
i

 CARRERA DE FÍSICO MATEMÁTICAS

TÍTULO

EL USO DEL PROGRAMA PICASA 3 COMO RECURSO DIDÁCTICO PARA

INCENTIVAR EL APRENDIZAJE SOBRE SISTEMAS DE DOS

ECUACIONES LINEALES CON 2 INCÓGNITAS EN LOS ESTUDIANTES

DEL DÉCIMO GRADO DE EDUCACIÓN BÁSICA DE LA UNIDAD

EDUCATIVA FISCAL JOSÉ INGENIEROS N° 1, DE LA CIUDAD DE LOJA,

PERIODO 2013-2014

Autora
 Ana Johana Chamba Viñamagua

Director
Dr. Manuel Lizardo Tusa Tusa Mg. Sc.

Loja – Ecuador

2015

Tesis previa a la obtención del

Grado de Licenciada en

Ciencias de la Educación,

mención Físico Matemáticas.

ii

CERTIFICACIÓN

Dr. Manuel Lizardo Tusa, Mg. Sc.

DOCENTE DE LA CARRERA DE FÍSICO MATEMÁTICAS DEL ÁREA DE LA

EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN DE LA UNIVERSIDAD NACIONAL

DE LOJA Y DIRECTOR DE TESIS.

CERTIFICA

Haber asesorado y monitoreado con pertinencia y rigurosidad científica la ejecución

de la tesis intitulada EL USO DEL PROGRAMA PICASA 3 COMO RECURSO

DIDÁCTICO PARA INCENTIVAR EL APRENDIZAJE SOBRE SISTEMAS DE DOS

ECUACIONES LINEALES CON 2 INCÓGNITAS EN LOS ESTUDIANTES DEL

DÉCIMO GRADO DE EDUCACIÓN BÁSICA DE LA UNIDAD EDUCATIVA FISCAL

JOSÉ INGENIEROS N° 1, DE LA CIUDAD DE LOJA, PERIODO 2013-2014, de

autoría de la Srta. Ana Johana Chamba Viñamagua, Egresada de la Carrera de

Físico Matemáticas.

Por lo que se autoriza su presentación, defensa y demás trámites correspondientes a

la obtención del grado de licenciatura.

Loja, Abril del 2015

…………………………………….

Dr. Manuel Lizardo Tusa Mg. Sc
DIRECTOR DE TESIS

iii

AUTORÍA

Yo, Ana Johana Chamba Viñamagua, declaro ser la autora de la presente 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 declaro y autorizo a la Universidad Nacional de Loja, la publicación

de mi tesis en el Repositorio Institucional-Biblioteca Virtual.

AUTORA
 Ana Johana Chamba Viñamagua

FIRMA

 ……………………………………..

CÉDULA
 1104737125

FECHA
 Junio del 2015

iv

CARTA DE AUTORIZACIÓN DE TESIS POR PARTE DE LA AUTORA PARA LA

CONSULTA, REPRODUCCIÓN PARCIAL O TOTAL Y PUBLICACIÓN

ELECTRÓNICA DEL TEXTO COMPLETO.

Yo, Ana Johana Chamba Viñamagua, declaro ser la autora de la tesis intitulada EL

USO DEL PROGRAMA PICASA 3 COMO RECURSO DIDÁCTICO PARA

INCENTIVAR EL APRENDIZAJE SOBRE SISTEMAS DE DOS ECUACIONES

LINEALES CON 2 INCÓGNITAS EN LOS ESTUDIANTES DEL DÉCIMO GRADO

DE EDUCACIÓN BÁSICA DE LA UNIDAD EDUCATIVA FISCAL JOSÉ

INGENIEROS N° 1, DE LA CIUDAD DE LOJA, PERIODO 2013-2014, como requisito

a optar al grado de Licenciada en Ciencias de la Educación, mención Físico

Matemáticas; autorizo al Sistema Bibliotecario de la Universidad Nacional de Loja, a

través de la visibilidad de su contenido en el Repositorio Digital Institucional.

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

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

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

que realice un tercero.

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

de junio del dos mil quince.

Firma………………………..

Autora Ana Johana Chamba Viñamagua C.I 1104737125
Dirección Loja Correo electrónico: annjoischamba@gmail.com
Celular: 0993407968
DATOS COMPLEMENTARIOS:
Director de Tesis Dr. Manuel Lizardo Tusa Mg. Sc.
Tribunal de Grado: Dr. Guido René Benavides Criollo. Mg. Sc. (Presidente)
 Dra. Flor Noemí Celi Carrión Mg. Sc. (Integrante)
 Dr. Luis Hernán Quezada Padilla. Mg. Sc. (Integrante)

v

AGRADECIMIENTO

Expreso mi sincero agradecimiento al Área de la Educación, el Arte y la

Comunicación de la Universidad Nacional de Loja, especialmente a la Carrera de

Físico Matemáticas, por brindarme los conocimientos y la experiencia precisa para el

desarrollo profesional.

Al Director de Tesis Dr. Manuel Lizardo Tusa quien me guió y asesoró a través de

sus conocimientos, sugerencias y habilidades, que fueron pertinentes y necesarios

para la concreción de la presente investigación.

De la misma manera, agradezco a las autoridades, personal docente y estudiantes

de la Unidad Educativa Fiscal José Ingenieros N° 1, de la ciudad de Loja, por su

valiosa colaboración en la investigación de campo y en desarrollo de los seminarios

talleres constitutivos de la investigación.

Ana Johana Chamba Viñamagua

vi

DEDICATORIA

Dedico este trabajo, el mismo que refleja mi esfuerzo y dedicación personal, en

primer lugar a Dios, mi guía, a mis padres, hermanos y demás familiares ya que han

sido ellos mi pilar fundamental de apoyo moral y económico.

A mi pequeño hijo Leonardo Josué mi gran inspiración y motivación.

Ana Johana Chamba Viñamagua

vii

MATRIZ DE ÁMBITO GEOGRÁFICO

ÁMBITO GEOGRÁFICO DE LA INVESTIGACIÓN

BIBLIOTECA: Área de la Educación, El Arte y la Comunicación

TIPO DE
DOCUMENTO

AUTOR/NOMBRE DEL DOCUMENTO

FU
EN

TE

FE
C

H
A

 A
Ñ

O
 ÁMBITO GEOGRÁFICO OTRAS

DESAGREGACIONES
NOTAS
OBSERVACIONES

NACIONAL REGIONAL PROVINCIA CANTÓN PARROQUIA BARRIO
COMUNIDAD

TESIS

Ana Johana Chamba Viñamagua

EL USO DEL PROGRAMA

PICASA 3 COMO RECURSO

DIDÁCTICO PARA INCENTIVAR

EL APRENDIZAJE SOBRE

SISTEMAS DE DOS

ECUACIONES LINEALES CON 2

INCÓGNITAS EN LOS

ESTUDIANTES DEL DÉCIMO

GRADO DE EDUCACIÓN

BÁSICA DE LA UNIDAD

EDUCATIVA FISCAL JOSÉ

INGENIEROS N° 1, DE LA

CIUDAD DE LOJA, PERIODO

2013-2014

UNL

2014

ECUADOR

ZONA 7

LOJA

LOJA

EL VALLE

NUEVA
GRANADA

CD

Licenciada en
Ciencias de la
Educación,
mención Físico
Matemáticas.

viii

MAPA GEOGRÁFICO Y CROQUIS

UBICACIÓN GEOGRÁFICA DEL SITIO DE INVESTIGACIÓN

CROQUIS DEL SECTOR DE INVESTIGACIÓN

ix

ESQUEMA DE TESIS

i. Portada

ii. Certificación

iii. Autoría

iv. Carta de autoría

v. Agradecimiento

vi. Dedicatoria

vii. Matriz de Ámbito Geográfico

viii. Mapa geográfico y croquis

ix. Esquema de tesis

a. Título

b. Resumen en castellano y traducido al inglés

c. Introducción

d. Revisión de literatura

e. Materiales y métodos

f. Resultados

g. Discusión

h. Conclusiones

i. Recomendaciones

j. Bibliografía

k. Anexos

 Índice

1

a. TÍTULO

EL USO DEL PROGRAMA PICASA 3 COMO RECURSO DIDÁCTICO PARA

INCENTIVAR EL APRENDIZAJE SOBRE SISTEMAS DE DOS ECUACIONES

LINEALES CON 2 INCÓGNITAS EN LOS ESTUDIANTES DEL DÉCIMO GRADO

DE EDUCACIÓN BÁSICA DE LA UNIDAD EDUCATIVA FISCAL JOSÉ

INGENIEROS N° 1, DE LA CIUDAD DE LOJA, PERIODO 2013-2014.

2

b. RESUMEN

La presente Investigación tuvo por objeto averiguar la importancia de la aplicación

DEL USO DEL PROGRAMA PICASA 3 COMO RECURSO DIDÁCTICO PARA

INCENTIVAR EL APRENDIZAJE SOBRE SISTEMAS DE DOS ECUACIONES

LINEALES CON 2 INCÓGNITAS; respondió a un diseño descriptivo (diagnóstico) y

pre experimental; las fases que se siguieron en su orden fueron los siguientes:

Comprensiva, en la que se elaboró un mapa mental, un plan de contenidos y se

fundamentó teóricamente cada descriptor del plan de contenidos sobre el

aprendizaje de sistema de ecuaciones; de diagnóstico, en donde se efectuó una

evaluación diagnóstica del aprendizaje de sistemas de ecuaciones mediante criterios

e indicadores y retomados en encuestas estos criterios e indicadores se aplicaron a

los estudiantes del décimo año de EGB y al docente de matemáticas; de modelación,

en la cual se definió, se realizó un análisis procedimental del funcionamiento y se

diseñaron planes de aplicación de la efectividad del uso del programa PICASA 3

como recurso didáctico para fortalecer el aprendizaje de sistemas de ecuaciones; de

aplicación, la misma que tuvo delimitado el programa PICASA 3 como recurso

didáctico, facilitó proceder a su aplicación mediante talleres; y de valoración para,

una vez aplicados los talleres, valorar la efectividad del programa PICASA 3 en el

fortalecimiento del aprendizaje de sistemas de ecuaciones lineales con 2 incógnitas

con la prueba Signo Rango de Wilcoxon. Los principales hallazgos en la presente

investigación fueron: dificultades, carencias o necesidades cognitivas presentes en el

aprendizaje de sistemas de dos ecuaciones lineales con 2 incógnitas, se pueden

disminuir o mitigar con la aplicación del programa PICASA3 como recurso didáctico.

3

SUMMARY

The present Investigation had for object verify the importance of the application OF

THE USE OF THE PROGRAM PICASA 3 AS DIDACTIC RESOURCE TO

STIMULATE THE LEARNING ON SYSTEMS OF TWO LINEAR EQUATIONS WITH

2 MYSTERIES; it answered to a descriptive (diagnostic) design and pre

experimentally; the phases that followed in his order were the following ones:

Comprehensive, in that a mental map was elaborated, a plan of contents and there

based theoretically every describer of the plan of contents on the system learning of

equations; of diagnosis, where there was effected a diagnostic evaluation of the

system learning of equations by means of criteria and indicators and taken again in

surveys these criteria and indicators were applied to the students of the tenth year of

EGB and to the teacher of mathematics; of modeling, in which it was defined, a

procedural analysis of the functioning was realized and there designed plans of

application of the efficiency of the use of the program PICASA 3 as didactic resource

to strengthen the system learning of equations; of application, the same one that had

delimited the program PICASA 3 as didactic resource, it facilitated to proceed to his

application by means of workshops; and of valuation for, once applied the workshops,

values the efficiency of the program PICASA 3 for the strengthening of the system

learning of linear equations with 2 mysteries with the test I Seal Wilcoxon's Range.

The principal findings in the present investigation were: difficulties, lacks or cognitive

present needs in the system learning of two linear equations with 2 mysteries, can

diminish or be mitigated with the application of the program PICASA3 as didactic

resource by them.

4

c. INTRODUCCIÓN

La Educación General Básica y el Bachillerato General Unificado constituyen, en la

presente época, políticas de Estado, subsistemas educativos destinados a formar

con calidad y calidez talentos humanos que coadyuven desde la ciencia de la

educación al buen vivir.

En este contexto tuvo lugar la presente investigación intitulada: El uso del programa

Picasa3 como recurso didáctico para incentivar el aprendizaje sobre sistemas de dos

ecuaciones lineales con 2 incógnitas en los estudiantes del décimo grado de

educación básica de la Unidad Educativa Fiscal José Ingenieros N° 1, de la ciudad

de Loja, periodo 2013-2014.

La investigación respondió a la pregunta, ¿Cómo usar el recurso didáctico PICASA 3

para aportar el aprendizaje sobre Sistemas de dos ecuaciones lineales con 2

incógnitas en los estudiantes del décimo grado de Educación General Básica de la

Unidad Educativa José Ingenieros N° 1 de la ciudad de Loja, periodo 2013-2014?

Los objetivos específicos que orientaron el proceso fueron:

Comprender el aprendizaje de sistemas de dos ecuaciones lineales con 2 incógnitas;

diagnosticar y verificar las dificultades, obstáculos, obsolescencias y necesidades

que se presentan en el aprendizaje de sistemas de dos ecuaciones lineales con 2

incógnitas; crear presentaciones en el programa PICASA 3 para ejemplificar y usarla

como herramienta didáctica para potenciar el aprendizaje de sistemas de dos

ecuaciones lineales con 2 incógnitas; y, aplicar las presentaciones de PICASA3 para

incentivar el aprendizaje de sistemas de dos ecuaciones lineales con 2 incógnitas y

valorar la efectividad de los modelos de PICASA3 como recurso didáctico en la

potenciación de sistemas de dos ecuaciones lineales con dos incógnitas.

Las categorías de la revisión de la literatura son: aprendizaje de sistema de

ecuaciones lineales con 2 incógnitas, diagnóstico del aprendizaje de sistema de

ecuaciones lineales con 2 incógnitas, uso del programa PICASA 3 para fortalecer el

5

aprendizaje de sistema de ecuaciones lineales con 2 incógnitas, aplicación del

programa PICASA 3 en el aprendizaje de sistema de ecuaciones lineales con 2

incógnitas y valoración de efectividad del programa PICASA 3 en el aprendizaje de

sistema de ecuaciones lineales con 2 incógnitas.

Las fases que se cumplieron en la investigación se enmarcaron en tres áreas:

TEÓRICO – DIAGNÓSTICA, en donde se realizó un plan de contenidos y se

fundamentó teóricamente, también se realizó un diagnóstico del aprendizaje de

sistema de ecuaciones lineales con 2 incógnitas; DISEÑO Y PLANIFICACIÓN DE

LA ALTERNATIVA, en esta fase se fundamentó teóricamente al programa PICASA

3 y se concretó un modelo para su aplicación; y, EVALUACIÓN Y VALORACIÓN DE

LA EFECTIVIDAD DE LA ALTERNATIVA PLANTEADA, en la cual se realizó la

aplicación de la alternativa mediante talleres y posteriormente se valoró la efectividad

del Programa PICASA 3.

El informe de investigación está estructurado en coherencia con lo dispuesto en el

art. 151 del Reglamento de Régimen Académico de la Universidad Nacional de Loja,

en vigencia, comprende: Título, tema de investigación; Resumen, breve síntesis del

trabajo de investigación; Introducción, contiene la importancia del tema, los métodos

que se utilizaron y la estructura del informe de tesis; Revisión de literatura donde se

presentan conceptualizaciones de la alternativa y de la realidad temática; Materiales

y métodos explica los materiales y métodos que se utilizaron para el desarrollo de la

investigación; Resultados, presenta contexto institucional y el resultado de la

aplicación de la alternativa; Discusión, se presenta el informe de la aplicación de la

encuesta de diagnóstico y de la aplicación de la alternativa; Conclusiones y

Recomendaciones de la investigación a partir de la discusión y las mismas que

deben ser tomados en cuenta por los directivos de la unidad educativa; Bibliografía,

contiene las fuentes de donde se obtuvo la información necesaria para la

investigación; Anexos, parte en la que constan de 4 anexos principales: proyecto,

técnicas exploratorias, técnicas para el diagnóstico y las pruebas de aplicación de los

6

talleres; y, finalmente en el Índice consta las principales categorías de la tesis con la

numeración de la página donde se encuentran.

Las conclusiones a las que se llegó como resultado del proceso de investigación son

las siguientes: existe confusión entre los diferentes métodos de resolución de

sistemas de ecuaciones lineales con 2 incógnitas, definiciones y proceso de

resolución.

Los resultados obtenidos fueron contrastados mediante la Prueba Signo Rango de

Wilcoxon, por ejemplo para el primer taller obtuvimos un valor Z = 5,09 deduciendo

que la alternativa generó un cambio positivo; es decir, se acepta que el programa

PICASA 3 sirve como recurso didáctico para fortalecer el aprendizaje de sistema de

ecuaciones lineales con dos incógnitas, métodos de resolución y ejercicios.

7

d. REVISIÓN DE LITERATURA

1. SISTEMA DE DOS ECUACIONES LINEALES CON 2 INCÓGNITAS

1.1 DIDÁCTICA Y PERSPECTIVA HISTÓRICA

Los problemas relacionados con las ecuaciones lineales se remontan a los orígenes

de las matemáticas. Aunque ya los babilonios utilizaron procedimientos de

eliminación de incógnitas, no es hasta el siglo XVIII, cuando este tratamiento llega a

ser un método (Gauss, 1777-1855), capaz de hacer posible la discusión y la

resolución en el caso general.

Con anterioridad parece ser un hecho unánimemente reconocido por los

historiadores, la utilización por Leibniz (1646-1716) de los determinantes en 1693, en

relación con los sistemas de ecuaciones lineales.

Matrices y Determinantes son objeto de estudio durante el siglo XIX en relación con

problemas geométricos y algebraicos.

En la actualidad, según la normativa vigente, el estudio de los sistemas lineales de

dos ecuaciones con dos incógnitas, está incluido en los contenidos del Décimo año

de EGB; para ello el estudiante debe acostumbrarse a utilizar las notaciones y los

símbolos algebraicos de las expresiones y ecuaciones. Es interesante también que

realice el ejercicio inverso, esto es, en un contexto prefijado, idear un enunciado que

se adapte a una expresión, ecuación o sistema.

En la resolución de las ecuaciones y de los sistemas, el estudiante debe conocer

perfectamente el manejo de las reglas, que serán enunciadas con la mayor claridad

y precisión. También se procurará el ejercicio del sentido crítico e interpretativo,

sobre las soluciones obtenidas, viendo si se adaptan o no a las condiciones del

8

problema. En consecuencia, entre los problemas a realizar figurarán algunos que

carezcan de soluciones válidas, y otros con más de una solución.

Será también conveniente la interpretación geométrica de los resultados obtenidos al

resolver un sistema, y en este sentido se estudiaran tanto los métodos analíticos

como los aspectos gráficos en la resolución.

“En las diversas áreas de las ciencias se encuentran aplicaciones de la resolución

de sistemas de ecuaciones. En la economía en la determinación del punto de

equilibrio entre oferta y demanda. En Física, si dos automóviles se acercan a

determinadas velocidades y condiciones iniciales es posible encontrar el punto de

intersección, etc.” Octavio A. Sánchez A. (2005, P.151).

1.2 SISTEMAS DE ECUACIONES

1.2.1 DEFINICIÓN

 Para Ignacio Lazcano Uranga (1982, P.341), un sistema es un conjunto de

ecuaciones. “Los sistemas que más interesan, son los que tienen tantas ecuaciones

como incógnitas”. Estas ecuaciones se agrupan por medio de una llave.

3𝑥 − 2𝑦 = 𝑥𝑦 + 4

𝑥 − 𝑦

2
+

𝑥 + 𝑦

3
= 4

El grado de un sistema con dos incógnitas se determina de los grados de las

ecuaciones; un sistema es de primer grado cuando todas las ecuaciones son de

primer grado.

La solución de un sistema es todo conjunto de valores que, sustituidos en las

incógnitas, satisfacen a todas las ecuaciones que las forman.

9

Según Stanley L. Grossman (2006, P. 356), “la solución del sistema es la

intersección de los conjuntos solución de las ecuaciones”, un conjunto de n

ecuaciones lineales con n incógnitas se llama sistema lineal de ecuaciones. La

solución del sistema es el conjunto n-adas ordenadas, que son soluciones de las m

ecuaciones simultáneamente.

1.2.2 CLASIFICACIÓN DE LOS SISTEMAS DE ECUACIONES

Para Octavio A. Sánchez (2005, P. 154) los sistemas de ecuaciones se pueden

clasificar bajo varios aspectos:

1.2.2.1 SEGÚN EL TIPO ALGEBRAICO DE LAS ECUACIONES QUE LE

COMPONEN

 Simples, si contienen sólo las incógnitas como valores literales.

 Literales, si las ecuaciones indeterminadas que lo forman son literales.

 Con paréntesis, si las ecuaciones indeterminadas que lo componen contienen

expresiones con signos de agrupación.

 Con radicales, si las ecuaciones indeterminadas que lo componen contienen

expresiones radicales.

 Con denominadores, si las ecuaciones indeterminadas que lo componen

contienen expresiones fraccionarias.

1.2.2.2 SEGÚN EL NÚMERO DE INCÓGNITAS

Reciben el nombre la cantidad de incógnitas. Ejemplo de una, de dos, de tres,…., de

n incógnitas.

1.2.2.3 SEGÚN EL GRADO DE LAS ECUACIONES INDETERMINADAS

 Sistemas Lineales o de grado 1

 Sistemas cuadráticos o de grado 2

10

 Cúbicos o de grado 3, etc.

1.2.3 SISTEMAS DE PRIMER GRADO CON DOS INCÓGNITAS

Para Ignacio Lazcano (1982, pág. 342), “Un sistema de dos ecuaciones con dos

incógnitas es de primer grado cuando las dos ecuaciones que lo forman son de

primer grado”.

Como una ecuación de primer grado con dos incógnitas puede reducirse siempre a

la expresión ax + by = c, un sistema de dos ecuaciones con dos incógnitas podrá

tener siempre su forma normal:

a1x + b1y = c1

a2x + b2y = c2,

Donde a1 , a2 , b1 , b2 , c1 , c2 son números reales.

Un método para hallar la solución del sistema consiste en representar las dos rectas

dadas por las dos ecuaciones; las coordenadas del punto de intersección de las dos

será la solución buscada.

Según Jaime Arvizu (1982, pág. 388), existen muchas aplicaciones del álgebra que

requieren de la solución del sistema de ecuaciones lineales. Solamente se considera

el caso de dos ecuaciones con dos variables.

Una ecuación lineal Ax + By = C se representa gráficamente como una recta. Por lo

tanto, dos ecuaciones pueden graficarse en dos líneas rectas sobre el mismo plano.

Dos rectas distintas en un plano pueden intersecarse en un punto o mantenerse

paralelas. En el caso de que se corten las rectas, a las coordenadas del punto de

intersección se les conoce como la solución del sistema de ecuaciones. Si las rectas

son paralelas, se considera, desde luego, que el sistema no tiene solución.

11

1.2.4 SIGNIFICADO GEOMÉTRICO DE LA SOLUCIÓN DE UN SISTEMA

Según Barolo Paolo (1982, pag.341), “una ecuación de dos variables puede ser

interpretada como una correspondencia de R en R cuya representación en el plano

cartesiano”, se llama gráfica y está formada por los afijos de los pares (x, y) que

verifican la ecuación.

Si tenemos dos ecuaciones de dos variables, podemos representar el R X R sendas

gráficas. Si éstas tienen algún punto común, el par que define ese punto verificará

las dos ecuaciones a la vez.

Las soluciones de un sistema de dos ecuaciones con dos incógnitas representarán

los puntos de intersección de las gráficas correspondientes.

El punto de intersección (1,2) indica la solución del sistema

 3x – 2y = -1

4x + y = 6

12

Según Jorge Márquez (1989, pág. 69), una ecuación de la forma ax + by = c, donde

a, b y c son números conocidos y x e y son incógnitas, se denomina una ecuación

algebraica lineal con dos incógnitas.

Para Octavio A. Sánchez (2005, pág.152), la solución de un sistema de ecuaciones

corresponde al conjunto de valores que satisfacen las ecuaciones dadas.

