que hacen referencia a la habilidad de comunicación y obtención

de la información que Internet pone al servicio de los docentes y permite desarrollar las

capacidades y estrategias para usarlas con finalidades didácticas.

Las personas que más se beneficiaron de este medio fueron discapacitados físicos,

mujeres -que no tenían acceso a las instituciones educativas-, personas cuyo horario

laboral coincidía con el horario escolar, y los que vivían en regiones remotas donde no

disponían de servicios educativos.

Se producía una apertura del sistema de enseñanza, generándose nuevas oportunidades

de aprendizaje para muchas personas que por motivos personales o por discriminación

social no podían acceder a la formación presencial.

139

f. METODOLOGÍA

Método Científico

Para realizar el presente trabajo de investigación se utilizará el método científico,

siguiendo el esquema de Hernández (2010), para ello se ha planteado el problema y

alcance de la investigación, luego se elaborará el marco teórico, aquí se hace una revisión

de la teoría existente acerca de la investigación. Se determinará la población y muestra

que participará en el estudio.

También se recopilará la información necesaria, se procesará los datos, se analizará la

información y se elaborará el informe correspondiente.

Método Deductivo.

Se utilizará el método deductivo ya que se parte de principios universales de las teorías

sobre la educación, para realizar el estudio propuesto.

 Técnicas de Recolección de Información

Las técnicas que utilizarán en la investigación son:

Prueba diagnóstica: Se realizará una prueba de conocimientos, para evaluar las

fortalezas y debilidades de los estudiantes del primer año de bachillerato paralelo “F”

del colegio de bachilleres “27 de Febrero”, con el fin de conocer los problemas que

tienen los estudiantes en los diferentes contenidos vistos en el proceso de enseñanza –

140

aprendizaje de la asignatura de matemática. Esta prueba de conocimientos representará

el punto de partida indispensable para el desarrollo del proyecto de investigación, ya

que permitirá averiguar los diversos temas que tienen poca comprensión y de esta

manera obtener información real que contribuya a establecer un diseño apropiado para

el desarrollo del curso virtual.

La Entrevista: al docente de la asignatura de matemática para obtener información acerca

de los contenidos que debería tratarse en el curso virtual.

 Metodología para el Desarrollo del Curso Virtual.

El proyecto de investigación se realizará con la metodología cascada adaptándolo al curso

virtual.

Metodología cascada

 Según Raúl Martínez el modelo de la cascada se popularizó en 1970 por Winston Royce

y aún está vigente en algunos desarrollos. Éste modelo se define como una secuencia de

actividades a ser seguidas en orden, donde la estrategia principal es definir y seguir el

progreso del desarrollo de software hacia puntos de revisión bien definidos, es decir, se

codifica y reparan los errores; es un proceso continuo de codificación y reparación.

(Martinez, s.f.) Esta metodología sigue el siguiente esquema de actividades:

Las fases que contempla el modelo de la cascada son al Análisis y especificación de

requerimientos, diseño, codificación, integración y pruebas, liberación y mantenimiento.

141

Análisis de los requisitos: En esta fase se analizara los requerimientos de los estudiantes

para saber todo lo que se requiere para la construcción del curso virtual y será aquello lo

que seguirá en las siguientes etapas, no pudiéndose requerir nuevos resultados a mitad del

proceso de elaboración del curso virtual.

Diseño: en esta fase de diseño se convierten los requisitos en una forma del curso virtual.

Con la característica requerida antes de que comience la codificación.

Codificación: en esta fase de codificación es llevar a acciones el diseño que hemos

elabóralo previamente, es decir, aquí nos ayudamos de un lenguaje de programación para

elaborar la aplicación que dará solución al problema identificado ya que debe traducirse

en una representación clara para la máquina.

Prueba. Consiste en una vez terminada la aplicación comprueba que funciona

correctamente, el producto terminado debemos probarlo tanto a nivel individual como a

nivel integrado y de esta manera sabremos si la solución creada soluciona las necesidades

planteadas al inicio.

Verificación: Es la fase en donde el usuario final ejecuta el sistema, para ello el o los

programadores ya realizaron todas las pruebas necesarias para comprobar que el sistema

no falle y no tenga errores.

 Mantenimiento: En esta fase el curso sufrirá cambios después de que se entrega al cliente.

Los cambios ocurrirán debido a que hayan encontrado errores, a que curso deba adaptarse

142

a cambios del entorno externo (sistema operativo o dispositivos periféricos), o debido a

que el cliente requiera ampliaciones funcionales o del rendimiento

Población y Muestra

La población que se tomará en cuenta para realizar el proyecto de investigación son los

estudiantes del primer año de bachillerato del Colegio de Bachillerato “27 de febrero”.

Existen 7 paralelos de los cuales se seleccionado el paralelo “F” ya que muestra más

facilidad para realizar la investigación.

Fuente: Secretaría de Colegio de Bachillerato “27 de Febrero”

Elaboración: Doris Leonor Zhigui Armijos

MUESTRA

Estudiantes 22

Docente 1

Total 23

143

g. CRONOGRAMA

Actividades

2015-2016

Marzo Abril Mayo Junio Julio

Agosto Septiembre Octubre Noviembre Diciembre Enero febrero Marzo

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Presentación y aprobación
del proyecto de tesis

Revisión de literatura

Elaboración del marco
teórico

Revisión del marco teórico
por parte del director de
tesis.

Corrección marco teórico

Análisis de los requisitos del
curso virtual

Aplicación de prueba
diagnóstica a los estudiantes
y entrevista a docente del
colegio de bachillerato “ 27
de febrero”

Diseño del curso virtual

Codificación

Prueba del curso virtual

Verificación y Correcciones
del curso virtual

Entrega final de curso
virtual al colegio
evaluación del borrador del
informa final

Elaboración del informe final
de tesis

Presentación y aprobación de
la tesis

Sustentación de tesis y
graduación.

144

h. PRESUPUESTO Y FINANCIAMIENTO

RECURSOS NECESARIOS

Talento humano

Tesista Doris Leonor Zhigui Armijos

Director de tesis Por asignar

Material bibliográfico

 Libros

Revistas científicas

Tesis

Web

Recursos Técnicos y Tecnológicos

Computadoras

Flash Memory

Internet

Microsoft Word

Microsoft Excel

Cámara Digital

145

Presupuesto

DETALLE DEL PRESUPUESTO TOTAL

RUBRO VALOR

Material oficina $ 100,00

Internet y digitación $ 250,00

Elaboración de Borrador de Tesis $ 100,00

Flash Memory 10.00

Copias $ 200,00

Materiales bibliográficos $50,00

Anillados $ 30,00

Impresión final $ 50,00

Empastado de tesis $ 100,00

transporte $ 200,00

Asuntos varios $200,00

TOTAL $1.280

Nota: Todos los costos de la investigación serán cubiertos por la misma autora.

Materiales de oficina

Hojas de papel von

Copias

Borradores

Lapiceros y lápices

Cuaderno

Carpetas

Libros

Revistas

Impresiones de borrador de tesis

146

i. BIBLIOGRAFÍA

Alguero, M. (2013,14 de diciembre). Tecnología educativa los medios y materiales de

enseñanza. Fundamento conceptuales. La voz Patriota Recuperado de

http://issuu.com/maritzaalguero/docs/revista_tecnologia.docx

Arjona .H. J.E. Gámiz.S.V (2013,15 de abril). Revisión de opciones para el uso de la

plataforma Moodle en dispositivos Móviles. Revista de Educación a Distancia.

Recuperado de http://www.um.es/ead/red/37/arjona.pdf

Casales. (2008). Aprendizaje autorregulado a través de la plataforma virtual Moodle

Educación y Educadores. Recuperado de

http://es.scribd.com/doc/217062628/Aprendizaje-autorregulado-a-traves-de-la-

plataforma-virtual-Moodle#scribd

Comisión Económica para América Latina y el Caribe. (2010). Nuevas tecnologías de

la información y la comunicación para la educación en América Latina: riesgos

y oportunidades. Recuperado de. http://www.cepal.org/es/publicaciones/6174-

nuevas-tecnologias-de-la-informacion-y-la-comunicacion-para-la-educacion-en

Enfoque Estratégico sobre Tics en Educación en América Latina y el Caribe. (2013).

Contexto. Recuperado de

http://www.unesco.org/new/fileadmin/MULTIMEDIA/FIELD/Santiago/images/

ticsesp.pdf

González, M. J. (2008). TIC y la transformación de la práctica educativa en el contexto

de las sociedades del conocimiento. Revista de universidad y sociedad del

conocimiento. Recuperado de

http://www.uoc.edu/rusc/5/2/dt/esp/gonzalez.html

Hinostroza, L. (2011, abril). Principales determinantes de la integración de las TIC en el

uso educativo. CEPAL - Serie Políticas Sociales. N° 177 .Recuperado de

http://repositorio.cepal.org/bitstream/handle/11362/6191/S2013304_es.pdf?sequ

ence=1

Instituto Nacional de Tecnología Educativa y de Formación del Profesorado. (2013).

Encuesta Europea a centros escolares: Las TIC en Educación. Recuperado de

http://blog.educalab.es/intef/2013/04/25/encuesta-europea-a-centros-escolares-

las-tic-en-educacion/

Instituto Nacional de Tecnología Educativa y de Formación del Profesorado. (2013).