Si se trata de dos ecuaciones lineales con dos incógnitas, la solución del sistema

está representada geométricamente por la intersección de las rectas que las

representan, es decir un punto.

1.3 MÉTODO ALGEBRAICO

Para Octavio A. Sánchez (2005, págs. 154-157), un sistema de ecuaciones se puede

resolver por tres métodos:

 Sustitución

 Igualación

 Reducción

Entre tres métodos se fundan en formar una sola ecuación que contenga solo una

variable, es decir, eliminar una de ellas, a través de algunas operaciones con las

ecuaciones. Una vez que se ha obtenido una ecuación con una sola variable, se

resuelve y se encuentra su valor. Luego se procede a fundir las dos ecuaciones

nuevamente en una sola, eliminando la variable ya calculada y obteniéndose, con

esta nueva ecuación el valor de la segunda incógnita. Alternativamente se puede

remplazar la primera solución, en una de las ecuaciones para obtener la segunda.

Para notar un sistema de ecuaciones se utiliza un paréntesis de corchete, o una

línea horizontal más una vertical. Además la ecuación de arriba se notará por (1) y la

ecuación de abajo se notará por (2), esto nos servirá para expresar operaciones con

las ecuaciones.

A veces se combinan los métodos para hacer más rápido el proceso.

13

1.3.1 APRENDIZAJE DEL MÉTODO DE SUSTITUCIÓN

Según Piotr Marian (2003), para aplicar el método de sustitución se deben llevar a

cabo los siguientes pasos.

a) Se usa una de las ecuaciones para despejar una incógnita y dejarla en función de

la otra.

b) Se sustituye la ecuación obtenida en a) en la otra ecuación, llegando así a una

ecuación con una incógnita. Posteriormente se resuelve esta ecuación.

c) Se sustituye el valor determinado en b) en la ecuación obtenida en a) y se

despeja la incógnita

Para Octavio A. Sánchez (2005, págs. 157-158), el método de sustitución es muy

parecido al método por igualación, se despeja una incógnita la que se quiere eliminar

y luego esto se remplaza en la otra ecuación. Lo normal es que aparezcan

denominadores, que se eliminan multiplicando.

14

1.3.2 APRENDIZAJE DEL MÉTODO DE IGUALACIÓN

Para Ana Laura Gutiérrez (2003), la mejor manera de resolver por éste método, se

debe tomar en consideración los siguientes pasos:

a) Se multiplica una o más de las ecuaciones por aquellos números que hacen que

el coeficiente de una de las incógnitas en una de las ecuaciones sea el opuesto

del coeficiente correspondiente en la otra ecuación.

b) Se suman las ecuaciones para eliminar una de las incógnitas y luego se despeja

la incógnita que queda.

c) Se sustituye el valor determinado en b) en una de las ecuaciones originales y se

despeja la incógnita restante.

Para Octavio A. Sánchez (2005, pág.157), el método de igualación consiste en

despejar en cada una de las ecuaciones una misma variable, luego se igualan

obteniéndose una ecuación en la otra incógnita, que al solucionarse entra una de las

incógnitas. El proceso se repite en la otra incógnita.

Es posible que en esta forma de resolución se generen denominadores, lo único que

es necesario hacer es eliminarles multiplicándoles.

15

1.3.3 APRENDIZAJE DEL MÉTODO DE REDUCCIÓN

Éste método consiste en multiplicar una o ambas ecuaciones por algún/algunos

número(s) de forma que obtengamos un sistema equivalente al inicial en el que los

coeficientes de la x o los de la y sean iguales pero con signo contrario. A

continuación se suman las ecuaciones del sistema para obtener una sola ecuación

de primer grado con una incógnita. Una vez resuelta esta, hay dos opciones para

hallar la otra incógnita: se puede volver a aplicar el mismo método (sería la opción

más pura de reducción) o sustituir la incógnita hallada en una de las ecuaciones del

sistema y despejar la otra. Veamos el proceso por fases.

i. Se multiplican las ecuaciones por los números apropiados para que, en una

de las incógnitas, los coeficientes queden iguales pero de signo contrario,

ii. Se suman ambas ecuaciones del nuevo sistema, equivalente al anterior.

iii. Se resuelve la ecuación lineal de una incógnita que resulta.

16

iv. Para este paso hay dos opciones:

a. Se repite el proceso con la otra incógnita.

b. Se sustituye la incógnita ya hallada en una de las ecuaciones del

sistema y se despeja la otra.

Para Octavio A. Sánchez (2005, págs.155-156), el argumento inicial es que si se

suman cantidades iguales a una igualdad, ésta se conserva.

Se suma a la primera ecuación la segunda. Se reduce términos semejantes. Queda

una ecuación equivalente a las anteriores pero con solo una incógnita, se resuelve

esta ecuación y se obtiene la solución.

Para eliminar una incógnita es preciso que se tengan los mismos coeficientes en la

ecuación (1) y en la ecuación (2), según sean los signos se suman o se restan.

Si los coeficientes no son los mismos, lo que debe hacerse es obtener el mínimo

común múltiplo entre ellos y multiplicar cada coeficiente por el factor que da como

resultado el mcm, alternativamente se puede multiplicar, la primera ecuación por el

coeficiente de la incógnita en la segunda ecuación que se quiera eliminar y luego

multiplicar la segunda ecuación por el coeficiente de la misma incógnita de la primera

ecuación, esto es multiplicar por los coeficientes cambiados.

17

1.4 APRENDIZAJE DEL MÉTODO DE DETERMINANTES

1.4.1 APRENDIZAJE DEL MÉTODO DE CRAMER

Cramer Gabriel (1704-1752), matemático suizo, profesor de matemáticas y filosofía

en Ginebra, fue admitido en la academia de Berlín y en el Royal Society. La conocida

regla de Cramer, que sirve para la resolución de determinantes y está incluida en su

introducción al análisis de las curvas algebraicas.

1.5 APRENDIZAJE DEL MÉTODO GRÁFICO

Consiste en representar en unos ejes cartesianos, o sistema de coordenadas, ambas

rectas y comprobar si se cortan y, si es así, ¿dónde?. Esta última afirmación contiene

la filosofía del proceso de discusión de un sistema por el método gráfico. Hay que

tener en cuenta, que, en el plano, dos rectas sólo pueden tener tres posiciones

relativas (entre sí): se cortan en un punto, son paralelas o son coincidentes (la misma

recta). Si las dos rectas se cortan en un punto, las coordenadas de éste son el par (x,

y) que conforman la única solución del sistema, ya que son los únicos valores de

ambas incógnitas que satisfacen las dos ecuaciones del sistema, por lo tanto, el

mismo es compatible determinado. Si las dos rectas son paralelas, no tienen

ningún punto en común, por lo que no hay ningún par de números que representen a

un punto que esté en ambas rectas, es decir, que satisfaga las dos ecuaciones del

sistema a la vez, por lo que éste será incompatible, o sea sin solución. Por último, si

ambas rectas son coincidentes, hay infinitos puntos que pertenecen a ambas, lo cual

nos indica que hay infinitas soluciones del sistema (todos los puntos de las rectas),

luego éste será compatible indeterminado.

El proceso de resolución de un sistema de ecuaciones mediante el método gráfico se

resume en las siguientes fases:

i. Se despeja la incógnita y en ambas ecuaciones.

ii. Se construye, para cada una de las dos funciones de primer grado obtenidas,

la tabla de valores correspondientes.

18

iii. Se representan gráficamente ambas rectas en los ejes coordenados.

Para Stanley L. Grossman (2006, pág.360), la solución de un sistema de dos

ecuaciones también se puede hacer gráficamente, teniendo como solución a las

intersección de los conjuntos de las ecuaciones y su gráfica será la intersección de

las gráficas de las ecuaciones. Sabemos que la gráfica de una ecuación lineal es

una línea recta, de donde la gráfica de un sistema de dos ecuaciones consiste en

dos rectas que tienen las posibilidades siguientes:

a. Las rectas se intersectan en un punto

b. Las rectas coinciden

c. Las rectas son paralelas

Esto se puede interpretar de la siguiente manera:

1. El Sistema tiene exactamente una solución, que es el punto donde se intersectan

las dos rectas.

2. La solución del Sistema es la solución de cualquiera de las dos ecuaciones.

3. El sistema no tiene solución.

Cualquier solución que se obtenga gráficamente, será sólo una aproximación. Por

ello es recomendable además de hacer las gráficas, las ecuaciones se efectúen por

cualquiera de los otros métodos.

Para graficar las rectas, conviene darle los valores al origen para cada ecuación.

Estos valores son los puntos que interceptan los ejes de coordenadas, (0, a) y (b, 0),

que pertenecen a la recta.

2x + y = 3 y x + 3y = 4

Sus valores al origen son:

19

Así, sus gráficas son:

1.6 APRENDIZAJE DE LOS TIPOS DE SISTEMAS

1.6.1 APRENDIZAJE DEL SISTEMA COMPATIBLE DETERMINADO

Si ambas rectas se cortan, las coordenadas del punto de corte son los únicos valores

de las incógnitas x e y. Sistema compatible determinado.

Para Barolo Paolo (1982, pag.341), se denomina sistema compatible determinado a

un sistema con un número finito de soluciones.

1.6.2 APRENDIZAJE DEL SISTEMA COMPATIBLE INDETERMINADO

Para Ignacio Lazcano (1982, pag.141), un sistema compatible indeterminado es

aquel que tiene un número infinito de soluciones.

x 0 3/2

y 3 0

x 0 4

y 4/3 0

20

Si ambas rectas son coincidentes, el sistema tiene infinitas soluciones que son las

respectivas coordenadas de todos los puntos de esa recta en la que coinciden

ambas. Sistema compatible indeterminado.

1.6.3 APRENDIZAJE DEL SISTEMA INCOMPATIBLE

Para Paolo Barolo (1982, pag.141), un sistema incompatible es aquella que no tiene

ninguna solución.

Si ambas rectas son paralelas, el sistema no tiene solución. Sistema incompatible

Para Silva Juan Manuel (2006, pag.13), considera a este sistema sin solución de la

siguiente manera.

Se considera el siguiente sistema

 x – y = 7

 2x – 2y = 13

Si se multiplica la primera ecuación por 2 se obtiene 2x – 2y = 14. Esto contradice a

la segunda ecuación. Por lo tanto, el sistema no tiene solución.

Un sistema que no tiene solución se dice que es inconsistente o incompatible.

Formalmente se tiene:

Si a12 = 0, entonces x =
𝑏

𝑎
 y se puede usar la segunda ecuación para despejar y.

Si a22 = 0, entonces x =
𝑏

𝑎
 y se puede usar la primera ecuación para despejar y.

Si a12 = a22 = 0, entonces el sistema contiene sólo una incógnita, x.

21

2. DIAGNÓSTICO DEL APRENDIZAJE DE SISTEMAS DE ECUACIONES

LINEALES CON 2 INCÓGNITAS

El diagnóstico es un proceso con carácter instrumental, que permite recopilar

información para la evaluación e intervención, en función de transformar o modificar

algo, desde un estadio inicial hacia uno potencial, lo que permite una atención

diferenciada.

Toda la influencia del diagnóstico y la utilidad de lo que se logre con el mismo, debe

permitir un desarrollo eficiente de la clase, como la célula básica del trabajo de la

escuela, ya que es en la misma en la que se garantiza el éxito de todo proceso

educativo con los estudiantes.

La aplicación de éste diagnóstico referente a sistemas de dos ecuaciones lineales

con 2 incógnitas, pretende tener un pronóstico de conocimientos que posean los

estudiantes y partir desde ahí para detectar carencias y así dar soluciones a

problemas encontrados.

En cada apartado de contenidos concernientes a sistemas de dos ecuaciones

lineales con 2 incógnitas se realiza una valoración mediante indicadores con el

afán de recopilar información para poder abordar el tema.

22

2.1 DEL APRENDIZAJE DE CONTENIDOS Y ACCIONES PREVIAS AL TEMA

SISTEMAS DE DOS ECUACIONES LINEALES CON 2 INCÓGNITAS

Para diagnosticar el aprendizaje de los conocimientos previos para abordar el tema

de sistema de ecuaciones son importantes indicadores como:

 Definir los sistemas lineales con dos incógnitas

 Enumerar los diferentes métodos de resolución de sistemas lineales con dos

incógnitas

 Diferenciar los diferentes tipos de sistemas para la resolución gráfica

 Aplicar un recurso didáctico para el aprendizaje de sistemas de dos ecuaciones

lineales con dos incógnitas.

2.2 PARA EL APRENDIZAJE DEL MÉTODO ALGEBRAICO DE RESOLUCIÓN

DE SISTEMA DE ECUACIONES

El diagnóstico del método algebraico para resolver sistemas de ecuaciones lineales

con dos incógnitas se puede hacer con los indicadores:

 Describir los diferentes métodos de resolución a través del método algebraico

 Resolver ejercicios para visualizar mejor la resolución

2.2.1 RESPECTO DEL APRENDIZAJE DEL MÉTODO DE SUSTITUCIÓN

El diagnóstico correspondiente al método de sustitución se puede hacer usando

indicadores como:

 Describir los pasos para la aplicación del método de sustitución

 Resolver ejercicios para visualizar mejor la resolución

2.2.2 EL APRENDIZAJE DEL MÉTODO DE IGUALACIÓN

Se puede diagnosticar con indicadores como:

23

 Enumerar los pasos a seguir para la aplicación del método de igualación

 Resolver ejercicios para visualizar mejor la resolución

2.2.3 EL APRENDIZAJE DEL MÉTODO DE REDUCCIÓN

Es posible diagnosticar mediante los indicadores:

 Clasificar los pasos para la aplicación del método de reducción

 Resolver ejercicios para visualizar mejor la resolución

2.3 PARA EL APRENDIZAJE DEL MÉTODO DE DETERMINANTES

El diagnóstico es posible con indicadores como:

 Describir los pasos a seguir para la aplicación del método de determinantes.

 Resolver ejercicios para visualizar mejor la resolución

2.3.1 EL APRENDIZAJE DEL MÉTODO DE CRAMER

Se puede diagnosticar con indicadores como:

 Describir los pasos para la aplicación del método de Crammer

 Resolver ejemplos para visualizar mejor la resolución

2.4 EL APRENDIZAJE DEL MÉTODO GRÁFICO

Se diagnostica con el indicador:

 Graficar varios sistemas de dos ecuaciones lineales con dos incógnitas

2.5 EL APRENDIZAJE DE LOS TIPOS DE SISTEMAS

Es posible diagnosticar usando indicadores como:

24

 Escribir los diferentes tipos de sistemas que resulta de graficar un sistema de

ecuaciones

 Graficar un sistema compatible determinado

2.5.1 PARA EL APRENDIZAJE DEL SISTEMA COMPATIBLE DETERMINADO

El diagnóstico se puede realizar con indicadores como:

 Describir los pasos para graficar un sistema compatible determinado

 Graficar un sistema compatible determinado

2.5.2 EL APRENDIZAJE DEL SISTEMA COMPATIBLE INDETERMINADO

Se diagnostica usando indicadores como:

 Describir los pasos para graficar un sistema compatible indeterminado

 Graficar un sistema compatible indeterminado

2.5.3 EL APRENDIZAJE DEL SISTEMA INCOMPATIBLE

Se diagnostica a través de indicadores como:

 Describir los pasos para graficar un sistema incompatible

 Graficar un sistema incompatible

3. El USO DEL PROGRAMA PICASA3 PARA FORTALECER EL APRENDIZAJE

DE SISTEMAS DE DOS ECUACIONES CON 2 INCÓGNITAS.

3.1 PICASA 3

3.1.1 Reseña Histórica

La empresa que lo originó, Picasa, Inc nació como una compañía de fotografía digital

con sede en Pasadena (California), que produjo el programa organizador de fotos del

http://es.wikipedia.org/wiki/Fotograf%C3%ADa
http://es.wikipedia.org/wiki/Pasadena_%28California%29
http://es.wikipedia.org/wiki/Fotograf%C3%ADa

25

mismo nombre, una adaptación o versión para Microsoft Windows del original iPhoto

de Apple.

En julio del 2004, Google adquirió Picasa y puso a disposición de todos, en forma

gratuita, el software Picasa. De forma paralela al desarrollo del software Picasa,

Google desarrolló un portal de servicios fotográficos a través de la Web bajo la

denominación de Picasaweb.

Con el desarrollo de Picasa web, Google abandonó el proyecto Hello, su anterior

servicio de publicación de fotografías en la Web del que aún permanece colgada la

página Web principal con la nota de despedida y cierre del equipo Hello.

Actualmente, Picasa se puede integrar a dos aplicaciones del navegador Google,

Google+ y Gmail. En su modo de edición de vídeos, se puede subir lo realizado

directamente a la cuenta personal del usuario en Youtube.

3.2 DEFINICIÓN

Picasa es una herramienta web para visualizar, organizar y editar fotografías

digitales. Adicionalmente, Picasa posee un sitio web integrado para compartir fotos.

Esta aplicación fue creada originalmente por una compañía llamada Lifescape en

2002, y es propiedad de Google desde el año 2004.

"Picasa" es una mezcla del apellido del pintor español Pablo Picasso, la frase en

español de "mi casa" y "pic" de "pictures" o imágenes (la idea quiere decir "el arte

personalizado").

http://es.wikipedia.org/wiki/Microsoft_Windows
http://es.wikipedia.org/wiki/IPhoto
http://es.wikipedia.org/wiki/Apple_Inc.
http://es.wikipedia.org/wiki/Julio
http://es.wikipedia.org/wiki/2004
http://es.wikipedia.org/wiki/Google
http://es.wikipedia.org/wiki/World_Wide_Web
http://es.wikipedia.org/wiki/Hello_%28programa%29
http://es.wikipedia.org/wiki/Google
http://es.wikipedia.org/wiki/Google%2B
http://es.wikipedia.org/wiki/Gmail
http://es.wikipedia.org/wiki/Youtube
http://es.wikipedia.org/wiki/Fotograf%C3%ADa_digital
http://es.wikipedia.org/wiki/Fotograf%C3%ADa_digital
http://es.wikipedia.org/wiki/Sitio_web
http://es.wikipedia.org/wiki/Google
http://es.wikipedia.org/wiki/Apellido
http://es.wikipedia.org/wiki/Pablo_Picasso

26

3.3 IMPORTANCIA DE PICASA

Picasa es un programa que permite:

1. Localizar y organizar todas las fotos del equipo.

2. Editar y añadir efectos a las fotos a través de un sencillo proceso.

3. Compartir las fotos con otros usuarios mediante correo electrónico.

4. Crear álbumes y etiquetas.

5. Retocar y editar las fotografías (hay varios efectos y filtros).

6. Compartir las imágenes con amigos.

7. Hacer copias a CD.

3.4 VERSIONES DE PICASA

3.4.1 Picasa 1

Primera versión del software.

27

3.4.2 Picasa 2

Picasa 2. Esta versión estable se distribuyó en español, de esta serie del software

fue la 2.7 distribuida hasta diciembre de 2008. Algunas utilidades y herramientas que

incluye como mejora frente a la versión 1 son:

 Permite localizar, ver y organizar todos los archivos gráficos almacenados en

el ordenador.

 Facilita la edición de fotografías: recortarlas, eliminar ojos rojos, etc.

 Ayuda a crear collages y presentaciones de imágenes.

 Proporciona la carga en línea de las imágenes en los álbumes web de Picasa.

Los requisitos mínimos del sistema para el uso del software son: Windows

2000/XP/Vista (se distribuye también una versión para Linux), 128 MB de memoria

RAM, 50 MB de espacio disponible en el disco duro.

3.4.3 Picasa 3

Picasa 3. Se inicia su distribución en inglés en octubre de 2008. La versión española

estuvo disponible dos meses después, a partir de diciembre de 2008. Actualmente se

distribuye la versión 3.9. Las mejoras de la versión 3.X respecto de la 2.X son:

1. Sincroniza automáticamente de las fotos editadas en el computador local

mediante el software Picasa en los álbumes Web de Picasaweb. Actualiza

automáticamente las nuevas fotos añadidas así como los cambios en las

existentes (ajustes, edición, información de etiquetas, etc). No actualiza los

cambios en el orden de los álbumes, renderización de fotos, cambios en las

carpetas o en los nombres de archivo.

2. Retoque de imágenes. Incluye diversos pinceles así como utilidades para la

restauración de fotos antiguas, reparación de marcas, borrones y eliminación de

arañazos.

3. Previsualización de fotos con Picasa Photo Viewer. Utilidad para mostrar las fotos

como presentación a pantalla completa permitiendo la rotación de las mismas,

http://es.wikipedia.org/wiki/Linux

28

uso del zoom y la calificación de las fotos mientras se visualizan, así como la

orden para cargar las fotos en los álbumes Web.

4. La pantalla completa, de una ventana o de la cámara Web del equipo, imágenes

fijas y videos.

5. Permite añadir texto como marca de agua a las fotos. Permite añadir estas

marcas a las fotos en el equipo o a las fotos que se cargan en los álbumes Web.

6. Nueva carga facilitada a los álbumes Web Picasa. Mediante el método de

arrastrar y soltar o con herramientas de carga.

7. Configuración de los álbumes Web Picasa desde el software Picasa. Permite

entre otras cosas: ajustar el nivel de privacidad de los álbumes, cambiar el

tamaño de las imágenes, borrar imágenes o álbumes completos, sincronizar los

cambios en las fotos,

8. Gestionar las carpetas en el computador.

9. Obtener más información sobre tus fotos.

10. Compatible con archivos RAW.

4. Aplicación del Programa PICASA3 para fortalecer el Aprendizaje

de sistema de dos ecuaciones lineales con 2 incógnitas.

4.1 Definiciones de taller

Coriat (2010, pdf) indica que un taller es una metodología de trabajo en la que se

integran la teoría y la práctica. Se caracteriza por la investigación, el descubrimiento

científico y el trabajo en equipo que, en su aspecto externo, se distingue por el

acopio (en forma sistematizada) de material especializado acorde con el tema

tratado teniendo como fin la elaboración de un producto tangible.

Un taller es también una sesión de entrenamiento o guía de varios días de duración.

Se enfatiza en la solución de problemas, capacitación, y requiere la participación de

los asistentes. A menudo, un simposio, lectura o reunión se convierte en un taller si

son acompañados de una demostración práctica.

http://es.wikipedia.org/wiki/RAW_%28formato%29

29

Es un espacio de construcción colectiva que combina teoría y práctica alrededor de

un tema, aprovechando la experiencia de los participantes y sus necesidades de

capacitación. (Carmen Candelo R., Gracia Ana Ortiz R., Barbara Unger, Hacer

Talleres: Guía para capacitadores, 2003, Cali – Colombia, p. 33)

4.2 Talleres e aplicación

4.2.1 Taller 1: El Programa PICASA3 para fortalecer el aprendizaje de los

Métodos Algebraicos en sistemas de dos ecuaciones lineales con dos

incógnitas.

1. Tema: El Programa PICASA3 para fortalecer el aprendizaje de los Métodos

Algebraicos en sistemas de dos ecuaciones lineales con dos incógnitas.

2. Datos Informativos

- Institución: Unidad Educativa José Ingenieros N° 1

- Paralelo: Décimo Año de Educación General Básica

- Fecha: 26 de mayo del 2014

- Horario: 07h20 – 08h40

- Número de estudiantes: 34

- Investigadora: Ana Johana Chamba Viñamagua

- Recursos: computadora, infocus, hojas.

3. Objetivos

 Determinar el aporte del video proyectado en el aprendizaje de sistema de

ecuaciones lineales con 2 incógnitas.

 Caracterizar los diferentes métodos para resolver sistemas de ecuaciones

lineales con 2 incógnitas.

 Definir cada método para resolver sistemas de ecuaciones lineales con 2

incógnitas.

30

 Resolver ejercicios sobre los métodos algebraicos para resolver sistemas de

ecuaciones lineales con 2 incógnitas.

4. Metodología de trabajo

o Prueba de conocimientos previos (pre test).

o Breve motivación acerca del tema a tratar.

o Sondeo para adecuar el ambiente de trabajo.

o Presentación de video en el programa PICASA3 sobre los métodos

algebraicos para la resolución de sistema de ecuaciones lineales con 2

incógnitas

o Puntualización de rasos importantes sobre el tema del taller.

o Conclusiones sobre el tema

o Evaluación de aprendizajes por medio de un pos test.

o Indicaciones generales para el próximo taller y despedida.