Una visión comparativa del acceso, uso y actitudes hacia la tecnología en los

centros escolares europeos. Recuperado de http://blog.educalab.es/intef/wp-

content/uploads/sites/4/2013/04/Encuesta_Europea_a_centros_escolares_TIC_e

n__Educacion_INTEF_abril_2013.pdf

Ministerio de Educación. (2014).Ministro Espinosa presenta el proyecto “Comunidad

educativa en línea” en el colegio. Recuperado de

http://educacion.gob.ec/ministro-espinosa-presenta-el-proyecto-comunidad-

educativa-en-linea-en-el-colegio-maria-angelica-idrobo/

http://issuu.com/maritzaalguero/docs/revista_tecnologia.docx
http://www.um.es/ead/red/37/arjona.pdf
http://es.scribd.com/doc/217062628/Aprendizaje-autorregulado-a-traves-de-la-plataforma-virtual-Moodle#scribd
http://es.scribd.com/doc/217062628/Aprendizaje-autorregulado-a-traves-de-la-plataforma-virtual-Moodle#scribd
http://www.cepal.org/es/publicaciones/6174-nuevas-tecnologias-de-la-informacion-y-la-comunicacion-para-la-educacion-en
http://www.cepal.org/es/publicaciones/6174-nuevas-tecnologias-de-la-informacion-y-la-comunicacion-para-la-educacion-en
http://www.unesco.org/new/fileadmin/MULTIMEDIA/FIELD/Santiago/images/ticsesp.pdf
http://www.unesco.org/new/fileadmin/MULTIMEDIA/FIELD/Santiago/images/ticsesp.pdf
http://www.uoc.edu/rusc/5/2/dt/esp/gonzalez.html
http://repositorio.cepal.org/bitstream/handle/11362/6191/S2013304_es.pdf?sequence=1
http://repositorio.cepal.org/bitstream/handle/11362/6191/S2013304_es.pdf?sequence=1
http://blog.educalab.es/intef/2013/04/25/encuesta-europea-a-centros-escolares-las-tic-en-educacion/
http://blog.educalab.es/intef/2013/04/25/encuesta-europea-a-centros-escolares-las-tic-en-educacion/
http://blog.educalab.es/intef/wp-content/uploads/sites/4/2013/04/Encuesta_Europea_a_centros_escolares_TIC_en__Educacion_INTEF_abril_2013.pdf
http://blog.educalab.es/intef/wp-content/uploads/sites/4/2013/04/Encuesta_Europea_a_centros_escolares_TIC_en__Educacion_INTEF_abril_2013.pdf
http://blog.educalab.es/intef/wp-content/uploads/sites/4/2013/04/Encuesta_Europea_a_centros_escolares_TIC_en__Educacion_INTEF_abril_2013.pdf
http://educacion.gob.ec/ministro-espinosa-presenta-el-proyecto-comunidad-educativa-en-linea-en-el-colegio-maria-angelica-idrobo/
http://educacion.gob.ec/ministro-espinosa-presenta-el-proyecto-comunidad-educativa-en-linea-en-el-colegio-maria-angelica-idrobo/

147

Marcelo, P. B. (2011). Competencias de Docentes el Tic, Nivel de Ingracion de las Tic

en las Escuelas Secundarias Incluidas en el Programa Conectar Igualdad en 2010

y 2011. Revista electrónica de tecnología educativa. Recuperado de

http://es.calameo.com/read/000706859e6ece420abf5

Olivé. (2005). TIC y la transformación de la práctica educativa en el contexto de las

sociedades del conocimiento .Revista de Universidad y Sociedad del

Conocimiento. Recuperado de http://www.uoc.edu/rusc/5/2/dt/esp/gonzalez.pdf

Pérez, R., Rojas, J., & Hechavarría, P. (2008). Algunas experiencias didácticas en el

entorno de la plataforma Moodle. Revista de Informática Educativa y Medios

Audiovisuales. Recuperado de

http://www.altamirano.biz/pdfs/A1mar2008OKOK.pdf

 Prieto Castillo, D. (2013). Educomunicación. Edu@news revista educativa y

cultural.Recuperado de http://www.fidal-amlat.org/nuestro-trabajo/edu-

news/290-edu-news-74-educomunicaci%C3%B3n.html

Paulin, C. R. (2008). Aprendizaje autorregulado a través de la plataforma virtual

Moodle. Educación y Educadores. Recuperado de

http://www.redalyc.org/pdf/834/83428614009.pdf

Peñaherrera, L.M (2012). Uso De Tic En Escuelas Públicas De Ecuador: Análisis,

Reflexiones Y Valoraciones. Revista Electrónica de Tecnología Educativa.

Recuperado de http://edutec.rediris.es/Revelec2/Revelec40/pdf/Edutec-

e_n40_Penaherrera.pdf

Paur, A. B. (2006).La educación en la sociedad del conocimiento. Facultad de

Ingeniería. Recuperado de

http://sedici.unlp.edu.ar/bitstream/handle/10915/19258/Documento_completo.pdf?sequ

ence=1

Reinoso.R.T, Tintín .R .A (2012). El Caso de la Unidad Educativa del Milenio

“Bicentenario”. La Inserción de la Tecnología de la Información en los

Procesos Educativos Públicos en el Ecuador. Recuperado de

http://iaen.edu.ec/wp-content/uploads/2012/09/La-Inserci%C3%B3n-de-la-

Tecnolog%C3%ADa-de-la-Informaci%C3%B3n-en-los-Procesos-Educativos-

P%C3%BAblicos-en-el-Ecuadorversion-final.pdf

Rúa, C. (2013). Políticas Regulativa en al educación Supeior. Recuperado de

https://books.google.com.ec/books?id=LRECAgAAQBAJ&pg=PA95&dq=apro

vechamiento+para++el+uso+++de+las++Tic+en+la+educacion&hl=es&sa=X&

ei=gAsrVa6KDsTqgwTXwIP4DA&ved=0CDUQ6AEwBQ#v=onepage&q&f=f

alse

Sancho, J. (2006). Tecnologías para transformar la educacion.Recuperado de

https://books.google.com.ec/books?id=6PYaf-sF4-

wC&pg=PA21&dq=Los+Tic+y+la+educaci%C3%B3n.&hl=es&sa=X&ei=Rtgq

VbGfO8ivggTYpYDoCA&ved=0CBwQ6AEwAA#v=onepage&q&f=false

http://es.calameo.com/read/000706859e6ece420abf5
http://www.uoc.edu/rusc/5/2/dt/esp/gonzalez.pdf
http://www.altamirano.biz/pdfs/A1mar2008OKOK.pdf
http://www.fidal-amlat.org/nuestro-trabajo/edu-news/290-edu-news-74-educomunicaci%C3%B3n.html
http://www.fidal-amlat.org/nuestro-trabajo/edu-news/290-edu-news-74-educomunicaci%C3%B3n.html
http://www.redalyc.org/pdf/834/83428614009.pdf
http://edutec.rediris.es/Revelec2/Revelec40/pdf/Edutec-e_n40_Penaherrera.pdf
http://edutec.rediris.es/Revelec2/Revelec40/pdf/Edutec-e_n40_Penaherrera.pdf
http://sedici.unlp.edu.ar/bitstream/handle/10915/19258/Documento_completo.pdf?sequence=1
http://sedici.unlp.edu.ar/bitstream/handle/10915/19258/Documento_completo.pdf?sequence=1
http://iaen.edu.ec/wp-content/uploads/2012/09/La-Inserci%C3%B3n-de-la-Tecnolog%C3%ADa-de-la-Informaci%C3%B3n-en-los-Procesos-Educativos-P%C3%BAblicos-en-el-Ecuadorversion-final.pdf
http://iaen.edu.ec/wp-content/uploads/2012/09/La-Inserci%C3%B3n-de-la-Tecnolog%C3%ADa-de-la-Informaci%C3%B3n-en-los-Procesos-Educativos-P%C3%BAblicos-en-el-Ecuadorversion-final.pdf
http://iaen.edu.ec/wp-content/uploads/2012/09/La-Inserci%C3%B3n-de-la-Tecnolog%C3%ADa-de-la-Informaci%C3%B3n-en-los-Procesos-Educativos-P%C3%BAblicos-en-el-Ecuadorversion-final.pdf
https://books.google.com.ec/books?id=LRECAgAAQBAJ&pg=PA95&dq=aprovechamiento+para++el+uso+++de+las++Tic+en+la+educacion&hl=es&sa=X&ei=gAsrVa6KDsTqgwTXwIP4DA&ved=0CDUQ6AEwBQ#v=onepage&q&f=false
https://books.google.com.ec/books?id=LRECAgAAQBAJ&pg=PA95&dq=aprovechamiento+para++el+uso+++de+las++Tic+en+la+educacion&hl=es&sa=X&ei=gAsrVa6KDsTqgwTXwIP4DA&ved=0CDUQ6AEwBQ#v=onepage&q&f=false
https://books.google.com.ec/books?id=LRECAgAAQBAJ&pg=PA95&dq=aprovechamiento+para++el+uso+++de+las++Tic+en+la+educacion&hl=es&sa=X&ei=gAsrVa6KDsTqgwTXwIP4DA&ved=0CDUQ6AEwBQ#v=onepage&q&f=false
https://books.google.com.ec/books?id=LRECAgAAQBAJ&pg=PA95&dq=aprovechamiento+para++el+uso+++de+las++Tic+en+la+educacion&hl=es&sa=X&ei=gAsrVa6KDsTqgwTXwIP4DA&ved=0CDUQ6AEwBQ#v=onepage&q&f=false
https://books.google.com.ec/books?id=6PYaf-sF4-wC&pg=PA21&dq=Los+Tic+y+la+educaci%C3%B3n.&hl=es&sa=X&ei=RtgqVbGfO8ivggTYpYDoCA&ved=0CBwQ6AEwAA#v=onepage&q&f=false
https://books.google.com.ec/books?id=6PYaf-sF4-wC&pg=PA21&dq=Los+Tic+y+la+educaci%C3%B3n.&hl=es&sa=X&ei=RtgqVbGfO8ivggTYpYDoCA&ved=0CBwQ6AEwAA#v=onepage&q&f=false
https://books.google.com.ec/books?id=6PYaf-sF4-wC&pg=PA21&dq=Los+Tic+y+la+educaci%C3%B3n.&hl=es&sa=X&ei=RtgqVbGfO8ivggTYpYDoCA&ved=0CBwQ6AEwAA#v=onepage&q&f=false