5. Programación

ACTIVIDAD TIEMPO RESPONSABLE

 Ingreso a clases 8 minutos

Ana Chamba

 Prueba de
entrada, pre test

12 minutos

 Desarrollo del
tema

40 minutos

 Aplicación del pos
test

12 minutos

 Despedida 8 minutos

31

6. Resultados de Aprendizaje

Se aplica el pos test para ver los resultados de aprendizaje que se proyectó en el

taller de métodos algebraicos en sistema de ecuaciones lineales con 2 incógnitas.

7. Conclusiones

 El uso del programa PICASA3 permite el aprendizaje de los sistemas de

ecuaciones lineales con 2 incógnitas.

 El estudiante diferencia los métodos algebraicos que permiten la resolución de

sistema de ecuaciones lineales con 2 incógnitas.

 Las presentaciones en el Programa PICASA3 permite la interacción entre el

tema y ejercicios de aplicación.

 El estudiante resuelve ejercicios de sistema de dos ecuaciones lineales con 2

incógnitas.

 Las presentaciones permiten el reforzamiento de contenidos mostrando mayor

motivación para que el alumno aprenda.

8. Recomendaciones

 Elaborar una síntesis inicial para concretar ideas importantes del tema para

luego ordenarlos en una secuencia lógica y desarrollarlos en un tiempo no

muy extenso.

 La exposición debe realizarse desde el comienzo, con alguna afirmación o

alguna imagen que cause impacto.

 No realizar muchas diapositivas de texto, el contenido debe limitarse a un solo

concepto, breve y esquemático.

 Permitir la intervención del auditorio para ir despejando cualquier inquietud.

 Al finalizar presentar conclusiones breves formulándolas con los alumnos

acerca del tema explicado.

32

9. Bibliografía

 Sánchez Octavio (2005, págs.154-157). Matemática Básica.

 Schaum. Primera Edición. (2003). Introducción a las Matemáticas Universitarias.

México: McGraw-Hill/INTERAMIERICADA EDITORES, S.A, DE C.V.

4.2.2 Taller 2: El Programa PICASA3 para fortalecer el aprendizaje de los

Métodos Algebraicos en sistemas de dos ecuaciones lineales con dos

incógnitas.

1. Tema: Video para fortalecer el aprendizaje de los Tipos de Sistemas en sistemas

de dos ecuaciones lineales con dos incógnitas.

2. Datos Informativos:

- Institución: Unidad Educativa José Ingenieros N° 1

- Paralelo: Décimo Año de Educación General Básica

- Fecha: 30 de mayo del 2014

- Horario: 10h40 – 12h00

- Número de estudiantes: 34

- Investigadora: Ana Johana Chamba Viñamagua

- Recursos: computadora, infocus, hojas

.3. Objetivos

 Determinar el aporte del video proyectado en el aprendizaje de sistemas de

ecuaciones lineales con 2 incógnitas.

 Caracterizar los tipos de sistemas para la resolver sistemas de dos

ecuaciones lineales con 2 incógnitas.

 Definir cada tipo de sistemas para resolver sistemas de ecuaciones lineales

con 2 incógnitas.

 Resolver ejercicios sobre los tipos de sistemas para resolver sistemas de dos

ecuaciones lineales con 2 incógnitas.

33

4. Metodología de Trabajo

o Prueba de conocimientos previos (pre test).

o Breve motivación acerca del tema a tratar.

o Sondeo para adecuar el ambiente de trabajo.

o Presentación de video en el programa PICASA3 sobre los tipos de sistemas

para la resolución de sistema de ecuaciones lineales con 2 incógnitas

o Puntualización de rasgos importantes sobre el tema del taller.

o Conclusiones sobre el tema

o Evaluación de aprendizajes por medio de un pos test.

o Despedida.

5. Programación

6. Resultados de Aprendizaje

Se aplica el pos test para ver los resultados de aprendizaje que se proyectó en el

taller de los tipos de sistemas en sistemas de dos ecuaciones lineales con 2

incógnitas.

ACTIVIDAD TIEMPO RESPONSABLE

 Ingreso a clases 8 minutos

Ana Chamba

 Prueba de
entrada, pre test

12 minutos

 Desarrollo del
tema

40 minutos

 Aplicación del pos
test

12 minutos

 Despedida 8 minutos

34

7. Conclusiones

Se concluyó que la mayoría de los estudiantes diferencia los tipos de sistemas que

resultan al momento de graficar sistemas de dos ecuaciones lineales con 2

incógnitas.

Que el uso del Programa PICASA3 fortalece el aprendizaje de los tipos de sistemas

en sistema de dos ecuaciones lineales con 2 incógnitas mediante la interacción entre

el tema y ejercicios de aplicación.

8. Recomendaciones

Buscar el uso de nuevas estrategias que permitan el aprendizaje de los tipos de

sistemas en sistema de dos ecuaciones lineales con 2 incógnitas.

Buscar el uso de nuevas tecnologías que faciliten el aprendizaje de los tipos de

sistemas en sistema de dos ecuaciones lineales con 2 incógnitas.

9. Bibliografía

 Sánchez Octavio (2005, págs.154-157). Matemática Básica.

 Schaum. Primera Edición. (2003). Introducción a las Matemáticas Universitarias.

México: McGraw-Hill/INTERAMIERICADA EDITORES, S.A, DE C.V.

5. VALORACIÓN DE LA EFECTIVIDAD DE LA ALTERNATIVA

5.1 La Alternativa

En el lenguaje corriente y dentro de la teoría de la decisión, una alternativa es una de

al menos dos cosas (objetos abstractos o reales) o acciones que pueden ser

elegidas o tomadas en alguna circunstancia.

La alternativa consiste en la búsqueda de la mejor solución frente a un problema de

carácter global, puesto que se toma una población que se considera frágil y de fácil

adquisición, sin embargo, la alternativa tiene que satisfacer los objetivos propuestos,

35

debido a que estas denota la perspectiva de la investigación y la búsqueda de

mejores soluciones para problemas sociales.

“La teoría de la decisión trata del estudio de los procesos de toma de decisiones

desde una perspectiva racional. La decisión es un verdadero proceso de reflexión y,

como tal, racional y consciente, deliberado y deliberativo” (Sánchez, 2008, p.4)

La teoría de la decisión es una metodología prescriptiva o normativa que indica cómo

se debe decidir para ser consecuentes con los objetivos, preferencias y ciertos

principios impuestos por la teoría. (Cómo se debe decidir, pero no que decidir).

En un sentido amplio, decidir es llevar a cabo un proceso completo por el cual se

establecen, analizan y evalúan alternativas a fin de seleccionar una y sólo una.

(Sánchez, 2008, pp. 5-6)

5.2 Lo experimental y lo pre experimental

5.2.1. Diseños Experimentales

Morales (2013) define un diseño como:

“No es otra cosa que una planificación de la investigación de manera que podamos

justificar mejor las conclusiones eliminando otras explicaciones o hipótesis rivales,

controlando otras fuentes de varianza (o fuentes diversidad en los resultados). La

finalidad de los diseños es proporcionar respuestas claras a las preguntas que se hace el

investigador”. (p.4).

Un experimento es una investigación donde el investigador tiene potestad para

manipular directamente la(s) VI(s) comparando al menos dos tratamientos: grupo

control vs grupo experimental); y donde la validez interna queda garantizada

generalmente formando grupos equivalentes mediante la asignación aleatoria de los

sujetos a las condiciones experimentales. Recordemos que la validez interna

se refiere a la seguridad en que la variación observada en la VD es

debida exclusivamente a la manipulación de la(s) VI(s) y no al efecto de otras

36

variables extrañas. La validez interna depende pues del grado de control de las

variables extrañas (VE) o contaminantes. Para ello deberemos pues conocer las

principales VE y cómo controlarlas.

Los diseños experimentales propiamente dichos tienen dos características:

a) Hay un grupo experimental y un grupo de control;

b) Los sujetos son asignados aleatoriamente a los grupos experimental y de control.

 Un grupo de control es un grupo que no recibe el tratamiento específico del grupo

experimental y constituye un término de comparación. Si habido un cambio en el

grupo experimental podremos afirmar que no se debe a las características y

circunstancias comunes a los dos grupos, experimental y control. Tenemos en

sentido propio un grupo de control cuando los sujetos han sido asignados

aleatoriamente a los dos grupos, experimental y de control; de esta manera

esperamos que variables desconocidas y de importancia potencial se repartan por

igual en ambos grupos. Si estamos evaluando la eficacia de una innovación didáctica

comparando los exámenes puestos a dos grupos (con y sin esa innovación), la

motivación de los alumnos para estudiar o el haber tenido antes un buen profesor (y

no solamente nuestra innovación) puede estar influyendo en los resultados; en

cambio sí hay asignación aleatoria a los dos grupos podemos esperar que Hay

asignación aleatoria cuando todos los sujetos han tenido idéntica probabilidad de ser

escogidos, cuando no se ha hecho esta asignación aleatoria (como es frecuente por

imposibilidad práctica) es preferible hablar de grupo de contraste. La denominación

grupo de contraste en vez de grupo de control cuando no ha habido asignación

aleatoria de los sujetos a los grupos experimental y de control.

Los niveles de motivación o las experiencias previas estén repartidos de manera

equivalente en los dos grupos.

También es normal y frecuente (aunque no imprescindible) que en estos diseños

haya un pre test y un post-test. El pre test nos permite comprobar la semejanza

37

inicial de los dos grupos, pero esta semejanza la podemos suponer si la

asignación a ambos grupos es realmente aleatoria.

5.2.2. Diseños Pre experimentales

Los pre experimentos son la clase de diseños experimentales que se caracterizan

por el grado mínimo de control. Es decir, no tienen grupo de control y la asignación

de los grupos y los sujetos no se hacen al azar. Por estas características, no son

adecuados para el establecimiento de relaciones explicativas entre una variable

independiente y otra dependiente. Se usan en estadios exploratorios de

experimentos verdaderos y su interpretación es muy cautelosa debido a la invalidez

tanto interna como externa que presentan.

Este tipo de experimentos se ven en la práctica diaria por ejemplo un profesor que

trata de validar un método de enseñanza toma unos sujetos intencionadamente (no

al azar) y no compara sus resultados con otro grupo de control. Posteriormente

defiende los resultados ante la comunidad académica.

Características de los diseños pre experimentales:

 Sirven para aproximarse al fenómeno que se investiga (para generar hipótesis),

sin olvidar que, en la interpretación de los datos pueden existir numerosas VE

que llevarían a una atribución errónea del efecto de la VI sobre la VD.

 No suelen permitir establecer inferencias causales razonables.

 Representan los módulos básicos a partir de los que se configuran el resto de los

diseños cuasi experimentales.

 Diseños de un solo grupo, sólo con medida pos test, carece de control, por lo que

no se pueden extraer inferencias causales.

 Diseños sólo con medida pos test, con grupo de control no equivalente, sin pre

test, no podemos saber si las diferencias entre los grupos (pos test) se deben al

38

tratamiento o a la selección diferencial (grupos no equivalentes). Los

resultados obtenidos no son interpretables en términos de causalidad.

 de un solo grupo con medidas pre test + pos test, no podemos asegurar que los

cambios (pos test) se deban al efecto del tratamiento.

Existen numerosas amenazas a la validez interna: historia, regresión estadística,

maduración, administración de test, instrumentación; cuantas más descartemos más

podremos considerar que el diseño es interpretable (muy difícil), pero útil para

sugerir hipótesis de cara a futuras investigaciones

5.3 El pre test

“Los test diagnósticos son una herramienta habitual para tomar decisiones clínicas, a

menudo influenciadas por factores, entre los cuales uno es no ajustar los índices

variables publicados según las probabilidades del pre test del sujeto en individual”

(Herrera, Duffau & Lagos, 1997, pp. 125-126).

Uno de los factores comunes en la interpretación del comportamiento de los test

diagnósticos es su aplicación, con criterio intuitivo, basadas en la sensibilidad y

especificidad declaradas por los autores que proponen los test diagnósticos, sin

reparar que tales índices son, a menudo, poco confiables. O bien, también solo sobre

bases intuitivas, en consideración solo de los valores predictivos incluidos en la

publicación respectiva.

Winters (1992) menciona que:

La Pre Prueba se realiza antes de impartir un contenido. Los estudiantes responden a

las preguntas que evalúan su conocimiento de los hechos, las actitudes y

comportamientos. Se realiza para predecir un rendimiento o para determinar el nivel

de aptitud previo al proceso educativo. Esta evaluación busca determinar cuáles son

las características del alumno previo al desarrollo del programa, con el objetivo de

39

ubicarlo en su nivel, clasificarlo y adecuar individualmente el nivel de partida del

proceso educativo utilizando esta herramienta valiosa y eficaz diseñada para que las

personas puedan evaluar previamente su nivel de conocimientos. (p.36)

“El Pre test o primera observación en la variable adjunta. El pre test precede siempre

al tratamiento de los sujetos (método, actividad, pertenencia a un grupo, etc.) define

si existe dificultad, problemas que necesitan ser analizados y solucionados”

(Morales, 2013, p.45).

5.4 El pos test

El pos test incluye las mismas preguntas del pre test aunque se pueden realizar

algunas modificaciones para detectar si la alternativa fue eficiente y así llegar a

conclusiones más específicas, puesto que en algunas ocasiones los sujetos

investigados arrojan respuestas superficiales difíciles de ser tomadas como

confiables.

El Pos test, o segunda medida u observación, es la evaluación posterior al pre test.

Cuando hay una única medición (es decir, no hay pre test), es común utilizar este símbolo

(O2) para dejar claro la ausencia de pre test. Evalúa la eficacia de la solución y determina

asimilación de contenidos. (Morales, 2013, p.45)

William (1998) afirma que:

La Post prueba se realiza después de que el contenido sea impartido. La post prueba es

aquella que se realiza al finalizar cada tarea de aprendizaje y tiene por objetivo informar

los logros obtenidos, así como advertir dónde y en qué nivel existen dificultades de

aprendizaje, permitiendo la búsqueda de nuevas estrategias educativas más exitosas.

Este tipo de evaluación aporta una retroalimentación permanente al desarrollo educativo.

(p.267)

40

5.5 Comparación del pre test y el pos test

La comparación de la pre prueba y la pos prueba nos da un conjunto de pares

ordenados x e y, identificando a la pre prueba con x y la pos prueba con y.

La Pre y Post prueba se utilizan para medir conocimientos y verificar ventajas

obtenidas en la formación académica. Este tipo de prueba califica a un grupo de

alumnos de acuerdo a un tema, posteriormente esa misma prueba se aplica a los

mismos alumnos para observar su avance. La Pre-Prueba evalúa antes del

lanzamiento del estudio y la Post-Prueba después del lanzamiento del estudio.

Las pruebas son instrumentos o herramientas que se utilizan para medir y cambiar.

Si el instrumento es defectuoso, no puede medir con precisión los cambios en el

conocimiento. Una válida y fiable pre y post prueba debe estar bien escrito y con

preguntas claras.

Todas las pre y post pruebas deben ser validadas antes de ser consideradas una

herramienta de recopilación de datos fiables. Si los participantes obtienen una pregunta

equivocada, debe ser debido a la falta de conocimiento, no porque el participante

interpretó la pregunta de otra manera que se pretendía o porque la cuestión era

deficiente por escrito y tenía más de una respuesta correcta, o porque la cuestión que se

aborda en el contenido no se enseña en el curso. Cuando un participante responde una

pregunta correcta, debe ser un resultado de conocimiento (Universidad de Washington,

2008).

5.6 Modelo estadístico entre el pre test y el pos test

El modelo estadístico utilizado fue la Prueba signo - rango de Wilcoxon esto para

evidenciar que la alternativa utilizada funcionó para el fortalecimiento del aprendizaje

sobre sistemas de dos ecuaciones lineales con 2 incógnitas.

41

5.6.1 Frank Wilcoxon

En Buscando biografías (2000) se menciona que:

Frank Wilcoxon (1892–1965) nació el 2 de septiembre de 1892 en Cork, Irlanda; fue

un químico y estadístico estadounidense conocido por el desarrollo de diversas

pruebas estadísticas no paramétricas.

Creció en Catskill, Nueva York, pero se educó también en Inglaterra. En 1917 se

graduó en el Pennsylvania Military College y tras la guerra realizó sus postgrados en

Rutgers University, donde consiguió su maestría en química en 1921, y en la

Universidad de Cornell, donde obtuvo su doctorado en química física en 1924.

Wilcoxon fue un investigador del Boyce Thompson Institute for Plant Research de

1925 a 1941. Después se incorporó a la Atlas Powder Company, donde diseñó y

dirigió el Control Laboratory. Luego, en 1943, se incorporó a la American Cyanamid

Company. En este periodo se interesó en la estadística a través del estudio del libro

Statistical Methods for Research Workers de R.A. Fisher. Se jubiló en 1957.

Publicó más de 70 artículos, pero se lo conoce fundamentalmente por uno de 1945

en el que se describen dos nuevas pruebas estadísticas: la prueba de la suma de los

rangos de Wilcoxon y la prueba de los signos de Wilcoxon. Se trata de alternativas no

paramétricas a la prueba t de Student. Murió el 18 de noviembre de 1965 tras una

breve enfermedad.

5.6.2 Procedimiento de la Prueba signo-rango de Wilcoxon

Esta prueba se usa para comparar dos muestras relacionadas; es decir, para

analizar datos obtenidos mediante el diseño antes-después (cuando cada sujeto

sirve como su propio control) o el diseño pareado (cuando el investigador selecciona

pares de sujetos y uno de cada par, en forma aleatoria, es asignado a uno de dos

tratamientos).

Los pasos para realizar esta prueba son:

42

a) Se obtiene la diferencia entre las dos situaciones (el antes y el después).

D = Y – X

b) Se obtiene el valor absoluto de cada una de las diferencias encontradas

anteriormente.

c) Se ordena los datos de mayor a menor de la columna de valor absoluto.

d) Se le asigna rangos empezando desde el 1, cuando ningún valor se repite, los

rangos serán los mismos que los valores de la posición que se encuentre el dato;

caso contrario, los datos los sumamos y los dividimos para el número de veces

que se repiten. No deben considerarse las diferencias que da como resultado

cero.

e) Se colocan los datos de las situaciones en su posición original.

f) Para finalizar con las columnas de la tabla, se necesita determinar las columnas:

 Rango con signo + aquí van todos los valores de la columna diferencia con signo

positivo.

 Rango con signo – aquí van todos los valores de la columna diferencia con signo

negativo.

g) Obtener la sumatoria para la columna rango con signo + y para la columna rango

con signo -.

h) Se restan los valores de las sumatorias, para obtener el valor de W.

i) Se plantea si ha dado resultado la alternativa o si sigue igual que antes.

 (X = Y) la alternativa no ha dado resultado.

 (Y > X) la alternativa sirvió como para mejorar el aprendizaje de trabajo, potencia

y energía.

j) Determinar la media, la desviación estándar y el valor de z.

43

k) Con los resultados obtenidos procedemos a concluir.

La regla de decisión es: si la calificación Z es mayor o igual a 1.96 (sin tomar en

cuenta el signo) se rechaza que la alternativa no ha dado resultado (X =Y), esto es

porque este valor equivale al 95% del área bajo la curva normal (nivel de

significancia de 0.05). Con un valor menor no podemos rechazar X = Y; por lo tanto

se acepta que la alternativa funcionó como herramienta en el mejoramiento

aprendizaje Y > X. (Buenas tareas, 2000).

44

e. MATERIALES Y MÉTODOS

 MATERIALES

Los materiales utilizados en la investigación se presentan a continuación:

- Materiales de oficina (grapadora , lápices, perforadora , carpetas, archiveros)

- Cámara fotográfica

- Material de producción y reproducción de textos (papel, impresora)

- Material didáctico, repuestos y accesorios (proyector, computadora, parlantes)

- Libros y colecciones en físico e informáticos

- Bienes muebles e inmuebles (sillas, escritorio, salón de clases)

- Gastos de informática (sistemas informáticos, servicios informáticos,

mantenimiento del equipo informático.

 MÉTODOS

Los métodos más utilizados en la presente investigación fueron los siguientes:

Método descriptivo.- Mediante este método se describió cuál fue la realidad en sí

del aprendizaje de sistemas de dos ecuaciones lineales con 2 incógnitas realizando

un diagnóstico de dicho tema.

Método matemático.- Permitió realizar cálculos numéricos tanto para el diagnóstico

del aprendizaje de sistemas de dos ecuaciones lineales con 2 incógnitas; así como

para calcular los resultados de la aplicación del programa PICASA 3.

Método sintético.- La aplicación del presente fue de gran importancia al momento

de la elaboración de las conclusiones y recomendaciones.

45

Adicionalmente a estos métodos, se trabajó con las siguientes fases en orden como

se los detalla a continuación:

Comprensiva.- Es una corriente de pensamiento cuyo planteamiento central

consisten estudiar a la sociedad a partir de la interpretación del comportamiento

individual y la acción social que realizan las personas que la conforman, para

comprender y explicar sus causas y efectos.

Diagnóstico.- Es un proceso analítico que permite conocer la situación real de la

organización en un momento dado para descubrir problemas y áreas de oportunidad,

con el fin de corregir los primeros y aprovechar las segundas. En el diagnóstico se

examinan y mejoran los sistemas y prácticas de la comunicación interna y externa de

una organización en todos sus niveles.

Modelación.- Es el proceso mediante el cual se crea una representación o modelo

para investigar la realidad.

Aplicación.- Es cuando ponemos en práctica los procedimientos adecuados para

conseguir un propósito o fin, aquí tenemos la posibilidad de poner en práctica

diferentes tipos de conocimientos, principios o medidas, con la finalidad de lograr un

objetivo trazado anteriormente.

Valoración.- Es un instrumento para la identificación y desarrollo del potencial de

una cosa en específico. Una vez que se han identificado cuáles son los potenciales

que se poseen, es cuando se está en condiciones de desarrollar los planes de

formación necesarios.

Con la utilización de dichos métodos y fases, el desarrollo de la investigación siguió

el proceso:

46

 Determinación del diseño de la investigación

La investigación respondió a un diseño de tipo descriptivo porque se realizó un

diagnóstico del aprendizaje de los sistemas de ecuaciones con dos incógnitas para

determinar dificultades, carencias o necesidades.

Adicionalmente con esta información se planteó un diseño pre experimental y así

potenciar el aprendizaje de los sistemas de dos ecuaciones con dos incógnitas en

base al uso de recursos didácticos a través de la modalidad de talleres

perfectamente bien determinados en el décimo grado de EGB y en un tiempo y

espacio determinado observando sus bondades.

Procesos metodológicos

1. Se teorizó el objeto de estudio del aprendizaje de sistemas lineales con dos

incógnitas a través del siguiente proceso.

a) Se elaboró un mapa mental del aprendizaje de sistemas de dos ecuaciones

lineales con dos incógnitas.

b) Se elaboró un plan de contenidos teóricos de sistemas de dos ecuaciones

lineales con dos incógnitas.

c) Se fundamentó teóricamente cada descriptor del plan de contenidos de sistema

de dos ecuaciones lineales con 2 incógnitas.

d) Se usó las fuentes de información, se tomó, de forma histórica y utilizando las

normas internacionales de la Asociación de Psicólogos Americanos (APA).

2. Para el diagnóstico de las dificultades de los sistemas de dos ecuaciones lineales

con dos incógnitas, se procedió de la siguiente manera.

a) Se elaboró un mapa mental del aprendizaje de los sistemas de ecuaciones

lineales con dos incógnitas.

47

b) Se efectuó una evaluación diagnóstica del aprendizaje de los sistemas lineales

con dos ecuaciones a los estudiantes del décimo año de EGB.

c) Mediante criterios e indicadores se diagnosticó los conocimientos de los

estudiantes.

d) Se definió cada criterio con su respectivo indicador.

e) Se retomó en encuestas a los estudiantes del décimo grado de EGB y al docente

de matemáticas.

3. Para determinar PICASA3 como elemento de solución probable para fortalecer el

aprendizaje de los sistemas de ecuaciones lineales con dos incógnitas, se

procedió de la siguiente manera:

a) Se definió el programa PICASA3 como recurso didáctico.

b) Se concretó el programa PICASA3 para el aprendizaje de los sistemas de

ecuaciones lineales con dos incógnitas.

c) Se realizó un Análisis procedimental del funcionamiento del programa PICASA3

como recursos didáctico para fortalecer el aprendizaje sobre sistemas de dos

ecuaciones lineales con 2 incógnitas.

d) Se diseñaron planes de aplicación del programa PICASA3.

4. Delimitado el programa PICASA3 como recurso didáctico se procedió a su

aplicación mediante talleres. Los talleres que se plantearon para fortalecer el

aprendizaje de sistemas de dos ecuaciones lineales con 2 incógnitas recorrieron

temáticas como las siguientes:

 Taller 1: Video para fortalecer el aprendizaje de los Métodos Algebraicos en

sistemas de dos ecuaciones lineales con dos incógnitas.

48

 Taller 2: Video para fortalecer el aprendizaje de los Tipos de Sistemas en

sistemas de dos ecuaciones lineales con dos incógnitas.

 SISTEMA DETERMINADO

 SISTEMA INDETERMINADO

 SISTEMA NO DETERMINADO

5. Para valorar la efectividad del uso de PICASA3 en el aprendizaje de sistemas

de ecuaciones lineales con dos incógnitas se siguió el siguiente proceso:

a) Antes de aplicar la alternativa se tomó una prueba de conocimientos, actividades

y valores sobre el aprendizaje de los sistemas de dos ecuaciones lineales con

dos incógnitas.

b) Se aplicó el programa PICASA3 como recurso didáctico

c) Se aplicó la misma prueba anterior luego del taller

d) La comparación se realizó de resultados con las pruebas aplicadas utilizando

como artificio lo siguiente: el antes con el signo (x) y después del taller (y).

e) Para la comparación de los resultados se utilizó la Prueba Signo Rango de

Wilcoxon.

Para el caso de la Prueba Signo Rango de Wilcoxon se tiene la siguiente tabla y

fórmulas a utilizar.

 Nº X Y D = Y-

X

VALOR

ABS.

RANGO RANGO + RANGO -

 ∑ = ∑ =

Las fórmulas que se utilizó, luego de la elaboración de la tabla, son:

49

W = RANGO POSITIVO – RANGO NEGATIVO.

- La alternativa no funciona: Las puntuaciones X son iguales o inferiores a las

puntuaciones Y (X = Y).

- La alternativa funciona: Las puntuaciones Y son superiores a las puntuaciones X

(Y > X).

µw = W+ -
𝑵(𝑵+𝟏)

𝟒

µw = Media

N = Tamaño de la muestra

W+= Valor estadístico de Wilcoxon.

σw = √
𝑵(𝑵+𝟏)(𝟐𝑵+𝟏)

𝟐𝟒

σw = Desviación Estándar.

Z =
𝑾−µ𝐰

𝛔𝐰

6. Para la construcción de los resultados de la investigación se tomó en cuenta el

diagnóstico del aprendizaje del sistema de ecuaciones lineales con dos incógnitas

y la aplicación del programa PICASA 3 como recurso didáctico, por tanto son dos

clases de resultados que se han considerado a saber:

a) Resultados del diagnóstico del aprendizaje de sistemas de dos ecuaciones

lineales con dos incógnitas.

b) Resultados de la aplicación del programa PICASA3 como recurso didáctico.

50

7. Para la elaboración de la discusión se consideró dos resultados:

a) Discusión con respecto a los resultados del diagnóstico del aprendizaje de

sistemas de ecuaciones lineales con dos incógnitas (hay o no hay dificultades de

aprendizaje de los sistemas de dos ecuaciones lineales con dos incógnitas).

b) Discusión en relación a los resultados de la aplicación del programa PICASA3

como recurso didáctico (dio o no dio resultado, cambió o no cambió el

aprendizaje de sistemas de ecuaciones lineales con 2 incógnitas).

8. Las conclusiones se elaboraron en forma de proposiciones tomando en cuenta

dos aspectos:

a) Conclusiones con respecto al diagnóstico de los sistemas de ecuaciones

lineales con dos incógnitas.

b) Conclusiones con respecto de la aplicación del programa PICASA3 como

recurso didáctico.

9. La construcción de las recomendaciones se lo hizo a partir de cada conclusión,

considerando:

a) Las recomendaciones sobre la necesidad de diagnosticar siempre el aprendizaje

de sistemas de dos ecuaciones lineales con dos incógnitas.

b) Las recomendaciones sobre la necesidad de aplicar el programa PICASA3 como

recursos didáctico para potenciar el aprendizaje de sistemas de dos ecuaciones

lineales con dos incógnitas.

51

10. Población

Unidades de

Análisis

N°

Directivos 1

Estudiantes 34

Profesores 1

Nota:

En vista de que se trabajó con toda la población no fue necesario

calcular la muestra.

52

f) RESULTADOS

 DE LAS ENCUESTAS REALIZADAS A ESTUDIANTES:

Pregunta 1.- ¿Cuáles son los métodos más utilizados en la resolución de dos

sistemas de dos ecuaciones con 2 incógnitas?

CUADRO 1

MÉTODOS ALGEBRAICOS

ALTERNATIVAS f %

 Métodos de suma y resta

 Método gráfico

 Método de determinantes

 Sistema determinado

 Sistema indeterminado

 Sistema incompatible

10

5

10

3

5

1

29,41

14,71

29,41

8,82

14,71

2,94

TOTAL 34 100

 Fuente: Encuesta aplicada a estudiantes del décimo grado de EGB
 Responsable: Ana Johana Chamba Viñamagua

53

GRAFICO 1

ANÁLISIS E INTERPRETACIÓN

De acuerdo a Octavio A. Sánchez (2005):

Entre tres métodos se fundan en formar una sola ecuación que contenga solo una

variable, es decir, eliminar una de ellas, a través de algunas operaciones con las

ecuaciones. Una vez que se ha obtenido una ecuación con una sola variable, se resuelve

y se encuentra su valor. Luego se procede a fundir las dos ecuaciones nuevamente en

una sola, eliminando la variable ya calculada y obteniéndose, con esta nueva ecuación el

valor de la segunda incógnita. Alternativamente se puede remplazar la primera solución,

en una de las ecuaciones para obtener la segunda. (p. 154-157).

EL 58,82% de los estudiantes encuestados afirman que el método de suma y resta y

el método de determinantes son métodos muy utilizados en la resolución de

ejercicios sobre sistemas de dos ecuaciones lineales con 2 incógnitas.

29%

15%
29%

9%

15% 3%

Métodos de suma y resta Método Gráfico

Método de Determinantes Sistema determinado

Sistema indeterminado Sistema incompatible

54

Mientras que el 29,42% de los estudiantes opinan que el método gráfico y el sistema

indeterminado son útiles para la resolución de ejercicios sobre este tipo de

ecuaciones.

Por otro lado el 11,76% de los estudiantes no conoce los métodos a utilizar, y por lo

contrario confunde métodos con tipos de ecuaciones.

La mayoría de los estudiantes utilizan los métodos apropiados para la resolución de

ecuaciones de una manera simple y rápida, aunque por otro lado algunos

estudiantes no establecen diferencia entre los métodos y tipos de sistemas creando

así incertidumbre y confusión al momento de la resolución de ejercicios.

Pregunta 2.- ¿Qué es un sistema de ecuaciones?

CUADRO 2

SISTEMAS DE ECUACIONES

ALTERNATIVAS f %

A. Conjunto de ecuaciones cuyas

soluciones comunes se pretende

hallar.

B. Una ecuación de primer grado

con dos incógnitas que se puede

reducir siempre

C. Una ecuación, donde se

pretende hallar la solución x e y

8

18

8

23,53

52,94

23,53

TOTAL 34 100

 Fuente: Encuesta aplicada a estudiantes del décimo grado de EGB
 Responsable: Ana Johana Chamba Viñamagua

55

GRÁFICO 2

ANÁLISIS E INTERPRETACIÓN

Para Ignacio Lazcano Uranga, (1982, pág. 341), un sistema es un conjunto de

ecuaciones. “Los sistemas que más interesan, son los que tienen tantas ecuaciones

como incógnitas”. Estas ecuaciones se agrupan por medio de una llave.

El 52,94% de los estudiantes supieron manifestar a través de las encuestas que un

sistema de ecuaciones es una ecuación de primer grado con dos incógnitas que se

puede reducir siempre

Mientras que el 47,06% de los mismos dijeron a través de las encuestas que un

sistema de ecuaciones es un conjunto de ecuaciones cuyas soluciones comunes se

pretende hallar o que a su vez es una ecuación, donde se pretende hallar la

solución x e y, por otro lado el 23,3% si tienen claro el concepto de sistema de

ecuaciones.

La mayoría de los estudiantes no tienen claro el concepto de sistemas de

ecuaciones, lo que obstaculiza el proceso de estudio en el tema tratado y por ende

23,53%

52,94%

23,53%

A B C

56

crea problemas en el proceso de aprendizaje, aunque por otro lado algunos

estudiantes conocen que es un sistema de ecuaciones lo cual facilita el estudio.

Pregunta 3.- ¿Cuáles de los siguientes es un método algebraico de

resolución? Ponga V si es verdadero y F si es falso.

CUADRO 3

MÉTODO ALGEBRAICO

ALTERNATIVAS f %

A. Método simple

B. Método de suma y
restas

C. Método gráfico

14

8

12

41,18

23,53

35,29

TOTAL 34 100
 Fuente: Encuesta aplicada a estudiantes del décimo grado de EGB
 Responsable: Ana Johana Chamba Viñamagua

GRÁFICO 3

41,18%

23,53%

35,29%

A B C

57

ANÁLISIS E INTERPRETACIÓN

De acuerdo a Baldor Aureliano (2009), existen tres tipos de Métodos Algebraicos:

 Sustitución, Igualación, Reducción

El 41,18% de los estudiantes consideran que el método simple es un método

algebraico de resolución, opción que no es correcta.

El 35,29% manifestaron que el método gráfico es un método de resolución, y

mientras el 23,53% dice que el método de suma y resta forman parte del método

algebraico.

La mayoría de los estudiantes desconocen los tres tipos de métodos algebraicos

para la resolución de ejercicios, lo cual es primordial para el aprendizaje de sistema

de ecuaciones, por otro lado se evidencio que algunos estudiantes conocen los tipos

de métodos algebraicos.

58

Pregunta 4.- ¿Qué es el método de sustitución? Señale con una X

CUADRO 4

MÉTODO DE SUSTITUCIÓN

 Fuente: Encuesta aplicada a estudiantes del décimo grado de EGB
 Responsable: Ana Johana Chamba Viñamagua

GRÁFICO 4

55,88%29,41%

14,71%

A B C

ALTERNATIVAS f %

A. Consiste en despejar en cada una de las

ecuaciones una misma variable.

B. Se despeja una incógnita la que se quiere

eliminar y luego esto se remplaza en la otra

ecuación.

C. Consiste en procurar que una de las

incógnitas tenga el mismo coeficiente en las

dos ecuaciones.

19

10

5

55,88

29,41

14,71

TOTAL 34 100

59

ANÁLISIS E INTERPRETACIÓN

Para Octavio A. Sánchez (2005, págs. 157-158), el método de sustitución es muy

parecido al método por igualación, se despeja una incógnita la que se quiere eliminar

y luego esto se remplaza en la otra ecuación. Lo normal es que aparezcan

denominadores, que se eliminan multiplicando.

EL 55,88% de los estudiantes consideran que el método de sustitución cinsiste en

despejar en cada una de las ecuaciones una misma variable.

Mientras que el 29,41% afirman que el método de sustitución consiste en despejar

una incógnita la que se quiere eliminar y luego esto se remplaza en la otra ecuación.

Por otro lado el 14,71% manifiestan que el método de sustitución consiste en

procurar que una de las incógnitas tenga el mismo coeficiente en las dos ecuaciones.

La mayoría de los estudiantes confunden los diferentes métodos de resolución, no

tienen un concepto claro de lo que pretende cada método y por ello crea confusiones

y ello conlleva a la mala resolución de ejercicios; por otro lado algunos estudiantes

tienen claro lo que se refiere el método de sustitución.

60

Pregunta 5.- ¿Qué es el método de igualación? Señale con una X

CUADRO 5

MÉTODO DE IGUALACIÓN

 Fuente: Encuesta aplicada a estudiantes de décimo año de EGB
 Responsable: Ana Johana Chamba Viñamagua

GRÁFICO 5

A
29,41%

B
70,59%

ALTERNATIVAS f %

A) Consiste en despejar una cualquiera de las
incógnitas en ambas ecuaciones.

B) Consiste en despejar una cualquiera de las
incógnitas en una sola ecuación.

10

24

29,41

70,59

TOTAL 34 100

61

ANÁLISIS E INTERPRETACIÓN

Para Ana Laura Gutiérrez (2003), la mejor manera de resolver por éste método, se

debe tomar en consideración los siguientes pasos:

a. Se multiplica una o más de las ecuaciones por aquellos números que hacen que

el coeficiente de una de las incógnitas en una de las ecuaciones sea el opuesto

del coeficiente correspondiente en la otra ecuación.

b. Se suman las ecuaciones para eliminar una de las incógnitas y luego se despeja

la incógnita que queda.

c. Se sustituye el valor determinado en b) en una de las ecuaciones originales y se

despeja la incógnita restante.

EL 70,59 % de los estudiantes consideran que el método de igualación consiste en

despejar una cualquiera de las incógnitas en una sola ecuación.

Mientras que el 29,41% afirman que el método de igualación consiste en despejar

una cualquiera de las incógnitas en ambas ecuaciones.

Gran parte de los estudiantes desconocen en qué consiste el método de igualación,

lo que ocasiona dificultades al momento de resolver ejercicios, por otro el resto de

estudiantes conoce el proceso para resolver ejercicios a través de éste método.

62

Pregunta 6: ¿En qué consiste el método de reducción?

CUADRO 6

MÉTODO DE REDUCCIÓN

 Fuente: Encuesta aplicada a estudiantes del décimo año de EGB
 Responsable: Ana Johana Chamba Viñamagua

GRÁFICO 6

26,47%

29,41%

44,12%

A B C

ALTERNATIVAS f %

A) Se la conoce como método de suma y resta.

C) Se despeja una incógnita la que se quiere eliminar y
luego esto se remplaza en la otra ecuación.

D) Consiste en procurar que una de las incógnitas tenga
el mismo coeficiente en las dos ecuaciones.

9

10

15

26,47

29,41

44,12

TOTAL 34 100

63

ANÁLISIS E INTERPRETACIÓN

El método de Reducción consiste en multiplicar una o ambas ecuaciones por

algún(os) número(s) de forma que obtengamos un sistema equivalente al inicial en el

que los coeficientes de la x o los de la y sean iguales pero con signo contrario. A

continuación se suman las ecuaciones del sistema para obtener una sola ecuación

de primer grado con una incógnita. Una vez resuelta esta, hay dos opciones para

hallar la otra incógnita: una consiste en volver a aplicar el mismo método (sería la

opción más pura de reducción); la otra es sustituir la incógnita hallada en una de las

ecuaciones del sistema y despejar la otra. Veamos el proceso por fases.

i. Se multiplican las ecuaciones por los números apropiados para que, en una

de las incógnitas, los coeficientes queden iguales pero de signo contrario,

ii. Se suman ambas ecuaciones del nuevo sistema, equivalente al anterior.

iii. Se resuelve la ecuación lineal de una incógnita que resulta.

iv. Para este paso hay dos opciones:

a. Se repite el proceso con la otra incógnita.

b. Se sustituye la incógnita ya hallada en una de las ecuaciones del

sistema y se despeja la otra.

El 44,12% de los encuestados afirman que consiste en procurar que una de las

incógnitas tenga el mismo coeficiente en las dos ecuaciones.

Mientras que el 29,41% confirman que se despeja una incógnita la que se quiere

eliminar y luego esto se remplaza en la otra ecuación.

Y por otro lado el 26,47% de los estudiantes consideran que hablar de método de

reducción es hablar de un método de suma y resta, porque así lo consideran algunos

estudiantes.

Gran parte de los estudiantes no conocen lo referente al método de reducción, lo

cual crea inconvenientes para poder resolver ejercicios utilizando dicho método

64

siendo dificultades en el aprendizaje de los estudiantes, aunque por otro lado

algunos estudiantes conocen el método de resolución.

PREGUNTA 7: ¿Cuántos valores encontramos en un sistema compatible
determinado?

CUADRO 7

SISTEMA COMPATIBLE DETERMINADO

ALTERNATIVAS f %

A) Uno

B) Dos

C) Tres

D) Más de tres

20

5

6

3

58,82

14,71

17,65

8,82

TOTAL 34 100

 Fuente: Encuesta aplicada a estudiantes del décimo año de EGB
 Responsable: Ana Johana Chamba Viñamagua

GRÁFICO 7

58,82%
14,71%

17,65%

8,82%

A B C D

65

ANÁLISIS E INTERPRETACIÓN

Para el libro del Décimo año de Educación General Básica este tipo de sistema tiene

una única solución al momento de graficar las ecuaciones.

El 58,82 % de los estudiantes manifiesta que hay una sola solución al momento de

graficar este tipo de sistema.

Mientras que 41,18% de los mismos nos dice que existe más de una solucion para

este tipo de sistemas.

La mayoría de los estudiantes conocen el concepto del sistema compatible

determinado siendo un punto importante ya que así manejan bien el tema de

estudio, favoreciendo de ésta manera los conocimientos y por ende el aprendizaje en

su momento.

Pregunta 8.- ¿Cuándo identificamos un sistema compatible indeterminado?

CUADRO 8

SISTEMA COMPATIBLE INTERMINADO

ALTERNATIVAS f %

A) Cuando las rectas son coincidentes

B) Cuando tienen una sola solución

C) Cuando tienen dos soluciones

 11

20

3

32,35

58,82

8,82

TOTAL 34 100

 Fuente: Encuesta aplicada a estudiantes de décimo año de EGB
 Responsable: Ana Johana Chamba Viñamagua

66

GRÁFICO 8

ANÁLISIS E INTERPRETACIÓN

Para Ignacio Lazcano (1982, pag.141), un sistema compatible indeterminado es

aquel que tiene un número infinito de soluciones.

Si ambas rectas son coincidentes, el sistema tiene infinitas soluciones que son las

respectivas coordenadas de todos los puntos de esa recta en la que coinciden

ambas es un Sistema compatible indeterminado.

El 58,82% de los estudiantes afirman que un sistema compatible indeterminado es

cuando tienen una sola solución.

Mientras que el 32,35% de los encuestados manifiestan que se trata de un sistema

compatible indeterminado cuando las rectas son coincidentes.

Por otro lado el 8,82% de los mismos icen que un sistema compatible indeterminado

es cuando tienen dos soluciones.

La mayoría de los estudiantes desconoce el sistema compatible indeterminado, lo

cual crea inconvenientes para el proceso de aprendizaje ya que de ésta manera

limita a los estudiantes en el tema tratado; por otro lado se evidencia que algunos de

32,35%

58,82%

8,82%

A B C

67

los estudiantes conocen éste tipo de sistema, lo cual es importante para no tener

dificultades en el estudio del mismo.

PREGUNTA 9: ¿A qué llamamos un sistema incompatible?

CUADRO 9

SISTEMA INCOMPATIBLE

ALTERNATIVAS f %

A) Cuando no tienen soluciones

B) Cuando tienen una sola solución

30

4

88,24

11,76

TOTAL 34 100

 Fuente: Encuesta aplicada a estudiantes del décimo grado de EGB
 Responsable: Ana Johana Chamba Viñamagua

Gráfico 9

88,24%

11,76%

A B

68

ANÁLISIS E INTERPRETACIÓN

Para Paolo Barolo (1982, pag.141), un sistema incompatible es aquella que no tiene

ninguna solución.

El 88,24% de los estudiantes manifiestan que el sistema incompatible es aquel que

no tiene solución.

Mientras que el 11,76% nos dice que tiene una solución.

En gran parte de los estudiantes se evidencia que tienen conocimiento acerca de

sistema incompatible, lo cual es muy importante para el aprendizaje de los mismos;

de ésta manera se potencia los conocimientos de manera ordenada y secuencial,

aunque por otro lado la minoría de estudiantes desconoce este tipo de sistema lo

que perjudica el avance del estudio.

 DE LA ENCUESTA REALIZADA AL DOCENTE:

PREGUNTA 1.- ¿Cree usted que el proceso de enseñanza –aprendizaje influye

en el conocimiento de los estudiantes?

CUADRO 1

INFLUENCIA DEL PROCESO ENSEÑANZA-APRENDIZAJE

ALTERNATIVAS f %

A) Sí

B) No

C) En parte

1

-

-

100

-

-

TOTAL 1 100%

Fuente: Encuesta aplicada a docente de décimo año de EGB
Responsable: Ana Johana Chamba Viñamagua

69

GRÁFICO 1

ANÁLISIS E INTERPRETACIÓN

Meneses (2001), manifiesta que el proceso enseñanza-aprendizaje abarca todo el

grupo educativo (profesores-alumnos) buscando la solución de problemas, porque se

busca el cambio de comportamiento del alumno; debido a que las funciones a

desarrollar por el docente se basan en proceso de enseñanza – aprendizaje con el

fin de aportar ayuda a los alumnos para que puedan, sepan y quieran aprender con

orientación, motivación y recursos didácticos. Los estudiantes, mediante la

interacción de los recursos formativos que tienen a su alcance, tratan de realizar

determinados aprendizajes a partir de la ayuda del profesor.

Según los datos obtenidos el docente de matemáticas afirma que el conocimiento de

los estudiantes está bajo la influencia del proceso enseñanza-aprendizaje.

Se pudo evidenciar que el docente sabe que para la consolidación de aprendizajes

significativos se necesita siempre estar guiados por un proceso que genere

70

aprendizajes duraderos; ya que éstos contribuyen a la concreción de las intenciones

educativas y mantienen una estrecha relación con el desarrollo de las capacidades

cognitivas- intelectuales, cognitivas- motrices y cognitivas - afectivas que se aspira

desarrollar en el educando.

PREGUNTA 2.- ¿Para el manejo del proceso de enseñanza- aprendizaje que

usted imparte con sus estudiantes, desde qué base parte?

CUADRO 2

BASE PARA EL MANEJO DEL PROCESO ENSEÑANZA-APRENDIZAJE

ALTERNATIVAS f %

A) Experiencia

B) Científica

1

-

100

-

TOTAL 1 100%

Fuente: Encuesta aplicada a docente de décimo año de EGB
Responsable: Ana Johana Chamba Viñamagua

GRÁFICO 2

71

ANÁLISIS E INTERPRETACIÓN

Para Meneses (2001) el proceso de aprender 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 unos 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, las base del actual proceso constituyen el uso de los recursos didácticos

como elementos que pueden contribuir a proporcionar a los estudiantes información,

técnicas y motivación que faciliten sus procesos de aprendizaje., tratando de dejar

atrás la metodología tradicional, pues la sociedad se ha transformado en una ciudad

tecnológica.

Según la encuesta aplicada al docente de matemáticas utiliza la experiencia como

base para manejar el proceso enseñanza-aprendizaje.

De esta manera se pudo evidenciar que en la actual sociedad se necesita recurrir a

bases científicas debido al surgimiento revolucionario industrial, pues se requiere que

los estudiantes creen su conocimiento en base a las TIC y por lo tanto se potencie el

desarrollo de habilidades de búsqueda y selección de información que será muy útil

para su formación acorde a las exigencias de la sociedad.

72

Pregunta 3.- ¿El manejo del proceso de enseñanza – aprendizaje de la física la

realiza mediante?

CUADRO 3

MANEJO DEL PROCESO ENSEÑANZA-APRENDIZAJE EN LA FÍSICA

ALTERNATIVAS f %

A. La planificación y el desarrollo

curricular.

B. El diseño, seguimiento y control de

innovaciones.