148

Severin, E. (2013). Enfoques estratégicos sobre las TICS en educación en Educación en

América Latina y el Caribe. Recuperado de

http://www.unesco.org/new/fileadmin/MULTIMEDIA/FIELD/Santiago/images/

ticsesp.pdf

Tralex. (2007). Revisión de opciones para el uso de la plataforma Moodle en

dispositivos Móviles .Revista de Educación a Distancia. Recuperado de

http://www.um.es/ead/red/37/arjona.pdf

Valenzuela, Z. B. y Pérez, V.M (2013). Experiencias de actividades de fomento del

aprendizaje autorregulado a través de Moodle. Educación y Educadores.

Recuperado de http://www.redalyc.org/pdf/834/83428614009.pdf

Valdivieso.T (2009).Uso De Tic En La Práctica Docente De Los Maestros De

Educación básica y bachillerato De la Ciudad De Loja. Revista electrónica de

tecnología educativa. (33) Recuperado de

http://edutec.rediris.es/Revelec2/Revelec33/pdf/Edutec-e_n33_Salome.pdf

Valverde. (2009). Aprendizaje autorregulado a través de la plataforma virtual Moodle.

Aprendizaje Autorregulada por Meio da Plataforma Virtual Moodle.

Recuperado de

http://educacionyeducadores.unisabana.edu.co/index.php/eye/article/view/2000/

3074

http://www.unesco.org/new/fileadmin/MULTIMEDIA/FIELD/Santiago/images/ticsesp.pdf
http://www.unesco.org/new/fileadmin/MULTIMEDIA/FIELD/Santiago/images/ticsesp.pdf
http://www.um.es/ead/red/37/arjona.pdf
http://www.redalyc.org/pdf/834/83428614009.pdf
http://edutec.rediris.es/Revelec2/Revelec33/pdf/Edutec-e_n33_Salome.pdf
http://educacionyeducadores.unisabana.edu.co/index.php/eye/article/view/2000/3074
http://educacionyeducadores.unisabana.edu.co/index.php/eye/article/view/2000/3074

149

ANEXOS 2

Prueba diagnóstica aplicada a los estudiantes

UNIVERSIDAD NACIONAL DE LOJA

ÁREA DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE INFORMÁTICA EDUCATIVA

Prueba de Diagnóstico de la Asignatura de Matemática de Primer Año de

Bachillerato del Colegio de Bachillerato “27 de Febrero”

Fecha…………………………………………………………............................

Lea atenta y comprensivamente cada uno de las preguntas y responda según lo solicitado.

1. ¿Encierre en un círculo. ¿Cuáles son los conjuntos de parejas ordenadas que

corresponden a grafos de funciones?

a) {(1,1), (2,2), (3,3),(4,4),(5,5), (6,6)}

b) {(2,3), (1,3), (2,1),(1,2)}

c) {(1,4), (2,5), (3,6),(4,7),(5,8)}

d) {(0,2), (-1,1), (-3,-1),(-6,-4)}

e) {(0,0), (1,0), (2,0)}

f) {(3,5), (6,8), (4,5),(7,8)}

2. ¿Cuál es la solución de la recta que está representada?

a) y 3x

Pasa por (0, 0) y (1, -3)

150

 y 
𝟐

𝟑
x 

Pasa por  (0, 2) y (3, 4). 

c) y 4

 Es paralela al eje X.

3. Encierre en un círculo. ¿Qué es la función lineal?

a) Es una función polinómica de segundo grado que se escribe: f(x) = ax2 + bx + c

b) Es una función matemática de una relación f de los elementos de un conjunto A

con los elementos de un conjunto B.

c) Es una función polifónica de primer grado, se representa como una línea recta y

se escribe: f(x) = mx + b.

d) Es una expresión algebraica, que será denominado miembro de la ecuación. En

las ecuaciones, aparecerán relacionados a través de operaciones matemáticas,

números y letras (incógnitas).