C. En el marco de las TIC.

1

-

-

100

-

-

TOTAL 1 100%

 Fuente: Encuesta aplicada a docente de décimo año de EGB
 Responsable: Ana Johana Chamba Viñamagua

GRÁFICO 3

73

ANÁLISIS E INTERPRETACIÓN

Márquez (2010), opina que las posibilidades educativas de las TIC han de ser

consideradas en dos aspectos: su conocimiento y su uso. El primer aspecto es

consecuencia directa de la cultura de la sociedad actual. No se puede entender el

mundo de hoy sin un mínimo de cultura informática. Es preciso entender cómo se

genera, cómo se almacena, cómo se transforma, cómo se transmite y cómo se

accede a la información en sus múltiples manifestaciones (textos, imágenes,

sonidos) si no se quiere estar al margen de las corrientes culturales. Hay que intentar

participar en la generación de esa cultura. Es ésa la gran oportunidad, que presenta

dos facetas: integrar esta nueva cultura en la educación, contemplándola en todos

los niveles de la enseñanza.

Los datos de la encuesta aplicada al docente de Matemática indica que el manejo

del proceso enseñanza-aprendizaje se realiza mediante la planificación y el

desarrollo curricular, pues constituye el elemento principal del desarrollo del proceso;

sin embargo el uso de las TIC incrementa las posibilidades de un mejor aprendizaje

pues han llegado a ser uno de los pilares básicos de la sociedad y hoy es necesario

proporcionar una educación que tenga que cuenta esta realidad.

Pregunta 4.- ¿Utiliza talleres de ejercicios para comprender y desarrollar el

conocimiento de los movimientos de los cuerpos en una dimensión?

CUADRO 4

UTILIZACIÓN DE TALLERES DE EJERCICIOS

ALTERNATIVAS f %

 Sí

 No

 En parte

1

-

-

100

-

-

TOTAL 1 100%

Fuente: Encuesta aplicada a docente de décimo año de EGB
Responsable: Ana Johana Chamba Viñamagua

74

GRÁFICO 4

ANÁLISIS E INTERPRETACIÓN

Ezequiel Prozecauski (2005), afirma que el taller es una realidad compleja que si

bien privilegia el aspecto del trabajo en terreno, complementando así los

conocimientos teóricos, debe integrar en un solo esfuerzo tres instancias básicas: un

servicio de terreno, un proceso pedagógico y una instancia teórico-práctica.

Se concibe los talleres como un medio y un programa, cuyas actividades se realizan

simultáneamente al período de estudios teóricos como un intento de cumplir su

función integradora. Estos talleres consisten en contactos directos con la realidad y

reuniones de discusión en donde las situaciones prácticas se entienden a partir de

cuerpos teóricos y, al mismo tiempo, se sistematiza el conocimiento de las

situaciones prácticas. La ubicación de los talleres dentro del proceso docente, para

una mayor comprensión se ha graficado de la siguiente manera: Práctica

TallerTeoría

Prozecauski (2005) afirma que:

75

En enseñanza, un taller es una metodología de trabajo en la que se integran la teoría y la

práctica. Se caracteriza por la investigación, el descubrimiento científico y el trabajo en

equipo que, en su aspecto externo, se distingue por la recolección (en forma

sistematizada) de material especializado acorde con el tema tratado teniendo como fin la

elaboración de un producto tangible.

De ésta manera se puede afirmar que el aprendizaje de los sistemas de ecuaciones

lineales con 2 incógnitas se consolida significativamente cuando ha existido la

relación de la teoría con problemas del entorno social, de esta manera se enfatiza en

el uso de talleres para que los estudiantes puedan relacionar los conceptos

aprendidos porque esto les permite comprender con mayor facilidad y generan

aprendizajes duraderos y no en base a la memorización, aunque el docente destaca

que utiliza talleres de ejercicios para la consolidación de aprendizajes no se toma en

consideración la función que estos tienen al generar en el educando el conocimiento

suficiente para asimilar aprendizajes posteriores, por lo que existe una dificultad de

aprendizajes en los estudiantes.

76

 DE LA ENCUESTA REALIZADA A EJECUTIVO

Pregunta 1.- ¿Cómo resuelve en la institución educativa las dificultades de

aprendizaje para el logro de resultados positivos en la evaluación alcanzados

por las y los estudiantes?

CUADRO 1

MÉTODOS DE RESOLUCIÓN DE PROBLEMAS PRESENTES EN LA

INSTITUCIÓN

ALTERNATIVAS f %

A. Mediante el diálogo

B. Negociación

C. Tutorías realizadas por los

docentes

D. Visitas domiciliarias

1

-

1

-

50

-

50

-

TOTAL 2 100%

Fuente: Encuesta aplicada a ejecutivo de la Unidad Educativa
Responsable: Ana Johana Chamba Viñamagua.

GRÁFICO 1

77

ANÁLISIS E INTERPRETACIÓN

Medina, (2001) establece que el pilar base de una institución son los alumnos,

porque de ahí se construye sus objetivos, y se proyecta el porvenir de la sociedad,

una institución brinda a sus integrantes valores para que se conozcan cada vez más,

propiciando espacios, dentro y fuera del aula, de reflexión y conciencia, de manera

que el dialogo permite un mejor ambiente de trabajo y búsqueda de soluciones

efectivas, se ha creado un espacio de confianza, rompiendo el hilo del miedo, pues

en manos de los docentes esta eficaces estimular a los alumnos a crecer y a

aprender, sin que por ello carezcan de una dirección clara y, si es necesario, de

control.

Los datos estadísticos muestran que los ejecutivos de la institución utilizan como

alternativas de solución, para el logro de resultados positivos en el aprendizaje, el

diálogo entre estudiantes y familiares para ir en búsqueda de crear un mejor

ambiente de trabajo además se incentiva a que los docentes realicen tutorías para

que el estudiante pueda despejar cualquier tipo de duda que obstaculice su

aprendizaje y además así se impulsa a enriquecer su conocimiento; las alternativas

utilizadas permiten generar que el estudiante se fije metas futuras con grades

perspectivas de ser un exitoso profesional.

Pregunta 2.- ¿Los docentes de la institución han vinculado a los estudiantes en

ferias de conocimiento científico?

CUADRO 2

VINCULACIÓN DE LOS ESTUDIANTES EN FERIAS CIENTÍFICAS

ALTERNATIVAS F %

 SÍ

 NO

 EN PARTE

1

-

-

100

-

-

TOTAL 1 100%

Fuente: Encuesta aplicada a ejecutivo de la Unidad Educativa
Responsable: Ana Johana Chamba Viñamagua

78

GRÁFICO 2

ANÁLISIS E INTERPRETACIÓN

González (2005) analiza que una consecuencia derivada de las características

básicas de los actos de aprender y enseñar es atender a la diversidad de los

alumnos que tiene el profesorado en su aula, y que se manifiesta en motivaciones,

intereses, capacidades y estilos y ritmos de aprendizaje diversos.

González (2005) opina que:

El aula es, sin lugar a dudas, el eje de la vida diaria de los centros escolares, en

ella tienen lugar la mayor parte de las interacciones alumno-alumno y alumno-

profesor, en ella ejercen fundamentalmente su profesión los docentes, y en ella

acceden los estudiantes a lo que conocemos por currículo escolar explícito a

través del proceso enseñanza-aprendizaje, sin embargo el docente debe buscar

métodos de interacción del alumno con el mundo real en la búsqueda de crear

nuevas vocaciones hacia las ciencias y de ahí nace el fin de las ferias científicas.

79

Gallego (2012) explica que las instituciones educativas como centros de formación

de estudiantes del país deben realizar ferias científicas para fomentar en sus

alumnos el interés por la investigación científica, además explica que este tipo de

trabajos están orientados a fomentar más vocaciones hacia el área de ciencias

porque acerca a los alumnos en temas de ciencias. Los participantes experimentan

un proceso de valoración de proyectos así como se desarrollan vivencias y el

discurso reflexivo, como estrategias para implementarlas en el aula.

La institución educativa ha tratado de vincular a los estudiantes en ferias de

conocimiento, y de esta manera ellos puedan interrelacionar con estudiantes de otros

establecimientos educativos, así como para ir desarrollando sus capacidades

intelectivas. Este tipo de eventos tienen con objetivo incentivar al alumno a que

demuestre cada una de sus capacidades y dé a notar las ofertas educativas de la

institución.

Pregunta 3.- ¿Cómo califica la infraestructura de la institución?

CUADRO 3

CALIFICACIÓN DE LA INFRAESTRUCTURA DE LA INSTITUCIÓN

ALTERNATIVAS f %

 Muy Buena

 Buena

 Regular

 Mala

-

-

1

-

-

-

100

-

TOTAL 1 100%

Fuente: Encuesta aplicada a ejecutivo de la Unidad Educativa
Responsable: Ana Johana Chamba Viñamagua.

80

GRÁFICO 3

ANÁLISIS E INTERPRETACIÓN

Duarte, J., Gargiulo, C., & Moreno, M. (2011). Estudios realizados en USA han

demostrado que la presencia evidente de edificios escolares nuevos mejoraron las

calificaciones en las pruebas de los estudiantes y que algunas características

específicas de los edificios, relacionadas con el confort humano, pueden influir en el

logro de los estudiantes. Otros concluyen que la configuración espacial, ruidos, calor,

frío, luz y calidad del aire se relacionan con el desempeño de estudiantes y

profesores, lo que indica que los estudiantes que asisten a escuelas con buenas

condiciones de infraestructura superan por varios puntos porcentuales a los

rendimientos de estudiantes en edificios de calidad inferior.

Un estudio elaborado por la UNESCO revela que las condiciones físicas de las

escuelas pueden tener un efecto importante en el desempeño del estudiante y puede

81

contribuir significativamente a la reducción de la brecha de aprendizaje asociada con

la desigualdad social. El estudio encontró que la infraestructura física de las escuelas

y la conexión con los servicios públicos básicos (electricidad, agua potable,

alcantarillado y teléfono) resultan altamente asociadas con los aprendizajes, aun

después de controlar por edad de los maestros, formación docente, tiempo efectivo

de clase, índice de violencia y discriminación y otras variables socioeconómicas de

las familias de los estudiantes los estudios sugieren que mejores instalaciones y

servicios básicos en las escuelas podrían crear ambientes de enseñanza mucho más

propicios para lograr mejores aprendizajes. Estos resultados son importantes porque

indican que las inversiones en infraestructura escolar y condiciones físicas básicas

no son un lujo sino una necesidad.

De acuerdo al estudio realizado los factores que están más alta y significativa

asociados con los aprendizajes son: la presencia de espacios de apoyo a la

docencia (bibliotecas, laboratorios de ciencias (Física y Química) y salas de

cómputo); la conexión a servicios públicos de electricidad y telefonía; y la existencia

de agua potable, desagüe y baños en número adecuado.

A través de la información del ejecutivo se puede afirmar que la infraestructura de la

institución es regular, esto se debe a que la institución se encuentra en un lugar

alejado del centro de la ciudad y además no se le ha presentado las mejoras

correspondientes por la falta de recursos económicos, llegando a afectar

significativamente en el rendimiento de los estudiantes; pues ellos necesitan contar

todo tipo de apoyos para el desarrollo de aprendizajes, por eso es notoria la

obsolescencia de recursos. Debe mejorar sus instalaciones.

82

 RESULTADOS DE LA APLICACIÓN DEL PROGRAMA PICASA3

TALLER 1.- El Programa PICASA3 para fortalecer el aprendizaje de los Métodos

Algebraicos en sistemas de dos ecuaciones lineales con 2 incógnitas.

Datos informativos.

Fecha: 26-05-2014

Periodo: 07h20-08h40

Número de estudiantes: 34

Coordinador-Investigador: Ana Johana Chamba Viñamagua

RECURSOS:

Humanos: Estudiantes del Décimo año de Educación General Básica

Materiales: Textos, marcadores, pizarra, Hojas del test, materiales de las

experiencias ya especificados en el descripción de los talleres.

Tecnológicos. Computador Portátil, proyector.

83

VALORACIÓN DE LA EFECTIVIDAD DEL TALLER “EL PROGRAMA PICASA3 PARA

FORTALECER EL APRENDIZAJE DE LOS MÉTODOS ALGEBRAICOS EN SISTEMAS DE DOS

ECUACIONES LINEALES CON 2 INCÓGNITAS”, MEDIANTE LA PRUEBA DE WILCOXON

N° X Y D = Y-X VAL. ABS RANGO RANGO + RANGO -

1 5,00 6,00 1,00 0 15,00 15,00 0

2 6,00 7,00 1,00 0 15,00 15,00 0

3 6,00 6,00 0 0 4,00 4,00 0

4 4,00 6,00 2,00 0 28,00 28,00 0

5 5,00 7,00 2,00 0 28,00 28,00 0

6 6,00 7,00 1,00 0 15,00 15,00 0

7 4,00 4,00 0 0 4,00 4,00 0

8 5,00 5,00 0 1,00 4,00 4,00 0

9 5,00 7,00 2,00 1,00 28,00 28,00 0

10 4,00 6,00 2,00 1,00 28,00 28,00 0

11 5,00 5,00 0 1,00 4,00 4,00 0

12 5,00 6,00 1,00 1,00 15,00 15,00 0

13 6,00 5,00 -1,00 1,00 15,00 0 15,00

14 3,00 5,00 2,00 1,00 28,00 28,00 0

15 4,00 6,00 2,00 1,00 28,00 28,00 0

16 5,00 7,00 2,00 1,00 28,00 28,00 0

17 5,00 5,00 0 1,00 4,00 4,00 0

18 5,00 7,00 2,00 1,00 28,00 28,00 0

19 6,00 5,00 -1,00 1,00 15,00 0 15,00

20 6,00 5,00 -1,00 1,00 15,00 0 15,00

21 7,00 6,00 -1,00 1,00 15,00 0 15,00

22 7,00 7,00 0 1,00 4,00 4,00 0

23 6,00 7,00 1,00 2,00 15,00 15,00 0

24 5,00 7,00 2,00 2,00 28,00 28,00 0

25 7,00 6,00 -1,00 2,00 15,00 15,00

26 6,00 7,00 1,00 2,00 15,00 15,00 0

27 7,00 6,00 -1,00 2,00 15,00 0 15,00

28 5,00 6,00 1,00 2,00 15,00 15,00 0

29 5,00 7,00 2,00 2,00 28,00 28,00 0

30 4,00 5,00 1,00 2,00 15,00 15,00 0

31 0,00 4,00 4,00 2,00 31,00 31,00 0

32 4,00 6,00 2,00 2,00 28,00 28,00 0

33 5,00 6,00 1,00 2,00 15,00 15,00 0

34 6,00 6,00 0 4,00 4,00 4,00 0

Σ= 502 90

84

W = RANGO POSITIVO – RANGO NEGATIVO

W = 502 - 90

W = 438

- La alternativa no funciona: Las puntuaciones X son iguales o inferiores a las

puntuaciones Y.

X = Y

- La alternativa funciona: Las puntuaciones Y son superiores a las puntuaciones X.

Y > X

µw = W+ -
𝑵(𝑵+𝟏)

𝟒

µw = 438 -
𝟑𝟒(𝟑𝟒+𝟏)

𝟒

µw = 140,5

σw = √
𝑵(𝑵+𝟏)(𝟐𝑵+𝟏)

𝟐𝟒

σw = √
𝟑𝟒(𝟑𝟒+𝟏)(𝟐(𝟑𝟒)+𝟏)

𝟐𝟒

σw = 58,49

Z =
𝑾−µ𝐰

𝛔𝐰

Z =
𝟒𝟑𝟖−𝟏𝟒𝟎,𝟓

𝟓𝟖,𝟒𝟗

Z = 5,09

85

La regla de decisión queda:

Como Z > 1,96 se acepta que el taller sobre el programa PICASA3 fortalece el

aprendizaje sobre los sistemas de dos ecuaciones lineales con 2 incógnitas (Y > X).

En consecuencia se confirma la efectividad de la alternativa, evidenciándolo por

medio de la Prueba Signo Rango de Wilcoxon.

TALLER 2.- El Programa PICASA3 para fortalecer el aprendizaje de los Tipos de

Sistemas en sistemas de dos ecuaciones lineales con 2 incógnitas.

Datos informativos.

Fecha: 30-05-2014

Periodo: 10h45-12h00

Número de estudiantes: 34

Coordinador-Investigador: Ana Johana Chamba Viñamagua

RECURSOS:

Humanos: Estudiantes del Décimo año de Educación General Básica

Materiales: Textos, marcadores, pizarra, Hojas del test, materiales de las

experiencias ya especificados en el descripción de los talleres.

Tecnológicos. Computador Portátil, proyector.

86

VALORACIÓN DE LA EFECTIVIDAD DEL TALLER “EL PROGRAMA PICASA3 PARA

FORTALECER EL APRENDIZAJE DE LOS TIPOS DE SISTEMAS EN SISTEMAS DE DOS

ECUACIONES LINEALES CON 2 INCÓGNITAS”, MEDIANTE LA PRUEBA DE WILCOXON

N° X Y D = Y-X VAL. ABS RANGO RANGO + RANGO -

1 0,5 3,50 3,00 1,50 17,00 17,00 0

2 1,50 6,00 4,50 1,50 13,50 13,50 0

3 1,50 5,00 3,50 2,00 24,50 24,50 0

4 1,50 5,00 3,50 2,00 24,50 24,50 0

5 1,50 5,50 4,00 2,50 28,00 28,00 0

6 2,00 5,50 3,50 2,50 24,50 24,50 0

7 2,00 6,00 4,00 2,50 28,00 28,00 0

8 2,00 6,00 4,00 2,50 28,00 28,00 0

9 2,50 8,00 5,50 2,50 32,00 32,00 0

10 3,00 8,00 5,00 2,50 31,00 31,00 0

11 3,50 6,50 3,00 2,50 17,00 17,00 0

12 3,50 10,00 6,50 3,00 33,50 33,50 0

13 3,50 10,00 6,50 3,00 33,50 33,50 0

14 3,50 7,00 3,50 3,00 24,50 24,50 0

15 4,00 7,00 3,00 3,00 17,00 17,00 0

16 4,50 7,50 3,00 3,00 17,00 17,00 0

17 4,50 7,50 3,00 3,00 17,00 17,00 0

18 4,50 7,50 3,00 3,00 17,00 17,00 0

19 4,50 7,50 3,00 3,00 17,00 17,00 0

20 5,50 7,50 2,00 3,00 3,50 3,50 0

21 5,50 8,50 3,00 3,00 17,00 17,00 0

22 6,00 8,50 2,50 3,00 8,00 8,00 0

23 6,00 8,50 2,50 3,50 8,00 8,00 0

24 6,00 8,50 2,50 3,50 8,00 8,00 0

25 6,00 8,50 2,50 3,50 8,00 8,00 0

26 6,00 9,00 3,00 3,50 17,00 17,00 0

27 6,50 9,00 2,50 4,00 8,00 8,00 0

28 6,50 9,50 3,00 4,00 17,00 17,00 0

29 6,50 9,50 3,00 4,00 17,00 17,00 0

30 7,50 9,50 2,00 4,50 3,50 3,50 0

31 7,50 10,00 2,50 5,00 8,00 8,00 0

32 7,50 10,00 2,50 5,50 8,00 8,00 0

33 8,50 10,00 1,50 6,50 1,50 1,50 0

34 8,50 10,00 1,50 6,50 1,50 1,50 0

Σ= 578,5 0

87

W = RANGO POSITIVO – RANGO NEGATIVO

W = 578,5 - 0

W = 578,5

- La alternativa no funciona: Las puntuaciones X son iguales o inferiores a las

puntuaciones Y.

X = Y

- La alternativa funciona: Las puntuaciones Y son superiores a las puntuaciones X.

Y > X

µw = W+ -
𝑁(𝑁+1)

4

µw = 578,5 -
34(34+1)

4

µw = 281

σw = √
𝑵(𝑵+𝟏)(𝟐𝑵+𝟏)

𝟐𝟒

σw = √
𝟑𝟒(𝟑𝟒+𝟏)(𝟐(𝟑𝟒)+𝟏)

𝟐𝟒

σw = 58,49

Z =
𝑾−µ𝐰

𝛔𝐰

Z =
𝟓𝟕𝟖,𝟓−𝟐𝟖𝟏

𝟓𝟖,𝟒𝟗

Z = 5,09

88

La regla de decisión queda:

Como Z > 1,96 se acepta que el taller sobre el programa PICASA3 fortalece el

aprendizaje sobre los tipos de sistemas en sistemas de dos ecuaciones lineales con

2 incógnitas (Y > X). En consecuencia se confirma la efectividad de la alternativa,

evidenciándolo por medio de la Prueba Signo Rango de Wilcoxon.

89

g) DISCUSIÓN

Objetivo específico 2.- Diagnosticar las dificultades, obstáculos, obsolescencias y necesidades que se presentan en el

aprendizaje de sistema de dos ecuaciones lineales con 2 incógnitas.

Diagnóstico del aprendizaje de sistemas de dos ecuaciones lineales con 2 incógnitas.

Inf.

CRITERIO

INDICADORES EN SITUACIÓN NEGATIVA
INDICADORES EN SITUACIÓN

POSITIVA
Deficiencias Obsolescencias Necesidades Teneres Innovaciones Satisfactores

E
s
tu

d
ia

n
te

s

 Métodos de resolución
41,18% - - 58,82% - -

 Definición de sistema de
ecuaciones. 52,94% - - 47,06% - -

 Métodos Algebraicos. 41,18% - - 58,82% - -

 Método de sustitución. 70,59% - - 29,41% - -

 Método de Igualación 70,59% - - 29,41% - -

 Método de reducción 73,53% - - 26,47% - -

 Sistema Compatible
Determinado

41,18% - - 58,82% - -

 Sistema Compatible
Indeterminado

67,64% - - 32,36% - -

 Sistema Incompatible. 11,76% - - 88,24% - -

90

D
o

c
e
n

te

 Influencia del proceso
enseñanza-aprendizaje en el
conocimiento de los
estudiantes.

- - - 100% - -

 Base para el manejo del
proceso enseñanza-
aprendizaje.

100% - - - - -

 Manejo del proceso
enseñanza-aprendizaje en el
movimiento de los cuerpos en
una dimensión.

100% - - - - -

 Utilización de talleres de
ejercicios.

- - - 100% - -

 Talleres o seminarios de
capacitación en física. - - - 100% - -

E
je

c
u

ti
v
o

s
 d

e
 l

a

in
s

ti
tu

c
ió

n

 Métodos de resolución de
problemas presentes en la
institución.

- - 50% - - 50%

 Vinculación de los estudiantes
en ferias científicas. - - - 100% - -

 Calificación de la

infraestructura de la institución. - - 100% - - -

91

El diagnóstico del aprendizaje de sistema de dos ecuaciones lineales con 2

incógnitas establece que:

En el décimo año de Educación General Básica se presenta deficiencias,

obsolescencias y necesidades en lo que respecta a definición, métodos de

resolución y ejercicios de aplicación, si comparamos con la definición moderna del

aprendizaje que lo plantea:

 Aprendizaje Significativo

De acuerdo a del Prado (2011):

El concepto de aprendizaje significativo se debe al psicólogo cognitivo David Paul

Ausubel. Por aprendizaje significativo se entiende que: para aprender un concepto,

tiene que haber inicialmente una cantidad básica de información acerca de él, que

actúa como material de fondo para la nueva información.

Según Ausubel (1986), los conocimientos no se encuentran ubicados

arbitrariamente en el intelecto humano. En la mente del hombre hay una red

orgánica de ideas, conceptos, relaciones, informaciones, vinculadas entre sí.

Cuando llega una nueva información, ésta puede ser asimilada en la medida que

se ajuste bien a la estructura conceptual preexistente, la cual, sin embargo,

resultará modificada como resultado del proceso de asimilación.

Las Características del aprendizaje significativo de acuerdo a Wikipedia (2012):

1. Los conocimientos previos han de estar relacionados con aquellos que se quieren

adquirir de manera que funcionen como base o punto de apoyo para la adquisición

de conocimientos nuevos.

2. Es necesario desarrollar un amplio conocimiento meta cognitivo para integrar y

organizar los nuevos conocimientos.

3. Es necesario que la nueva información se incorpore a la estructura mental y pase

a formar parte de la memoria comprensiva.

92

4. Aprendizaje significativo y aprendizaje mecanicista no son dos tipos opuestos de

aprendizaje, sino que se complementan durante el proceso de enseñanza. Pueden

ocurrir simultáneamente en la misma tarea de aprendizaje. Por ejemplo, la

memorización de las tablas de multiplicar es necesaria y formaría parte del

aprendizaje mecanicista, sin embargo su uso en la resolución de problemas

correspondería al aprendizaje significativo.

5. Requiere una participación activa del discente donde la atención se centra en el

cómo se adquieren los aprendizajes.

6. Se pretende potenciar que el discente construya su propio aprendizaje, llevándolo

hacia la autonomía a través de un proceso de andamiaje. La intención última de

este aprendizaje es conseguir que el discente adquiera la competencia de

aprender a aprender.

7. El aprendizaje significativo puede producirse mediante la exposición de los

contenidos por parte del docente o por descubrimiento del discente.

8. El aprendizaje significativo utiliza los conocimientos previos para mediante

comparación o intercalación con los nuevos conocimientos armar un nuevo

conjunto de conocimientos.

El aprendizaje significativo trata de la asimilación y acomodación de los conceptos.

Se trata de un proceso de articulación e integración de significados. En virtud de la

propagación de la activación a otros conceptos de la estructura jerárquica o red

conceptual, esta puede modificarse en algún grado, generalmente en sentido de

expansión, reajuste o reestructuración cognitiva, constituyendo un enriquecimiento

de la estructura de conocimiento del aprendizaje.

Las diferentes relaciones que se establecen en el nuevo conocimiento y los ya

existentes en la estructura cognitiva del aprendizaje, entrañan la emergencia del

significado y la comprensión.

Aprendizaje significativo es aquel que:

 Es permanente: El aprendizaje que adquirimos es a largo plazo.

 Produce un cambio cognitivo, se pasa de una situación de no saber a saber.

 Está basado sobre la experiencia, depende de los conocimientos previos.

93

 Los aspectos que debe contener el aprendizaje son para Wikipedia (2012) son:

 Proporcionar retroalimentación productiva, para guiar al aprendiz e infundirle

una motivación intrínseca.

 Proporcionar familiaridad.

 Explicar mediante ejemplos.

 Guiar el proceso cognitivo.

 Fomentar estrategias de aprendizaje.

 Crear un aprendizaje situado cognitivo.

Condiciones necesarias para que se produzca un aprendizaje significativo:

 Significatividad lógica del material

El material que presenta el maestro al estudiante debe estar organizado, para que

se dé una construcción de conocimientos. Para que la información que se le

presenta al alumno pueda ser comprendida es necesario que el contenido sea

significativo desde su estructura interna, y que el docente respete y destaque esta

estructura, presentando la información de manera clara y organizada. Deben

seguir una secuencia lógica en donde cada uno de sus aspectos debe tener

coherencia con los otros.

Cualquier tema curricular tiene, intrínsecamente, una estructura lógica que permite

que sea comprendido, pero son las secuencia de los contenidos, la explicación de

las ideas o las actividades que se proponen las que terminan o no configurando su

orden y organización.

 Significatividad psicológica del material

Que el alumno conecte el nuevo conocimiento con los previos y que los

comprenda. También debe poseer una memoria de largo plazo, porque de lo

contrario se le olvidará todo en poco tiempo. Los contenidos deben ser adecuados

94

al nivel de desarrollo y conocimientos previos que tiene el alumno. El interés por el

tema no garantiza que los alumnos puedan aprender contenidos demasiado

complejos. Para que el alumno pueda asimilar los contenidos necesita que su

estructura de conocimientos tenga esquemas con los que pueda relacionar e

interpretar la información que se le presenta. Si el alumno no dispone de ellos, por

muy ordenada y clara que sea la información nueva, no podrá comprenderla ya

que requiera un nivel de razonamiento o conocimientos específicos de los que no

dispone. Los docentes deben, por una parte, ser capaces de activar los

conocimientos previos del alumno haciendo que piensen en sus ideas y sean

conscientes de ellas. Y por otra, seleccionar y adecuar la nueva información para

que pueda ser relacionada con sus ideas incluyendo, si es necesario, información

que pueda servir de puente entre lo que ya saben los alumnos y lo que deben

aprender.

La significatividad lógica se promueve mediante preguntas, debates, planteando

inquietudes, presentando información general en contenidos familiares, etc., de

forma que los alumnos movilicen lo que ya saben y organicen sus conocimientos

para aprender. Es importante que esta actividad sea cotidiana en la dinámica de la

clase y que los alumnos la incorporen como una estrategia para aprender.

 Actitud favorable del alumno:

El aprendizaje no puede darse si el alumno no quiere. Este es un componente de

disposiciones emocionales y actitudinales, en donde el maestro sólo puede influir

a través de la motivación. Agudo, Campos, & Hernán (2012)

Objetivo específico 4.- Aplicar los modelos del programa PICASA 3 como

recurso didáctico para fortalecer el aprendizaje de sistema de dos ecuaciones

lineales con 2 incógnitas.

95

Objetivo específico 5.- Valorar la efectividad de los modelos del programa

PICASA 3 como recurso didáctico en la potenciación del aprendizaje de sistema

de dos ecuaciones lineales con 2 incógnitas.

APLICACIÓN Y VALORACIÓN DE LA ALTERNATIVA

TALLERES APLICADOS VALORACIÓN CON LA PRUEBA

SIGNO RANGO DE WILCOXON

TALLER 1.- Video para fortalecer el

aprendizaje de los métodos Algebraicos

en sistema de dos ecuaciones lineales

con 2 incógnitas

Z = 5,09

TALLER 2.- Video para fortalecer el

aprendizaje de los Tipos de sistemas

en sistemas de dos ecuaciones

lineales con 2 incógnitas

Z = 5,09

Al aplicar una pre-prueba y pos-prueba antes y después de desarrollar cada taller

con la alternativa, la valoración entre las dos pruebas calculadas con la prueba

Signo Rango de Wilcoxon, genero buenos resultados mayores a 1,96 lo cual

depende únicamente del nivel de involucramiento de los estudiantes con la

alternativa.

Valor que confirma la efectividad de la alternativa propuesta para mejorar el

aprendizaje de sistemas de dos ecuaciones lineales con 2 incógnitas.

96

h. CONCLUSIONES

 Conclusiones del diagnóstico del aprendizaje de los sistemas de dos

ecuaciones lineales con 2 incógnitas

De acuerdo al diagnóstico realizado sobre del aprendizaje de sistema de dos

ecuaciones lineales con 2 incógnitas estudiantes, docente y ejecutivo de la Unidad

Educativa José Ingenieros N° 1, se concluye lo siguiente:

Los estudiantes del décimo año de educación general básica:

1. Tienen deficiencias en reconocer los métodos existentes en la resolución de

sistema de ecuaciones.

2. Tienen carencias de conocimiento para definir un sistema de ecuaciones

lineales.

3. Se presenta la necesidad de diferenciar entre los diferentes métodos

algebraicos, útiles para resolver ecuaciones lineales con 2 incógnitas.

4. Tiene deficiencias teóricas para definir el método algebraico por sustitución.

5. Tienen deficiencias para establecer la definición del método algebraico por

igualación.

6. Se presenta la necesidad de definir el método algebraico por Reducción y a la

vez diferenciarlo de los demás.

7. Se presenta la necesidad de representar gráficamente los diferentes tipos de

sistemas de ecuaciones.

8. Tienen deficiencias para caracterizar los distintos tipos de sistemas para la

resolución gráfica.

9. Tienen dificultades para caracterizar un sistema compatible determinado, un

sistema compatible indeterminado y un sistema incompatible.

97

El docente de Matemática del décimo año de educación general básica:

1. Tiene como obsolescencia a la experiencia, ya que actualmente existe la

necesidad de recurrir a bases científicas para mejorar el proceso enseñanza

aprendizaje, ya que la incorporación a las TIC mejoran y consolidan

conocimientos.

Los ejecutivos de la institución:

1. Presentan la necesidad de encontrar nuevos métodos de resolución para

problemas de aprendizaje de los alumnos.

2. Mejorar la infraestructura de la institución pues actualmente es mala.

 Conclusiones de la aplicación del Programa PICASA 3.

1. Que el programa PICASA 3 es efectivo para fortalecer el aprendizaje de

métodos de resolución de sistema de dos ecuaciones lineales con 2 incógnitas.

2. Que los videos elaborados en el programa PICASA 3 son efectivos en el

aprendizaje de los tipos de sistemas en sistemas de dos ecuaciones lineales

con 2 incógnitas en los estudiantes.

98

i. RECOMENDACIONES

Frente a las conclusiones propuestas se plantean las siguientes recomendaciones:

1. Se debe mejorar el aprendizaje de los estudiantes en la definición científica de

sistema de ecuaciones.

2. Se debe buscar que los estudiantes mejoren su aprendizaje para diferenciar

los métodos existentes en la resolución de sistema de ecuaciones.

3. Se debe mejorar el aprendizaje de los estudiantes en la diferenciación de los

diferentes métodos de resolución de sistemas de ecuaciones.

4. Se debe mejorar el aprendizaje de los estudiantes en la clasificación de los

sistemas de dos ecuaciones lineales con 2 incógnitas.

5. El docente de la institución educativa debe hacer uso de los recursos

didácticos para dirigir el proceso enseñanza-aprendizaje, donde incorpore el

uso de las Tecnologías de la Información y la Comunicación (TIC).

6. El docente debe emplear el programa PICASA 3 como recurso didáctico para

mejorar y generar aprendizajes significativos de los estudiantes en lo referente

al tema de sistema de ecuaciones.

7. La institución educativa debe realizar las gestiones respectivas en la Dirección

Zonal de Educación número 7, con el afán de encontrar mejoras de la

institución tanto académicas como físicas, ya que el estudiante necesita de un

ambiente adecuado para potenciar de mejor manera su aprendizaje.

99

j. BIBLIOGRAFÍA

1. ARVIZU, J. (1982). Matemáticas. México: Ediciones S.A de S.V.

2. BALDOR, Aurelio (1996). Álgebra. Cuba: Ediciones Habana S.A.

3. BAROLO, P. (1982).Matemáticas. España: Ediciones Edelvives.

4. BIBB, Jarvis, Mrachek (2003). Matemáticas Prácticas. España: Reverté, S.A.

5. CORIAT (2010). Obtenido de www.google.com

6. CORRALES Mario (1997). Matemática Introductoria. Costa Rica: EUNED

7. ENCARTA (2010)

8. GROSSMAN, S. L. (2006). Matemática 4: Algebra Lineal. México.

9. GUTIÉRREZ, A. L. (2003). Algebra Lineal: México: Ediciones México S.A.

10. LAGOS, J. L. (2006). Matemáticas II Álgebra. México: Ediciones México S.A.

de C.V.

11. LAZCANO, I. (1982). Matemáticas. España: Edelvives.

12. MÁRQUEZ, J. (1989). Matemáticas Básicas: México. Ediciones LIMUSA, S.A.

de C.V.

13. MINISTERIO DE EDUCACIÓN (2013). Matemática 10. Quito, Ecuador: Don

Bosco

14. OBANDO Álvaro (1997). Matemática Introductoria. Costa Rica: EUNED

15. PALMER (2003). Matemáticas Prácticas. España: Reverté, S.A.

16. PEDREÑO Aparicio (2006). Ecuaciones Lineales. (www.google.com/pdf)

17. PIOTR, M. (2003). Matemáticas: Álgebra: México. Ediciones México S.A.

18. REES, P. K. (1998). Álgebra. México: Reverté, S.A. pág.80

19. SÁNCHEZ, O. (2005). Matemática Elemental. Loja: Ediciones UTPL

20. SILVA, J. M. (2006). Fundamentos de Matemáticas. México-Limusa. Editorial.

LIMUSA S.A.

http://www.google.com/
http://www.google.com/pdf

100

k. ANEXOS

 CARRERA DE FÍSICO MATEMÁTICAS

TEMA

EL USO DEL PROGRAMA PICASA 3 COMO RECURSO DIDÁCTICO

PARA INCENTIVAR EL APRENDIZAJE SOBRE SISTEMAS DE DOS

ECUACIONES LINEALES CON 2 INCÓGNITAS EN LOS ESTUDIANTES

DEL DÉCIMO GRADO DE EDUCACIÓN BÁSICA DE LA UNIDAD

EDUCATIVA FISCAL JOSÉ INGENIEROS N° 1, DE LA CIUDAD DE LOJA,

PERIODO 2013-2014

Autora

Ana Johana Chamba Viñamagua

Loja – Ecuador

 2013

Proyecto de tesis previo a la

obtención del Grado de Licenciado

en Ciencias de la Educación

Mención Físico Matemáticas.

101

a. TEMA

El uso del programa PICASA 3 como recurso didáctico para incentivar el

aprendizaje sobre sistemas de dos ecuaciones lineales con 2 incógnitas en los

estudiantes del décimo grado de Educación Básica de la Unidad Educativa Fiscal

José Ingenieros N° 1, de la ciudad de Loja, periodo 2013-2014

102

b. PROBLEMÁTICA

 MAPA MENTAL DE LA REALIDAD TEMÁTICA

103

Aprendizaje del

Método de igualación

Aprendizaje del Método

de reducción

Aprendizaje del

Sistema Compatible

indeterminado

Aprendizaje del

Sistema Compatible

determinado

Aprendizaje del

Método de sustitución

Aprendizaje de los

Tipos de Sistemas

Aprendizaje del

Método Gráfico

Aprendizaje del

Método Algebraico

Aprendizaje sobre

Sistema de dos

ecuaciones lineales

con dos incógnitas

Aprendizaje del

Sistema Incompatible

Aprendizaje del

Método de

Determinantes

Aprendizaje del

Método de

Gauss

104

 DELIMITACIÓN DE LA REALIDAD TEMÁTICA

 Delimitación Temporal

La investigación se desarrollará en el periodo comprendido del 2013 al 2014.

 Institucional.

La presente investigación de la realidad temática El uso del programa PICASA 3 como

recurso didáctico para la enseñanza de los sistemas de dos ecuaciones lineales con 2

incógnitas; se realizará en la Unidad Educativa Fiscal José Ingenieros N° 1 de la ciudad

de Loja.

Esta Unidad Educativa se encuentra ubicado al norte de la ciudad de Loja, en la

ciudadela Nueva Granada, la cual actualmente consta con un número de 50 docentes y

860 estudiantes distribuidos en la modalidad inicial y educación básica.

 Beneficiarios

La investigación está dirigida a los estudiantes que actualmente se encuentran

cursando el Décimo Grado de Educación Básica, el cual consta de 34

estudiantes.

 SITUACIÓN DE LA REALIDAD TEMÁTICA

105

De acuerdo a la encuesta realizada a estudiantes y docentes de la Unidad

Educativa José Ingenieros N° 1 se pudo detectar las siguientes deficiencias,

carencias y obsolescencias:

 El 90,55 % de los estudiantes afirman que el docente imparte las clases de

sistemas lineales con 2 incógnitas usando el método de adición, sustracción y

sustitución, pero necesitan reforzar estos temas a través de otros recursos u

otros métodos.

 Según los datos obtenidos el 88,71% de estudiantes manifiestan que para

mayor facilidad y comprensión para la resolución de sistemas lineales con 2

incógnitas es el método de igualación; mientras que un 10 % manifiestan que

el método más fácil es el método de sustitución y finalmente el 1.29% afirma

que el método de igualación es el que lo emplean por mayor facilidad, pero la

falta de recursos no ayudan a reforzar estos temas.

 El 68,70% manifestaron conocer los tipos de sistemas que se utiliza en la

resolución de sistemas lineales con dos incógnitas; mientras que el 31,30% no

supieron manifestar estos tipos de sistemas, adicionalmente manifestaron que

el docente no utiliza ningún tipo de recurso didáctico para aclarar la clase.

 El 30% de los estudiantes supieron manifestar que el sistema compatible

determinado es de fácil comprensión y requiere menor tiempo al trazarlo por lo

que utilizan con frecuencia este tipo de sistemas; por otro lado el 70% relacionó

y manifestó que el sistemas compatible indeterminado y es fácil trazarlo y

106

comprenderlo, pero falta que el docente vaya paulatinamente con cada tema

para comprender mejor la clase.

 El docente supo manifestar que la Institución no cuenta con recursos aptos y

modernos para su utilización como apoyo a los temas abordados en la

materia que imparte, por lo que impide que los estudiantes no comprendan a

cabalidad el tema.

 PREGUNTA DE INVESTIGACIÓN

De la situación problemática se deriva la siguiente pregunta de investigación:

¿Cómo utilizar el recurso didáctico PICASA 3 para aportar al aprendizaje

sobre Sistemas de dos ecuaciones lineales con 2 incógnitas en los

estudiantes del Décimo grado de educación general básica de la Unidad

Educativa José Ingenieros N° 1 de la ciudad de Loja, periodo 2013-2014.?

c. JUSTIFICACIÓN

Por la necesidad de diagnosticar las dificultades, carencias y obsolescencias que

se presentan en el aprendizaje de Sistemas de dos ecuaciones lineales con 2

incógnitas (solución algebraico, solución gráfica) para la fácil comprensión de

temas abordados, del Décimo Grado de Educación Básica de la Unidad Educativa

Fiscal José Ingenieros N° 1 de la ciudad de Loja, periodo 2013-2014.

Por la importancia que tiene aplicar el uso del programa Picasa 3 para el

aprendizaje de sistemas de dos ecuaciones lineales con dos incógnitas

Por el imperativo que tiene la carrera de Físico- Matemáticas del Área de la

Educación, el Arte y la Comunicación de la Universidad Nacional de Loja de

vincular las investigaciones de grado que con llevan a la solución de problemas

que se presentan en el proceso enseñanza-aprendizaje de los estudiantes de

física y matemáticas de la educación básica y bachillerato general unificado.

107

d. OBJETIVOS

GENERAL

Emplear el programa PICASA 3 como recurso didáctico para el aprendizaje de

sistemas de dos ecuaciones lineales con 2 incógnitas en la asignatura de

Matemáticas en los estudiantes del décimo grado de Educación Básica de la

Unidad Educativa Fiscal José Ingenieros N° 1 de la ciudad de Loja, periodo 2013-

2014.

ESPECÍFICOS

 Comprender los sistemas de dos ecuaciones lineales con 2 incógnitas.

 Diagnosticar y verificar las dificultades, obstáculos, obsolescencias y

necesidades que se presentan en el aprendizaje de sistemas de dos

ecuaciones lineales con 2 incógnitas.

 Crear una presentación en el programa PICASA 3 para ejemplificar y usarla

como herramienta didáctica para potenciar el aprendizaje de sistemas de dos

ecuaciones lineales con 2 incógnitas.

 Aplicar modelos del programa PICASA3 didáctico para mejorar el aprendizaje

sobre sistemas de dos ecuaciones lineales con dos incógnitas.

 Valorar la efectividad de los modelos del programa PICASA3 en la

potenciación del aprendizaje de sistemas de dos ecuaciones lineales con dos

incógnitas.

108

e. MARCO TEÓRICO

CONTENIDOS

1. SISTEMA DE DOS ECUACIONES LINEALES CON 2 INCÓGNITAS

b. DIDÁCTICA Y PERSPECTIVA HISTÓRICA

c. SISTEMAS DE ECUACIONES

i. Definición

ii. CLASIFICACIÓN DE LOS SISTEMAS DE ECUACIONES

1. Según el tipo algebraico de las ecuaciones que le componen

2. Según el número de incógnitas

3. Según el grado de las ecuaciones indeterminadas

iii. SISTEMAS DE PRIMER GRADO CON DOS INCÓGNITAS

iv. SIGNIFICADO GEOMÉTRICO DE LA SOLUCIÓN DE UN

SISTEMA

d. MÉTODO ALGEBRAICO

1.3.1 Aprendizaje del método de sustitución

1.3.2 Aprendizaje del método de igualación

1.3.3 Aprendizaje del método de reducción

e. APRENDIZAJE DEL MÉTODO DE DETERMINANTES

i. Aprendizaje del método de Cramer

f. APRENDIZAJE DEL MÉTODO GRÁFICO

g. APRENDIZAJE DE LOS TIPOS DE SISTEMAS

109

i. Aprendizaje del sistema compatible determinado

ii. Aprendizaje del sistema compatible indeterminado

iii. Aprendizaje del sistema incompatible

4. DIAGNÓSTICO DE LOS SISTEMAS DE DOS ECUACIONES LINEALES CON

DOS INCÓGNITAS.

a. APRENDIZAJE SOBRE LOS SISTEMAS DE DOS ECUACIONES

LINEALES CON DOS INCÓGNITAS

 Defina los sistemas lineales con dos incógnitas

 Enumere los diferentes métodos de resolución de sistemas lineales con

dos incógnitas

 Diferencie los diferentes tipos de sistemas para la resolución gráfica

b. APRENDIZAJE DEL MÉTODO ALGEBRAICO

i. APRENDIZAJE DEL MÉTODO DE SUSTITUCIÓN

 Describa los pasos para la aplicación del método de sustitución

 Resuelva ejemplos para visualizar mejor la resolución

ii. APRENDIZAJE DEL MÉTODO DE IGUALACIÓN

 Enumere los pasos a seguir para la aplicación del método de igualación

 Resuelva ejemplos para visualizar mejor la resolución

iii. APRENDIZAJE DEL MÉTODO DE REDUCCIÓN

 Clasifique los pasos para la aplicación del método de reducción

 Resuelva ejemplos para visualizar mejor la resolución

c. APRENDIZAJE DEL MÉTODO DE DETERMINANTES

i. APRENDIZAJE DEL MÉTODO DE GAUSS

110

 Describa los pasos para la aplicación del método de gauss

 Resuelva ejemplos para visualizar mejor la resolución

d. APRENDIZAJE DEL MÉTODO GRÁFICO

 Grafique varios sistemas de dos ecuaciones lineales con dos incógnitas

e. APRENDIZAJE DE LOS TIPOS DE SISTEMAS

i. APRENDIZAJE DEL SISTEMA COMPATIBLE DETERMINADO

 Describa los pasos para graficar un sistema compatible determinado

 Grafique un sistema compatible determinado

ii. APRENDIZAJE DEL SISTEMA COMPATIBLE INDETERMINADO

 Describa los pasos para graficar un sistema compatible indeterminado

 Grafique un sistema compatible indeterminado

iii. APRENDIZAJE DEL SISTEMA INCOMPATIBLE

 Describa los pasos para graficar un sistema incompatible

 Grafique un sistema incompatible

5. El USO DEL PROGRAMA PICASA3 PARA EL APRENDIZAJE DE

SISTEMAS DE DOS ECUACIONES CON DOS INCÓGNITAS.

a. EL USO DEL MEDIO DIDÁCTICO PICASA3

i. RESEÑA HISTÓRICA

ii. DEFINICIÓN

iii. IMPORTANCIA

iv. VENTAJAS

111

v. DESVENTAJAS

vi. VERSIONES

1. PICASA 1

2. PICASA 2

3. PICASA 3

6. APLICACIÓN DEL PROGRAMA PICASA3 PARA INCENTIVAR EL

APRENDIZAJE SOBRE SISTEMAS DE DOS ECUACIONES LINEALES CON

2 INCÓGNITAS MEDIANTE LA MODALIDAD DE TALLERES.

a. DEFINICIONES DE TALLER

b. TALLERES DE APLICACIÓN

i. Taller 1: PICASA 3 para fortalecer el aprendizaje de los Métodos

Algebraicos en sistemas de dos ecuaciones lineales con dos

incógnitas.

ii. Taller 2: PICASA 3 para fortalecer el aprendizaje de los Tipos

de Sistemas en sistemas de dos ecuaciones lineales con dos

incógnitas.

1. SISTEMA DE DOS ECUACIONES LINEALES CON 2 INCÓGNITAS

1.1 DIDÁCTICA Y PERSPECTIVA HISTÓRICA

Según Pedreño(2006) Los problemas relacionados con las ecuaciones lineales se

remontan a los orígenes de las matemáticas. Aunque ya los babilonios utilizaron

procedimientos de eliminación de incógnitas, no es hasta el siglo XVIII, cuando

112

este tratamiento llega a ser un método (Gauss, 1777-1855), capaz de hacer

posible la discusión y la resolución en el caso general.

Con anterioridad parece ser un hecho unánimemente reconocido por los

historiadores, la utilización por Leibniz (1646-1716) de los determinantes en 1693,

en relación con los sistemas de ecuaciones lineales.