4. Ubique en el plano cartesiano los puntos indicados en la tabla de valores y únalos.

Si x =-2, y= (-2𝑥)2+1=5

Si x =-2
1

2
, y= (-

1

2
)2+1=

5

4

Si x = 0, y = (0)2 + 1 = 1

y

http://www.definicionabc.com/general/matematicas.php

151

Si x =
1

2
, y= (

1

2
)2+1=

5

4

Si x = 2, y = (−2)2 + 1 = 5

5. Ubique las coordenadas x, y en la tabla de valores.

x

y

6. Calcular la pendiente de la recta que pasa por los puntos A (3, 5) y B (2, 3).

 m=
 −

𝑋 − 𝑋
 O m

 𝑦 − 𝑦

𝑋 − 𝑋

7. Completar la siguiente ecuación de la recta que pasa por los puntos (4, -2) y (5, -4).

 𝑦 − 𝑦

𝑋 − 𝑋
 =-----------------------------------=

−2

1
=-2

M= -2 y(x,y)=(4,-2)

 ……… =m*x+b

x -2
-
1

2

0 1

2

2

y 5 5

4

1 5

4

5

y

y y

(2,4)

(1,2)

1

 1
 1

 1

1

 1

y

152

 -2=…… *4+b

-2= -8+……

 b=6

 la ecuación pedida es y=-…..x+….

8. Determinar la ecuación de la recta en su forma simétrica, sabiendo que su ecuación

general es 3x+2y-6=0

9. Evaluar el siguiente determinante:

|
3 2
6 9

|

10. Resolver esta inecuación con dos incógnitas: 5x +2y >10.

y

153

ANEXOS 3

Entrevista aplicada al docente

UNIVERSIDAD NACIONAL DE LOJA

ÁREA DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE INFORMÁTICA EDUCATIVA

Cuestionario al docente

Como estudiante de la Universidad Nacional de Loja de la carrera de informática

educativa me dirijo a usted para solicitarle se digne responder el siguiente cuestionario,

el mismo que me permitirá cumplir con mi trabajo de investigación denominado

“Desarrollo de un curso virtual en la plataforma Moodle como apoyo didáctico en la

enseñanza aprendizaje del bloque curricular funciones y ecuaciones lineales y cuadráticas

de la asignatura de matemática, para los estudiantes de primer año de bachillerato general

unificado del colegio de bachillerato 27 de febrero de la ciudad de Loja”

1. ¿Tiene conocimiento de lo que es un curso virtual?

 Si () No ()

2. ¿Usted ha asistido a algún curso virtual en el ámbito educativo o a cursos virtuales que

dicta el Ministerio de Educación?

Si () No ()

154

Indique el nombre del curso

………………………………………………………………………………………

………………………………………………………………………………………

3. ¿En qué unidad del contenido del bloque curricular 1 de la asignatura de matemáticas

tiene más problemas de comprensión el estudiante?

Funciones y Ecuaciones Lineales

Funciones ()

Concepto de función ()

Dominio, codominio, recorrido y grafo de una función ()

Formas para representar una función ()

Funciones reales ()

Función lineal ()

Representación gráfica ()

Función afín ()

La recta ()

Pendiente de una recta ()

Ecuación explícita de la recta ()

Ecuación general de la recta ()

Ecuación paramétrica de la recta ()

Posición relativa de dos rectas en el plano ()

Problemas de ampliación ()

Sistemas de ecuaciones lineales ()

Métodos de solución de sistemas 2 × 2 ()

Resolución de problemas ()

155

Métodos de solución de sistemas 3 × 3 ()

Problemas de aplicación ()

Problemas de ampliación ()

Inecuaciones ()

Inecuaciones de primer grado con una incógnita ()

Inecuaciones de segundo grado con una incógnita ()

Inecuaciones con dos incógnitas ()

Sistemas de inecuaciones ()

Definición analítica del valor absoluto. ()

Propiedades ()

Propiedades del valor absoluto ()

Ecuaciones lineales con valor absoluto ()

Inecuaciones lineales con valor absoluto ()

Funciones y Ecuaciones Cuadráticas

 Construcción de la parábola con escuadras ()

Construcción de una parábola con un graficador ()

Función cuadrática ()

Gráfica de una función cuadrática ()

Ceros, raíces o soluciones de la función cuadrática ()

Ecuación cuadrática ()

Solución de ecuaciones cuadráticas completas ()

Propiedades de las raíces de la ecuación cuadrática ()

Naturaleza de las raíces en una ecuación cuadrática ()

Ecuaciones que se pueden reducir a ecuaciones cuadráticas ()

Ecuaciones con radicales de índice dos ()

156

Ecuaciones bicuadráticas ()

Problemas con ecuaciones de segundo grado ()

Problemas de ampliación ()

Posiciones relativas entre una recta y una parábola ()

Sistemas cuadráticos ()

Inecuaciones cuadráticas ()

Inecuaciones cuadráticas con dos variables ()

Sistemas de inecuaciones cuadráticas ()

Ecuaciones cuadráticas con valor absoluto ()

Inecuaciones cuadráticas con valor absoluto ()

¿Por qué?