Matrices y Determinantes son objeto de estudio durante el siglo XIX en relación

con problemas geométricos y algebraicos.

En la actualidad, según la normativa vigente, el estudio de los sistemas lineales de

dos ecuaciones con dos incógnitas, está incluido en los contenidos del Décimo

año de EGB; para ello el estudiante debe acostumbrarse a utilizar las notaciones y

los símbolos algebraicos de las expresiones y ecuaciones. Es interesante también

que realice el ejercicio inverso, esto es, en un contexto prefijado, idear un

enunciado que se adapte a una expresión, ecuación o sistema.

En la resolución de las ecuaciones y de los sistemas, el estudiante debe conocer

perfectamente el manejo de las reglas, que serán enunciadas con la mayor

claridad y precisión. También se procurará el ejercicio del sentido crítico e

interpretativo, sobre las soluciones obtenidas, viendo si se adaptan o no a las

condiciones del problema. En consecuencia, entre los problemas a realizar

figurarán algunos que carezcan de soluciones válidas, y otros con más de una

solución.

Será también conveniente la interpretación geométrica de los resultados obtenidos

al resolver un sistema, y en este sentido se estudiaran tanto los métodos analíticos

como los aspectos gráficos en la resolución.

(Octavio, 2005, pág. 18) “En las diversas áreas de las ciencias se encuentran

aplicaciones de la resolución de sistemas de ecuaciones. En la economía en la

determinación del punto de equilibrio entre oferta y demanda. En física si dos

113

automóviles se acercan a determinadas velocidades y condiciones iniciales es

posible encontrar el punto de intersección, etc.”

1.2 SISTEMAS DE ECUACIONES

1.2.1 DEFINICIÓN

 (Lazcano, 1982, pág. 341), dice “Un sistema es un conjunto de ecuaciones. Los

sistemas que más interesan, son los que tienen tantas ecuaciones como

incógnitas”. Estas ecuaciones se agrupan por medio de una llave.

3𝑥 − 2𝑦 = 𝑥𝑦 + 4

𝑥 − 𝑦

2
+

𝑥 + 𝑦

3
= 4

Es un sistema de dos ecuaciones con dos incógnitas; ya que la primera como la

segunda ecuación es de primer grado.

El grado de un sistema con dos incógnitas es el producto de los grados de las

ecuaciones, un sistema es de primer grado cuando todas las ecuaciones son de

primer grado.

La solución de un sistema es todo conjunto de valores que, sustituidos en las

incógnitas, satisfacen a todas las ecuaciones que las forman.

(Grossman S. , 2006, pág. 356), dice “Un conjunto de n ecuaciones lineales con n

incógnitas se llama sistema lineal de ecuaciones. La solución del sistema es el

conjunto n ordenadas, que son soluciones de las m ecuaciones simultáneamente,

114

es decir; la solución del sistema es la intersección de los conjuntos solución de las

ecuaciones”.

(Mario Corrales, Alvaro Obando, 1997, págs. 6-8) “Las ecuaciones son un

instrumento algebraico de gran uso en la resolución de problemas.

Una igualdad de expresiones algebraicas que contienen una o más variables.”

En la vida diaria se presentan problemas que sin darnos cuenta, resolvemos

mediante ecuaciones.

Además de esto, las ecuaciones son de gran utilidad en la Matemática.

(ENCARTA. Comercial/Microsoft CLUF, 2010) Un Sistema de ecuaciones es

conjunto de ecuaciones cuyas soluciones comunes se pretende hallar. Para

indicar que varias ecuaciones forman un sistema, se abarca el conjunto de todas

ellas con una llave.

Las ecuaciones de un sistema suelen tener dos o más incógnitas, por lo que cada

una de ellas puede tener infinitas soluciones. Se llama solución del sistema a una

solución común a todas las ecuaciones que lo forman. Resolver un sistema de

ecuaciones es hallar todas sus soluciones o concluir que no tiene solución. Si dos

sistemas de ecuaciones tienen las mismas soluciones o ambos carecen de

solución, se dice que son equivalentes.

Los sistemas de ecuaciones sin solución se llaman incompatibles y los que tienen

solución, compatibles.

Por ejemplo, el sistema formado por las ecuaciones 2x - 5y = 16 y 4x + y = 10 se

expresa así

115

La solución de este sistema es x = 3, y = -2 porque es solución de ambas

ecuaciones. Es, por tanto, un sistema compatible.

El sistema:

Es incompatible, pues no tiene solución.

Los sistemas de ecuaciones lineales (es decir, ecuaciones del tipo ax + by = c, ax

+ by + cz = d,…) son especialmente interesantes por las múltiples aplicaciones

que tienen en diversas ciencias.

1.2 .2 CLASIFICACIÓN DE LOS SISTEMAS DE
ECUACIONES

(Sánchez, 2005, pág. 154) “Los sistemas de ecuaciones se pueden clasificar bajo

varios aspectos:

 Según el tipo algebraico de las ecuaciones que lo componen

 Según el número de Incógnitas

 Según el grado de las ecuaciones indeterminadas.”

1.2.2.1 SEGÚN EL TIPO ALGEBRAICO DE LAS
ECUACIONES QUE LE COMPONEN

 Simples si contienen sólo las incógnitas indeterminadas que lo forman son

literales.

116

 Literales si las ecuaciones indeterminadas que lo componen contienen

expresiones con signos de agrupación.

 Con radicales si las ecuaciones indeterminadas que lo componen contienen

expresiones radicales.

 Con denominadores si las ecuaciones indeterminadas que lo componen

contienen expresiones fraccionarias.

1.2.2.2 SEGÚN EL NUMERO DE INCÓGNITAS

Reciben el nombre la cantidad de incógnitas. Ejemplo de una, de dos, de tres,….,

de n incógnitas.

ENCARTA Comercial/Microsoft CLUF (2010) Resolver una ecuación es hallar su solución

o soluciones, o bien concluir que no tiene solución. Para resolver una ecuación, se pasa a

otra equivalente cuya fisonomía sea más sencilla. Así, mediante una serie de pasos

sucesivos se llega a una última ecuación del tipo x = s en la que la incógnita está

despejada (es decir, aislada en el primer miembro), con lo que la solución es evidente.

Por ejemplo, para resolver la ecuación 5x – 6 = 3x + 12 se procede como se

explica a continuación.

Para pasar los términos en x al primer miembro y los números al segundo

miembro, se resta en ambos miembros 3x y se suma 6, con lo que queda:

5x – 3x = 12 + 6

Y simplificando, 2x = 18.

Para despejar la x se divide por 2 en ambos miembros:

x = 18/2 = 9

La solución es, evidentemente, x = 9.

117

Sin embargo, hay tipos de ecuaciones para cuya resolución se requieren técnicas

especiales.

1.2.2.3 SEGÚN EL GRADO DE LAS ECUACIONES
INDETERMINADAS

 Sistemas Lineales o de grado 1

 Sistemas cuadráticos o de grado 2

 Cúbicos o de grado 3, etc.

ENCARTA Comercial/Microsoft CLUF (2010), Las ecuaciones con una incógnita

suelen tener un número finito de soluciones. Las ecuaciones con varias incógnitas,

sin embargo, suelen tener infinitas soluciones; por ello, estas ecuaciones interesa

estudiarlas cuando forman sistemas de ecuaciones. Las ecuaciones con una

incógnita pueden ser de distintos tipos: polinómicas, racionales, exponenciales,

trigonométricas…

Las ecuaciones polinómicas son de la forma P(x) = 0, donde P(x) es un polinomio

en x. O bien, son de tal forma que al trasponer términos y simplificar adoptan esa

expresión. 3x3 - 5x2 + 3x + 2 = 0 es una ecuación polinómica.

Las ecuaciones polinómicas de primer grado, ax + b = 0, se llaman ecuaciones

lineales. 5x + 7 = 3 es lineal y también lo es (x - 5)2 + 3 = x2 - 1 porque al

desarrollar y simplificar se obtiene -10x + 29 = 0.

Las ecuaciones polinómicas de segundo grado, ax2 + bx + c = 0, se llaman

cuadráticas. Son ecuaciones de este tipo: x2 - 5x + 3 = 0, (x – 2)2 + 7x =5 + x.

Las ecuaciones radicales son aquellas en las que la incógnita está bajo un signo

radical, como

118

Las ecuaciones racionales son ecuaciones en las que aparecen cocientes de

polinomios; por ejemplo:

En las ecuaciones exponenciales la incógnita está en un exponente:

En las ecuaciones trigonométricas la incógnita está afectada por alguna función
trigonométrica; por ejemplo:

1.2.3 SISTEMAS DE PRIMER GRADO CON DOS INCÓGNITAS

Según (Lazcano, 1982, pág. 342) “Un sistema de dos ecuaciones con dos

incógnitas es de primer grado cuando las dos ecuaciones que lo forman son de

primer grado.”

Como una ecuación de primer grado con dos incógnitas puede reducirse siempre

a la expresión ax + by = c, un sistema de dos ecuaciones con dos incógnitas

podrá tener siempre su forma normal:

 a1x + b1y = c1

a2x + b2y = c2,

119

Donde a1 , a2 , b1 , b2 , c1 , c2 son números reales.

Un método para hallar la solución del sistema consiste en representar las dos

rectas dadas por las dos ecuaciones; las coordenadas del punto de intersección

de las dos será la solución buscada.

Según (Arvizu, 1982, pág. 388) “Existen muchas aplicaciones del álgebra que

requieren de la solución del sistema de ecuaciones lineales. Solamente se

considera el caso de dos ecuaciones con dos variables”.

Una ecuación lineal Ax + By = C se representa gráficamente como una recta. Por

lo tanto, dos ecuaciones pueden graficarse en dos líneas rectas sobre el mismo

plano. Dos rectas distintas en un plano pueden intersecarse en un punto o

mantenerse paralelas. En el caso de que se corten las rectas, a las coordenadas

del punto de intersección se les conoce como la solución del sistema de

ecuaciones. Si las rectas son paralelas, se considera, desde luego, que el sistema

no tiene solución.

(Rees, 1998, págs. 80-83), dice, “Si en una relación funcional aparece

explícitamente la variable dependiente se tiene entonces una ecuación con dos

incógnitas”.

y =
3

4
 x – 5

No solo muestra a y como función lineal de x, sino que también establece que las

dos cantidades son iguales y, por tanto es una ecuación. Cualquier par de

números uno para x y otro para y, para el cual los dos miembros son iguales, es

solución de la ecuación.

Se puede obtener tantas soluciones de la ecuación como se deseen con solo

asignar diferentes valores a x y luego calcular cada valor correspondiente a y.

120

Según (Mario Corrales, Alvaro Obando, 1997, págs. 6-10) una ecuación de primer

grado con dos incógnitas es una expresión algebraica de la forma ax + by + c = 0

con a ∈ ℛ - {0}; b 𝜖 ℛ - {0} y c 𝜖 ℛ.

a, b, c, d, e y f son números reales; x, y son las dos incógnitas. Además a, b, d y

e son diferentes de cero.

1.2.4 SIGNIFICADO GEOMÉTRICO DE LA SOLUCIÓN DE
UN SISTEMA

Según (Barolo, 1982, pág. 341) “Una ecuación de dos variables puede ser

interpretada como una correspondencia de R en R cuya representación en el

plano cartesiano se llama gráfica y está formada por los afijos de los pares (x, y)

que verifican la ecuación”.

Si tenemos dos ecuaciones de dos variables, podemos representar el R X R

sendas gráficas. Si éstas tienen algún punto común, el par que define ese punto

verificará las dos ecuaciones a la vez.

121

Las soluciones de un sistema de dos ecuaciones con dos incógnitas representarán

los puntos de intersección de las gráficas correspondientes.

El punto de intersección (1,2) indica la solución del sistema

3x – 2y = -1

 4x + y = 6

Según (Márquez, 1989, pág. 69) “Una ecuación de la forma ax + by = c, donde a,

b y c son números conocidos y x e y son incógnitas, se denomina una ecuación

algebraica lineal con dos incógnitas”.

Para (Octavio, 2005, pág. 152) “La solución de un sistema de ecuaciones

corresponde al conjunto de valores que satisfacen las ecuaciones dadas.

Si se trata de dos ecuaciones lineales con dos incógnitas, la solución del sistema

está representada geométricamente por la intersección de las rectas que las

representan, es decir un punto”.

122

1.3 MÉTODO ALGEBRAICO

Para (Octavio, 2005, págs. 154-157) “Un sistema de ecuaciones se puede resolver

por tres métodos:

 Sustitución

 Igualación

 Reducción

Entre tres métodos se fundan en formar una sola ecuación que contenga solo una

variable, es decir, eliminar una de ellas, a través de algunas operaciones con las

ecuaciones. Una vez que se ha obtenido una ecuación con una sola variable, se

resuelve y se encuentra su valor. Luego se procede a fundir las dos ecuaciones

nuevamente en una sola, eliminando la variable ya calculada y obteniéndose, con

esta nueva ecuación el valor de la segunda incógnita. Alternativamente se puede

remplazar la primera solución, en una de las ecuaciones para obtener la segunda.

Para notar un sistema de ecuaciones se utiliza un paréntesis de corchete, o una

línea horizontal más una vertical. Además la ecuación de arriba se notará por (1) y

la ecuación de abajo se notará por (2), esto nos servirá para expresar operaciones

con las ecuaciones.

A veces se combinan los métodos para hacer más rápido el proceso.”

(ENCARTA, Comercial/Microsoft CLUF , 2010) Existen varios métodos elementales

para resolver sistemas de ecuaciones: el método de sustitución, el método de

igualación y el método de reducción. A continuación se aplican en la resolución de

sistemas de dos ecuaciones con dos incógnitas.

1.3.1 MÉTODO DE SUSTITUCIÓN

Según (Piotr, 2003, pág. 19) para aplicar el método de sustitución se deben llevar

a cabo los siguientes pasos.

123

d) Se usa una de las ecuaciones para despejar una incógnita y dejarla en función

de la otra.

e) Se sustituye la ecuación obtenida en a) en la otra ecuación, llegando así a una

ecuación con una incógnita. Posteriormente se resuelve esta ecuación.

f) Se sustituye el valor determinado en b) en la ecuación obtenida en a) y se

despeja la incógnita

Para (Octavio, 2005, págs. 157-158) “El método de sustitución es muy parecido al

método por igualación, se despeja una incógnita la que se quiere eliminar y luego

esto se remplaza en la otra ecuación. Lo normal es que aparezcan

denominadores, que se eliminan multiplicando.”

Según (Rees, 1998, pág. 80) los pasos a seguir en el método de eliminación por

sustitución los expone de la siguiente manera:

 Se resuelve una de las ecuaciones para y, en términos de x.

 Se sustituye el valor encontrado de y en la otra ecuación, y se obtiene así una

ecuación en la que aparece únicamente x.

124

 Se resuelve para x esta última ecuación.

 Se sustituye el valor de x en la función obtenida en el paso 1 y se calcula el

valor de y.

 Se escribe la solución en la forma x = , y= ; poniendo los valores obtenidos

en los pasos 3 y 4.

(Lagos, 2006, pág. 28) “Para resolver un sistema de ecuaciones de acuerdo con el

método de sustitución, debe seguirse el procedimiento descrito a continuación:

 Se elige la incógnita más fácil de despejar de cualquiera de las dos ecuaciones

y se despeja.

 El valor encontrado se sustituye en la ecuación contraria.

 Se resuelven las operaciones que se presenten.

 Se encuentra el valor de la primera incognita y se sustituye en cualquiera de

las ecuaciones originales.

 Se resuelven las operaciones para encontrarb el valor de la segunda incognita.

 Se realiza la comprobacion con los valores encontrados, sustituyendolosen las

dos ecuaciones originales.

Esto se evidencia claramente con el siguiente ejemplo:

El doble de las decenasde un numero de dos cifras mas el triple de las unidades

es 24; y el cuadruple de las decenas menos el doble de las unidades es igual a

0.¿Cuál es número?.

x = cifra de las decenas

y= cifra de las unidades

2x + 3y = 24

4x – 2y = 0

125

(ENCARTA, Comercial/Microsoft CLUF , 2010) El método de sustitución consiste en

despejar una de las incógnitas en una de las ecuaciones y sustituir su expresión

en la otra, la cual se transformará en una ecuación con una incógnita que se

puede resolver. Una vez conocido el valor de dicha incógnita se obtiene, de

inmediato, el valor de la otra. Para resolver el sistema

Por el método de sustitución conviene despejar la y de la segunda ecuación:

Ahora se sustituye su valor en la primera:

Se resuelve la ecuación resultante, pues sólo tiene una incógnita:

Ahora el valor de x se sustituye en la expresión de y obtenida antes:

Se ha obtenido así la solución: x= 3, y = -2.

126

1.3.2 MÉTODO DE IGUALACIÓN

Para (Gutiérrez, 2003, pág. 13) “La mejor manera de resolver por éste método, se

debe tomar en consideración los siguientes pasos:”

d) Se multiplica una o más de las ecuaciones por aquellos números que hacen

que el coeficiente de una de las incógnitas en una de las ecuaciones sea el

opuesto del coeficiente correspondiente en la otra ecuación.

e) Se suman las ecuaciones para eliminar una de las incógnitas y luego se

despeja la incógnita que queda.

f) Se sustituye el valor determinado en b) en una de las ecuaciones originales y

se despeja la incógnita restante.

Para (Octavio, 2005) pág. 157 el método de igualación consiste en despejar en

cada una de las ecuaciones una misma variable, luego se igualan obteniéndose

una ecuación en la otra incógnita, que al solucionarse entra una de las incógnitas.

El proceso se repite en la otra incógnita.

Es posible que en esta forma de resolución se generen denominadores, lo único

que es necesario hacer es eliminarles multiplicándoles.

127

(ENCARTA, Comercial/Microsoft CLUF , 2010) El método de igualación consiste en

despejar la misma incógnita en las dos ecuaciones e igualar sus expresiones, obteniendo

así una ecuación con una incógnita. Una vez resuelta se obtiene fácilmente el valor de la

otra incógnita.

Para resolver por igualación el sistema anterior:

Se puede despejar la x en ambas ecuaciones e igualar sus expresiones:

128

Ahora se resuelve esta ecuación:

Por último, se sustituye el valor de y en alguna de las expresiones de x:

Se ha obtenido la solución x = 3, y = -2.

1.4.3 MÉTODO DE REDUCCIÓN

Consiste en multiplicar una o ambas ecuaciones por algún(os) número(s) de forma que

obtengamos un sistema equivalente al inicial en el que los coeficientes de la x o los de la

y sean iguales pero con signo contrario. A continuación se suman las ecuaciones del

sistema para obtener una sola ecuación de primer grado con una incógnita. Una vez

resuelta esta, hay dos opciones para hallar la otra incógnita: una consiste en volver a

aplicar el mismo método (sería la opción más pura de reducción); la otra es sustituir la

incógnita hallada en una de las ecuaciones del sistema y despejar la otra. Veamos el

proceso por fases.

129

v. Se multiplican las ecuaciones por los números apropiados para que, en una de las

incógnitas, los coeficientes queden iguales pero de signo contrario,

vi. Se suman ambas ecuaciones del nuevo sistema, equivalente al anterior.

vii. Se resuelve la ecuación lineal de una incógnita que resulta.

viii. Para este paso hay dos opciones:

a. Se repite el proceso con la otra incógnita.

b. Se sustituye la incógnita ya hallada en una de las ecuaciones del sistema y

se despeja la otra.

Para (Octavio, 2005, págs. 155-156) “El argumento inicial es que si se suman cantidades

iguales a una igualdad, ésta se conserva.

Se suma a la primera ecuación la segunda. Se reduce términos semejantes. Nos queda

una ecuación equivalente a las anteriores pero con solo una incógnita, se resuelve esta

ecuación y se obtiene la solución”.

130

Para eliminar una incógnita es preciso que se tengan los mismos coeficientes en la

ecuación (1) y en la ecuación (2), según sean los signos se suman o se restan.

Si los coeficientes no son los mismos, lo que debe hacerse es obtener el mínimo común

múltiplo entre ellos y multiplicar cada coeficiente por el factor que da como resultado el

MCM, alternativamente se puede multiplicar, la primera ecuación por el coeficiente de la

incógnita en la segunda ecuación que se quiera eliminar y luego multiplicar la segunda

ecuación por el coeficiente de la misma incógnita de la primera ecuación Esto es

multiplicar por los coeficientes cambiados.

(Mario Corrales, Alvaro Obando, 1997, págs. 80-81) “Para utilizar este método se sigue a

través del siguiente ejemplo:”

 Se escoge una de las dos variables en ambas ecuaciones del sistema para eliminarla.

Escogemos la variable y.

 Una vez escogida la variable en ambas ecuaciones del sistema, se analizan los

coeficientes numéricos que acompañan a ésta variable.

 Luego se procede a multiplicar cada termino de cada ecuación por el numero que se

indica después de la raya vertical, así:

131

Y el resultado de esta multiplicación seria:

 Se observan los coeficientes de la variable escogida. En este caso, los coeficientes

son 10 y 10. Como ambos son del mismo signo, se escoge la primera ecuación y se

multiplican todos sus términos por -1, de manera que el coeficiente de la y se

convierta en -10.

(ENCARTA, Comercial/Microsoft CLUF,2010) El método de reducción consiste en

procurar que una de las incógnitas tenga el mismo coeficiente en las dos ecuaciones para

que, al restarlas miembro a miembro, se elimine dicha incógnita, dando lugar a una

ecuación con sólo la otra incógnita. Se resuelve dicha ecuación y el valor de la incógnita

se sustituye en una de las ecuaciones primitivas, y con ello se puede obtener el valor de

la otra incógnita.

Para resolver por reducción el mismo sistema:

Se multiplican los dos miembros de la primera ecuación por 2 con el fin de que el

coeficiente de la x sea el mismo en ambas ecuaciones:

Ahora, restando miembro a miembro se obtiene la ecuación siguiente:

-11y = 22

Se resuelve:

132

y = -2

Y se sustituye en una de las ecuaciones iniciales:

La solución es x = 3, y = -2.

1.5 MÉTODO DE DETERMINANTES

1.6.4 APRENDIZAJE DEL MÉTODO DE CRAMER

Cramer Gabriel (1704-1752), matemático suizo, profesor de matemáticas y

filosofía en Ginebra, fue admitido en la academia de Berlín y en el Royal Society.

La conocida regla de Cramer, que sirve para la resolución de determinantes y está

incluida en su introducción al análisis de las curvas algebraicas.

La disposición de cuatro números reales en un cuadrado, como:

Recibe el nombre de determinantes de segundo orden. (Es importante advertir que

los números se ordenan entre rectas paralelas y no entre corchetes. Los corchetes

tienen otro significado). El determinante anterior tiene dos renglones y dos

15

32 

133

columnas (los renglones son horizontales y las columnas, verticales). A cada

número del determinante se le llama elemento del propio determinante.

En general, podemos simbolizar un determinante de segundo orden de la manera

siguiente:

Donde se usa una sola letra, con doble subíndice, para facilitar la generalización

de los determinantes de orden superior. El primer número del subíndice indica el

renglón en que está el elemento; y el segundo número, la columna. Así, a21 es el

elemento situado en el segundo renglón y primera columna.

Cada determinante de segundo orden representa un número real, dado por la

siguiente formula:

Valor de un determinante 2 x 2

Si a, b, c y d son números, el determinante de la matriz es

El determinante de una matriz 2 x 2 es el número que se obtiene con el producto

de los números de la diagonal principal.

Menos el producto de los números de la otra diagonal

2221

1211

aa

aa

12212211

2221

1211
aaaa

aa

aa











dc

ba
bcad

dc

ba


dc

ba

134

PROCEDIMIENTO:

Solución de un sistema de ecuaciones mediante el método de determinantes
de segundo orden:

Para resolver el sistema donde x y y son las incógnitas y a, b, c, d, r, s,

son números reales.

1. Consideramos el arreglo que consta de los coeficientes de las

variables.

2. Obtenemos el denominador para ambas variables si multiplicamos los

números que se encuentran en la esquina superior izquierda e inferior

derecha y restando el producto de los números que están en las esquinas

inferior izquierda y superior derecha. El número obtenido se llama

determinante del arreglo. Aunque parezca complicado, es fácil de recordar si

usamos símbolos

 Recuerda que para calcular el determinante efectuamos los productos

señalados por las flechas que aparecen en el diagrama, asignando a la

flecha hacia abajo un signo positivo y hacia arriba un signo negativo y

sumando los resultados obtenidos.