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

1. ¿Cómo le gustaría que sea el curso virtual?

Interactivo ()

Teórico ()

Práctico ()

Explicativo ()

2. ¿Qué recursos didácticos le gustaría que se incorporen en el curso virtual?

Videos ()

Actividades ()

Foros ()

Imágenes ()

Presentaciones en Power Point ()

157

Evaluación ()

Otros ()

Especifique………………………………………………………………………

……………………………………………………………………………………

158

ANEXOS 4

AGENDA DE SOCIALIZACIÓN DEL CURSO VIRTUAL DIRIGIDO A LOS

ESTUDIANTES Y DOCENTE DEL COLEGIO DE BACHILLERATO “27 DE

FEBRERO”

Fecha Duración Actividad Material

Didáctico

19/06/2015 20

minutos

Presentación del curso virtual.

Importancia del manejo de las TIC en la

educación

Experiencias del uso de las TIC en la

educación

Computador

19/06/2015

50

minutos

Explicación sobre el Manejo de la

Plataforma Moodle. Ejercicio práctico

Computador

19/06/2015 45

minutos

Tema 1:función real

Computador

23/06/2015 90

minutos

Tema 2: función lineal

Computador

26/06/2015

45

 minutos

Tema 3: función afín

Computador

159

ANEXOS 5

Ficha de validación a los estudiantes

UNIVERSIDAD NACIONAL DE LOJA

ÁREA DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE INFORMÁTICA EDUCATIVA

FICHA DE VALORACIÓN PARA ESTUDIANTES

Ficha de valoración del Curso Virtual de Funciones y Ecuaciones Lineales y Cuadráticas

de la asignatura de matemática, para los estudiantes de primer año de bachillerato general

unificado del Colegio de Bachillerato “27 de Febrero” paralelo “F”

Fecha:……………………………………………………………………………………

1. ASPECTOS PEDAGÓGICOS Y DIDÁCTICOS

OPCIONES

SI NO

Se entienden claramente las indicaciones para cada

recurso y actividad.

Los contenidos están en el orden, que imparte el docente

en clase.

Las actividades a desarrollar te gustaron y despertaron tu

interés.

Las tareas del curso son variadas.

Las tareas del curso son factibles (realizables).

El curso posee enlaces web y videos que permiten tu

mejor aprendizaje.

Existen evaluaciones para conocer los aprendizajes que

has logrado.

160

2. ASPECTOS TECNOLÓGICOS

¿Existió algún problema al momento de utilizar el curso?

Si ()

No ()

Especifique…………………………………………………………………………

……………………………………………….

3. ¿CÓMO CALIFICARÍAS AL CURSO VIRTUAL DE MANERA INTEGRAL

(ASPECTOS PEDAGÓGICOS. DIDÁCTICOS Y TECNOLÓGICOS.)?

OPCIONES SI NO

Existe dificultad para ingresar al curso.

La navegación es sencilla.

Las actividades de refuerzo funcionan correctamente.

Se puede descargar fácilmente los contenidos y

recursos.

OPCIONES

Excelente

Bueno

Malo

161

ANEXOS 6

Ficha de validación al docente

UNIVERSIDAD NACIONAL DE LOJA

ÁREA DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE INFORMÁTICA EDUCATIVA

FICHA DE VALORACIÓN PARA EL DOCENTE

Ficha de valoración del Curso Virtual de Funciones y Ecuaciones Lineales y Cuadráticas

de la asignatura de matemática, para el docente de primer año de bachillerato general

unificado del Colegio de Bachillerato “27 de Febrero”.

Fecha ………………………………………………………………………

1. ASPECTOS PEDAGÓGICOS Y DIDÁCTICO

2. ASPECTOS TECNOLÓGICOS

VARIABLES ADECUADO
MEDIANAMENTE

ADECUADOS

POCO

ADECUADOS

Los contenidos son claros,

adecuados y comprensibles.

Los contenidos están orientados

para la edad de los estudiantes.

Las actividades y recursos

(actividades tareas videos,

etc.)son diversos, llamativos.

Las actividades y recursos

(actividades tareas, videos,etc.)

son factibles (realizables).

El curso promueve autonomía de

aprendizaje en los estudiantes.

El curso promueve el desarrollo

de aprendizajes significativos.

El curso posee una redacción

correcta y lenguaje claro.

La bibliografía y webgrafía

propuesta es adecuada.

162

OPCIONES

ADECUADO

MEDIANAME

NTE

ADECUADOS

POCO

ADECUADOS

El curso es interactivo.

La navegación en el curso es

sencilla y de fácil manejo.

La calidad del entorno

audiovisual es buena.

¿Existió algún problema al momento de utilizar el curso?

Si ()

No ()

Especifique………………………………………………………………………………

……………………………………………………………………………………………

3. ¿CÓMO CALIFICARÍA AL CURSO VIRTUAL DE MANERA INTEGRAL

(ASPECTOS PEDAGÓGICOS, DIDÁCTICOS Y TECNOLÓGICOS.)?

OPCIONES

Excelente

Bueno

Malo

163

ANEXOS 7 Socialización Del Curso Virtual.

 Asesoramiento para manejar el Curso virtual

164

ANEX0S 8

Certificación de la socialización

165

166

167

ÍNDICE DE CONTENIDOS

PORTADA .. i

CERTIFICACIÓN .. ii

AUTORÍA ... iii

CARTA DE AUTORIZACIÓN .. iv

AGRADECIMIENTO ... v

DEDICATORIA .. vi

MATRIZ DE ÁMBITO GEOGRÁFICO ... vii

MAPA GEOGRÁFICO Y CROQUIS .. viii

ESQUEMA DE TESIS .. ix

a. TÍTULO .. 1

b. RESUMEN (CASTELLANO E INGLÉS) .. 2

c. INTRODUCCIÓN .. 4

d. REVISIÓN DE LITERATURA ... 7

Educación 7

La educación en la sociedad del conocimiento .. 8

Educomunicación ... 9

Pedagogía ... 11

Principales enfoques de la pedagogía ... 12

 Enfoque Pedagógico Constructivista 13

Enfoque Pedagógico Socio-Crítico ... 14

Proceso de Enseñanza Aprendizaje .. 15

Didáctica ... 16

La didáctica desde enfoques innovadores .. 18

Nuevas tecnologías y su inserción en la didáctica .. 19

168

Las Nuevas Tecnologías De La Información Y Comunicación En La Educación……20

 Las tecnologías de la información y la comunicación……………………. 20

 Desarrollo de las TIC…………………………………………………..21

 Tipos…………………………………………………………………..21

 Las TIC en la educación………………………………………………………....22

Usos de las TIC en la educación ... 24

Recomendaciones para su aprovechamiento .. 26

Curso virtual ... 29

Características del curso virtual .. 32

El Curso Virtual como Recurso Didáctico ... 33

Experiencias del curso virtual como herramienta didáctica para la enseñanza

aprendizaje de la asignatura de matemáticas a nivel universal……………….35

Metodología para elaborar el curso virtual ... 37

 Marco referencial………………………………………………………39

 La Educación en el Ecuador……………………………………………………..39

 Reforma Curricular para el Bachillerato General Unificado……………………41

 Principales fundamentos teóricos y conceptuales……………………………41

 Nuevas Metodologías y Uso de las TIC en el PEA…………………………...42

 El uso de las TIC en las Instituciones Educativa del Ecuador………………...44

 Uso del curso virtual como recurso didáctico en Ecuador…………………..48

La asignatura de matemáticas de primer año de Bachillerato General Unificado…..48

Objetivos ... 49

Bloques curriculares ... 49

 Lineamientos de Matemáticas de Primer Año de Bachillerato………………51

 Guía de Docente…………………………………………………………….52

169

e. MATERIALES Y MÉTODOS ... 64

Materiales ... 64

Métodos .. 64

Método científico ... 64

Técnicas .. 65

 Metodología para el desarrollo del curso virtual .. 66

f. RESULTADOS .. 68

Fase de Análisis .. 68

Fase de Diseño ……………………………………………………………….82

Fase de Codificación ... 84

Fase de Prueba ... 94

Fase de Verificación .. 104

g. DISCUSIÓN ... 105

h. CONCLUSIONES .. 107

i. RECOMENDACIONES ... 108

j. BIBLIOGRAFÍA ... 109

k. ANEXOS ... 117

a. TEMA ... 118

b. PROBLEMÁTICA .. 119

c. JUSTIFICACIÓN ... 123

d. OBJETIVOS .. 124

e. MARCO TEÓRICO .. 125

El uso de las TIC en la educación.. 127

Uso de las TIC en las instituciones educativas del país 131

Curso virtual como recurso didáctico .. 133

170

Curso virtual como recurso didáctico en el Ecuador……………………...137

f. METODOLOGÍA ... 139

g. CRONOGRAMA ... 143

h. PRESUPUESTO Y FINANCIAMIENTO ... 144

i. BIBLIOGRAFÍA .. 146

Otros Anexos .. 149

Prueba diagnóstica aplicada a los estudiantes .. 149

Entrevista aplicada al docente .. 153

Agenda de Socialización del curso virtual ... 158

 Ficha de validación a los estudiantes……………………………………….159

 Ficha de validación al docente…………………………………………....161

 Socialización del curso virtual…………………………………………......163

Certificaciones ... 164

ÍNDICE .. 167