3. Con la notación observamos que la solución del sistema es

dc

ba









sdycx

rbyax










dc

ba

bcad
dc

ba

dc

ba









det

dc

ba

dc

ba


dc

ba

sc

ra

y

dc

ba

ds

br

x 

135

 Conviene observar, para recordar la solución, que el denominador de

ambos se obtiene tomando el determinante de los coeficientes de las variables en

el sistema y para el numerador consideramos el determinante obtenido al sustituir,

en el determinante del sistema en la columna de la variable que se quiere

encontrar, los términos independientes.

Ejemplo 1

Resuelve el sistema utilizando los determinantes.

SOLUCIÓN Calculamos primero el determinante del sistema.

Ahora calculamos el valor de x sustituyendo los valores de la primera columna del

determinante del sistema por los valores de los términos independientes y

divididos entre el determinante del sistema

Para calcular el valor de y sustituimos los valores de la segunda columna del

determinante del sistema por los valores de los términos independientes y

dividimos entre el determinante del sistema.

COMPROBACIÓN Sustituimos los valores x=-8 y y=5 en las ecuaciones

Primera ecuación: 5x +6y = 5(-8) +6(5) = -10

Segunda ecuación: 2x +3y = 2(-8) +3(5) = -1









132

1065

yx

yx

    312156235
32

65


    
8

3

24

3

630

3

61310

3

31

610















x

    
5

3

15

3

205

3

10215

3

12

105












y

136

Ejemplo 2

Resuelve el sistema utilizando determinantes.

SOLUCIÓN Calculamos el determinante del sistema.

Ahora calculemos el valor de w sustituyendo los valores de la primera columna del

determinante del sistema por los valores de los términos independientes y

dividiendo entre el determinante del sistema:

Para calcular el valor de z sustituimos los valores de la segunda columna del

determinante del sistema por los valores de los términos independientes y

dividiendo entre el determinante del sistema:

COMPROBACIÓN Sustituimos los valores w= 6 y z= en las ecuaciones

Primera ecuación:














42
6

2
54

z
w

zw

    15
8

5
1

6
1

4
1

6
1

5
1

4
1

2
2




   
6

15

8

5

1
422

15

8

24
5

1
2


















w

   

2

5

15

8

2
6

1
4

4

1

15

8

4
6

1

2
4

1

















z

2

5


  2
5

1

2

5
6

4

1

54











zw

137

Segunda ecuación:

1.7 MÉTODO GRÁFICO

Es representar en unos ejes cartesianos, o sistema de coordenadas, ambas rectas y

comprobar si se cortan y, si es así, dónde. Esta última afirmación contiene la filosofía del

proceso de discusión de un sistema por el método gráfico. Hay que tener en cuenta, que,

en el plano, dos rectas sólo pueden tener tres posiciones relativas (entre sí): se cortan en

un punto, son paralelas o son coincidentes (la misma recta). Si las dos rectas se cortan en

un punto, las coordenadas de éste son el par (x, y) que conforman la única solución del

sistema, ya que son los únicos valores de ambas incógnitas que satisfacen las dos

ecuaciones del sistema, por lo tanto, el mismo es compatible determinado. Si las dos

rectas son paralelas, no tienen ningún punto en común, por lo que no hay ningún par de

números que representen a un punto que esté en ambas rectas, es decir, que satisfaga

las dos ecuaciones del sistema a la vez, por lo que éste será incompatible, o sea sin

solución. Por último, si ambas rectas son coincidentes, hay infinitos puntos que

pertenecen a ambas, lo cual nos indica que hay infinitas soluciones del sistema (todos los

puntos de las rectas), luego éste será compatible indeterminado.

El proceso de resolución de un sistema de ecuaciones mediante el método gráfico se

resume en las siguientes fases:

iv. Se despeja la incógnita y en ambas ecuaciones.

v. Se construye, para cada una de las dos funciones de primer grado obtenidas, la

tabla de valores correspondientes.

vi. Se representan gráficamente ambas rectas en los ejes coordenados.

Para (Grossman S. L., 2006, pág. 360) “La solución de un sistema de dos ecuaciones

también se puede hacer gráficamente, teniendo como solución a las intersección de los

conjuntos de las ecuaciones y su gráfica será la intersección de las gráficas de las

ecuaciones. Sabemos que la gráfica de una ecuación lineal es una línea recta, de donde

  4
2

5
26

6

1
2

6









 z

w

138

la gráfica de un sistema de dos ecuaciones consiste en dos rectas que tienen las

posibilidades siguientes:”

 Las rectas se intersectan en un punto

 Las rectas coinciden

 Las rectas son paralelas

Esto se puede interpretar de la siguiente manera:

 El Sistema tiene exactamente una solución, que es el punto donde se intersectan

las dos rectas.

 La solución del Sistema es la solución de cualquiera de las dos ecuaciones.

 El sistema no tiene solución.

Cualquier solución que se obtenga gráficamente, será sólo una aproximación. Por ello es

recomendable además de hacer las gráficas, las ecuaciones se efectúen por cualquiera

de los otros métodos.

Para graficar las rectas, conviene darle los valores al origen para cada ecuación. Estos

valores son los puntos que interceptan los ejes de coordenadas, (0,a) y (b,0), que

pertenecen a la recta.

2x + y = 3 y x + 3y = 4

Sus valores al origen son:

Así, sus gráficas son:

x 0 3/2

y 3 0

x 0 4

y 4/3 0

139

Para (Rees, 1998) el par de valores que satisface dos ecuaciones de primer grado con

dos incógnitas se denomina solución de las dos ecuaciones y puede ser hallado

gráficamente.

Si ≠ 0, la ecuación

ax + by = c

Se puede resolver para y, y se obtiene

y =-
𝑎

𝑏
 𝑥 +

𝑐

𝑏

Se sabe que la gráfica de la ecuación es una línea recta. Por tanto, dicha gráfica queda

totalmente determinada por dos puntos cuyas coordenadas satisfagan la ecuación.

El procedimiento empleado para hallar los puntos cuyas coordenadas satisfacen a la

ecuación depende en cierta extensión de los valores de a, b y c.

Si a≠0, b≠0 y c≠0, los dos puntos se pueden obtener fácilmente haciendo x = 0 y

resolviendo para y, y luego haciendo y = 0, y resolviendo para x.

Si c = 0, la ecuación resulta ax + bx = 0 y se satisface para x=0, y=0. El segundo punto

de la gráfica se obtiene asignando a x un valor cualquiera y resolviendo la ecuación para

y.

140

Si a= 0, b ≠ 0, c ≠ 0, la ecuación resulta by = c y, por tanto, y = c/b. En consecuencia, sólo

aquellos puntos cuyas ordenadas sean c/b perteneceran a la grafica y serán todos los

puntos colocados en una línea recta paralela al eje, situada a la distancia c/b de dicho eje.

Por ejemplo el sistema:

3x + 2y = 14 (1)

2x – y = 2 (2)

En cada una de las ecuaciones dadas, a ≠ 0, b ≠ 0, y c ≠ 0, se considera, por tanto, x=0 y

se resuelve para y y luego se considera y=0 y se resuelve para x. como comprobación, en

la primera ecuación se pone x = -2 se resuelve para y y en la segunda ecuación se hace

x = 3 y se resuelve para y. De esa manera se puede escribir la siguiente tabla de valores

correspondientes de x e y.

(ENCARTA, Comercial/Microsoft CLUF , 2010) Una ecuación lineal con dos incógnitas, ax

+ by = c, se representa mediante una recta.

La representación de un sistema de dos ecuaciones lineales con dos incógnitas

consiste en un par de rectas. Si éstas se cortan, el sistema es compatible

determinado y las coordenadas del punto de corte son la solución del sistema. Si

141

las rectas son paralelas, el sistema es incompatible. Si las rectas son coincidentes

(son la misma recta), el sistema es compatible indeterminado: sus soluciones son

los puntos de la recta.

Por ejemplo, el sistema de ecuaciones:

Se representa del siguiente modo:

El punto en que se cortan las rectas, (2,1), es la solución del sistema: x = 2, y = 1.

1.8 APRENDIZAJE DE LOS TIPOS DE SISTEMAS
1.8.1 APRENDIZAJE DEL SISTEMA COMPATIBLE DETERMINADO

Si ambas rectas se cortan, las coordenadas del punto de corte son los únicos

valores de las incógnitas x e y. Sistema compatible determinado.

142

Para (Barolo, 1982, pág. 341) “Se denomina sistema compatible determinado a un

sistema con un número finito de soluciones”.

(Palmer, Bibb, Jarvis, Mrachek, 2003, pág. 205) “Considera las siguientes

ecuaciones:”

El primer paso consiste en despejar x de la segunda ecuación:

x – y = 3

x = y + 3

Sustituimos x por el valor (y+3) en la primera ecuación:

Ya que x = y + 3. Con estos dos pasos, hemos eliminado una incógnita, y el valor

de y se calcula entonces por los métodos.

Luego calculamos el valor de x sustituyendo en la ecuación

x – y = 3
 x – 12 = 3

143

 x = 15

Los valores x = 15 e y= 1, cuando se sustituyen en ambas ecuaciones, las

reducen a dos identidades, 54=54, 3=3. En este caso, decimos que estos dos

valores satisfacen las dos ecuaciones. Un sistema de dos ecuaciones que es

satisfecho por un único par de valores para las dos incógnitas, se llama sistema

determinado de ecuaciones.

1.8.2 APRENDIZAJE DEL SISTEMA COMPATIBLE INDETERMINADO

Para (Lazcano, 1982, pág. 141) “Un sistema compatible indeterminado es aquel que tiene

un número infinito de soluciones.

Si ambas rectas son coincidentes, el sistema tiene infinitas soluciones que son las

respectivas coordenadas de todos los puntos de esa recta en la que coinciden ambas.

Sistema compatible indeterminado.”

(Palmer, Bibb, Jarvis, Mrachek, 2003, pág. 205) Consideran que:

La ecuación x – y = 2, esta ecuación tiene dos incógnitas, x e y. Es imposible resolver

esta ecuación y obtener un valor único para x y para y, ya que hay muchos valores de x e

y que cumplen x – y = 2.

Si, x = 3 e y=1, entonces x – y = 2; también, si x = 10 e y=8, entonces x – y = 2; y si x = 23

e y = 21, también entonces x – y = 2. Es evidente, pues, que muchos valores de x e y,

verifican la ecuación simple x – y = 2.

Este tipo de ecuaciones se llaman ecuaciones indeterminadas por que no tienen solución

única.

1.8.3 APRENDIZAJE DEL SISTEMA INCOMPATIBLE

Para (Barolo, 1982, pág. 141) “Un sistema incompatible es aquella que no tiene

ninguna solución.

144

Si ambas rectas son paralelas, el sistema no tiene solución. Sistema incompatible”

Para (Silva, 2006, pág. 13) “Considera a este sistema sin solución de la siguiente

manera.”

Se considera el siguiente sistema

 x – y = 7

 2x – 2y = 13

Si se multiplica la primera ecuación por 2 se obtiene 2x – 2y = 14. Esto contradice

a la segunda ecuación. Por lo tanto, el sistema no tiene solución.

Un sistema que no tiene solución se dice que es inconsistente o incompatible.

Formalmente se tiene:

Si a12 = 0, entonces x=
𝑏

𝑎
 y se puede usar la segunda ecuación para despejar y.

Si a22 = 0, entonces x=
𝑏

𝑎
 y se puede usar la primera ecuación para despejar y.

Si a12 = a22 = 0, entonces el sistema contiene sólo una incógnita, x.

145

2 DIAGNÓSTICO DE LOS SISTEMAS DE DOS ECUACIONES LINEALES
CON DOS INCOGNITAS

2.2 APRENDIZAJE SOBRE LOS SISTEMAS DE DOS ECUACIONES

LINEALES CON DOS INCÓGNITAS

Con este criterio se busca diagnosticar la información que tiene el estudiante

acerca de los sistemas de dos ecuaciones lineales con dos incógnitas, para lo cual

se plantea los siguientes indicadores.

 Defina los sistemas lineales con dos incógnitas

 Enumere los diferentes métodos de resolución de sistemas lineales con

dos incógnitas

 Diferencie los diferentes tipos de sistemas para la resolución gráfica

146

2.3 APRENDIZAJE DEL MÉTODO ALGEBRAICO

2.3.4 APRENDIZAJE DEL MÉTODO DE SUSTITUCIÓN

Con este criterio se busca diagnosticar la información que tiene el estudiante

acerca del método de sustitución, para lo cual se plantea los siguientes

indicadores.

 Describa los pasos para la aplicación del método de sustitución

 Resuelva ejemplos para visualizar mejor la resolución

2.3.5 APRENDIZAJE DEL MÉTODO DE IGUALACIÓN

Con este criterio se busca diagnosticar la información que tiene el estudiante

acerca del método de igualación, para lo cual se plantea los siguientes

indicadores.

 Enumere los pasos a seguir para la aplicación del método de igualación
 Resuelva ejemplos para visualizar mejor la resolución

2.3.6 APRENDIZAJE DEL MÉTODO DE REDUCCIÓN

Con este criterio se busca diagnosticar la información que tiene el estudiante

acerca del método de reducción, para lo cual se plantea los siguientes

indicadores.

147

 Clasifique los pasos para la aplicación del método de reducción

 Resuelva ejemplos para visualizar mejor la resolución

2.4 APRENDIZAJE DEL MÉTODO DE DETERMINANTES

2.4.4 APRENDIZAJE DEL MÉTODO DE CRAMER

Con este criterio se busca diagnosticar la información que tiene el estudiante

acerca del método de Cramer, para lo cual se plantea los siguientes indicadores.

 Describa los pasos para la aplicación del método de gauss

 Resuelva ejemplos para visualizar mejor la resolución

2.5 APRENDIZAJE DEL MÉTODO GRÁFICO

Con este criterio se busca diagnosticar la información que tiene el estudiante

acerca del método gráfico, para lo cual se plantea los siguientes indicadores.

 Grafique varios sistemas de dos ecuaciones lineales con dos incógnitas

2.6 APRENDIZAJE DE LOS TIPOS DE SISTEMAS

2.6.4 APRENDIZAJE DEL SISTEMA COMPATIBLE

DETERMINADO

Con este criterio se busca diagnosticar la información que tiene el estudiante

acerca del sistema compatible determinado, para lo cual se plantea los siguientes

indicadores.

148

 Describa los pasos para graficar un sistema compatible determinado

 Grafique un sistema compatible determinado

2.6.5 APRENDIZAJE DEL SISTEMA COMPATIBLE
INDETERMINADO

Con este criterio se busca diagnosticar la información que tiene el estudiante

acerca del sistema compatible indeterminado, para lo cual se plantea los

siguientes indicadores.

 Describa los pasos para graficar un sistema compatible indeterminado

 Grafique un sistema compatible indeterminado

2.6.6 APRENDIZAJE DEL SISTEMA INCOMPATIBLE

Con este criterio se busca diagnosticar la información que tiene el estudiante

acerca del sistema incompatible, para lo cual se plantea los siguientes

indicadores.

 Describa los pasos para graficar un sistema incompatible

 Grafique un sistema incompatible

149

3 El USO DEL PROGRAMA PICASA3 PARA EL APRENDIZAJE DE

SISTEMAS DE DOS ECUACIONES CON DOS INCÓGNITAS.

1. EL USO DEL MEDIO DIDÁCTICO

3.1.1 Reseña Histórica

La empresa que lo originó, Picasa, Inc. nació como una compañía de fotografía

digital con sede en Pasadena (California), que produjo el programa organizador de

fotos del mismo nombre, una adaptación o versión para Microsoft Windows del

original iPhoto de Apple.

En julio del 2004, Google adquirió Picasa y puso a disposición de todos, en forma

gratuita, el software Picasa. De forma paralela al desarrollo del software Picasa,

Google desarrolló un portal de servicios fotográficos a través de la Web bajo la

denominación de Picasaweb.

Con el desarrollo de Picasa web, Google abandonó el proyecto Hello, su anterior

servicio de publicación de fotografías en la Web del que aún permanece colgada

la página Web principal con la nota de despedida y cierre del equipo Hello.

Actualmente, Picasa se puede integrar a dos aplicaciones del navegador Google,

Google+ y Gmail. En su modo de edición de vídeos, se puede subir lo realizado

directamente a la cuenta personal del usuario en Youtube.

 DEFINICIÓN

Picasa es una herramienta web para visualizar, organizar y editar fotografías digitales.

Adicionalmente, Picasa posee un sitio web integrado para compartir fotos.

Esta aplicación fue creada originalmente por una compañía llamada Lifescape en 2002, y

es propiedad de Google desde el año 2004.

http://es.wikipedia.org/wiki/Fotograf%C3%ADa
http://es.wikipedia.org/wiki/Pasadena_%28California%29
http://es.wikipedia.org/wiki/Fotograf%C3%ADa
http://es.wikipedia.org/wiki/Microsoft_Windows
http://es.wikipedia.org/wiki/IPhoto
http://es.wikipedia.org/wiki/Apple_Inc.
http://es.wikipedia.org/wiki/Julio
http://es.wikipedia.org/wiki/2004
http://es.wikipedia.org/wiki/Google
http://es.wikipedia.org/wiki/World_Wide_Web
http://es.wikipedia.org/wiki/Hello_%28programa%29
http://es.wikipedia.org/wiki/Google
http://es.wikipedia.org/wiki/Google%2B
http://es.wikipedia.org/wiki/Gmail
http://es.wikipedia.org/wiki/Youtube
http://es.wikipedia.org/wiki/Fotograf%C3%ADa_digital
http://es.wikipedia.org/wiki/Sitio_web
http://es.wikipedia.org/wiki/Google

150

"Picasa" es una mezcla del apellido del pintor español Pablo Picasso, la frase en

español de "mi casa" y "pic" de "pictures" o imágenes (la idea quiere decir "el arte

personalizado").

 IMPORTANCIA DE PICASA

Picasa es un programa que nos permite:

7. Localizar y organizar todas las fotos de nuestro equipo

8. Editar y añadir efectos a las fotos a través de un sencillo proceso

9. Compartir nuestras fotos con otros usuarios mediante correo electrónico.

10. Crear álbumes y etiquetas,

11. Retocar y editar las fotografías (hay varios efectos y filtros), C

12. Compartir las imágenes con nuestros amigos,

13. Hacer copias a CD

 VENTAJAS DE PICASA

 Excelente visualizador de fotografías

 Magnífico creador de mosaicos

 Permite insertar textos en las imágenes

 Pestañas individuales para cada acción

 No almacena fotos en el equipo

 Las fotos originales siempre se conservan

 DESVENTAJAS

Tarda al guardar los cambios en las fotografías

http://es.wikipedia.org/wiki/Apellido
http://es.wikipedia.org/wiki/Pablo_Picasso

151

 VERSIONES DE PICASA

3.1.4.1 Picasa 1

Primera versión del software. Esta versión estable fue distribuida en la serie del

software fue la 2.6 distribuida hasta el 2005. Algunas utilidades y herramientas

que incluye son:

 Permite ubicar, ver y organizar archivos gráficos almacenados en el

ordenador.

 Permite la edición de fotografías: recortarlas, eliminar ojos rojos, etc.

 Permite crear collages y presentaciones de imágenes.

3.1.4.2 Picasa 2

Picasa 2 - Esta versión estable fue distribuida en español de esta serie del

software fue la 2.7 distribuida hasta diciembre de 2008. Algunas utilidades y

herramientas que incluye como mejora frente a la versión 1 son:

 Permite localizar, ver y organizar todos los archivos gráficos almacenados

en el ordenador.

 Permite la edición de fotografías: recortarlas, eliminar ojos rojos, etc.

 Permite crear collages y presentaciones de imágenes.

 Permite la carga en línea de las imágenes en los álbumes web de Picasa.

Los requisitos mínimos del sistema para el uso del software son: Windows

2000/XP/Vista (se distribuye también una versión para Linux), 128 MB de memoria

RAM, 50 MB de espacio disponible en el disco duro.

3.1.4.3. Picasa 3

Picasa 3 - Se inicia su distribución en inglés en octubre de 2008. La versión

española estuvo disponible dos meses después, a partir de diciembre de 2008.

http://es.wikipedia.org/wiki/Linux

152

Actualmente se distribuye la versión 3.9. Las mejoras de la versión 3.X respecto

de la 2.X son:

 Sincroniza automáticamente de las fotos editadas en el computador local

mediante el software Picasa en los álbumes Web de Picasaweb. Actualiza

automáticamente las nuevas fotos añadidas así como los cambios en las

existentes (Ajustes, edición, información de etiquetas, etc). No actualiza los

cambios en el orden de los álbumes, renderización de fotos, cambios en las

carpetas o en los nombres de archivo.

 Retoque de imágenes. Incluye diversos pinceles así como utilidades para la

restauración de fotos antiguas, reparación de marcas, borrones y

eliminación de arañazos.

 Previsualización de fotos con Picasa Photo Viewer. Utilidad para mostrar

las fotos como presentación a pantalla completa permitiendo la rotación de

las mismas, uso del zoom y la calificación de las fotos mientras se

visualizan, así como la orden para cargar las fotos en los álbumes Web.

 la pantalla completa, de una ventana o de la cámara Web del equipo,

imágenes fijas y videos.

 Permite añadir texto como marca de agua a las fotos. Permite añadir estas

marcas a las fotos en el equipo o a las fotos que se cargan en los álbumes

Web.

 Nueva carga facilitada a los álbumes Web Picasa. Mediante el método de

arrastrar y soltar o con herramientas de carga.

 Configuración de los álbumes Web Picasa desde el software Picasa.

Permite entre otras cosas: ajustar el nivel de privacidad de los álbumes,

cambiar el tamaño de las imágenes, borrar imágenes o álbumes completos,

sincronizar los cambios en las fotos,

 Gestionar las carpetas en el computador.

 Obtener más información sobre tus fotos.

 Compatible con archivos RAW.

http://es.wikipedia.org/wiki/RAW_%28formato%29

153

 APLICACIÓN DEL PROGRAMA PICASA3 PARA INCENTIVAR EL

APRENDIZAJE SOBRE SISTEMAS DE DOS ECUACIONES LINEALES

CON 2 INCÓGNITAS MEDIANTE LA MODALIDAD DE TALLERES.

4.1 Definiciones de taller

 Para (Coriat, 2010) indica que un taller es una metodología de trabajo en la

que se integran la teoría y la práctica. Se caracteriza por la investigación, el

descubrimiento científico y el trabajo en equipo que, en su aspecto externo, se

distingue por el acopio (en forma sistematizada) de material especializado

acorde con el tema tratado teniendo como fin la elaboración de un producto

tangible.

 Un taller es también una sesión de entrenamiento o guía de varios días de

duración. Se enfatiza en la solución de problemas, capacitación, y requiere la

participación de los asistentes. A menudo, un simposio, lectura o reunión se

convierte en un taller si son acompañados de una demostración práctica.

 Es un espacio de construcción colectiva que combina teoría y práctica

alrededor de un tema, aprovechando la experiencia de los participantes y sus

necesidades de capacitación. (Carmen Candelo R., Gracia Ana Ortiz R.,

Barbara Unger, Hacer Talleres: Guía para capacitadores, 2003, Cali –

Colombia, p. 33)

a. TALLERES DE APLICACIÓN

4.3.1 Taller 1.- PICASA 3 para fortalecer el aprendizaje de los Métodos

Algebraicos en sistemas de dos ecuaciones lineales con dos

incógnitas.

154

- TEMA

El Programa PICASA3 para fortalecer el aprendizaje de los Métodos

Algebraicos en sistemas de dos ecuaciones lineales con dos incógnitas.

- DATOS INFORMATIVOS:

o Institución

o Curso:

o Fecha:

o Número de estudiantes:

o Alumno-Investigador:

o Docente-Asesor:

- OBJETIVOS:

o Determinar el aporte del programa PICASA3 en el aprendizaje de los

Algebraicos en sistemas de dos ecuaciones lineales con dos

incógnitas.

o Definir conceptos básicos sobre los métodos algebraicos.

o Resolver ejercicios sobre los métodos algebraicos.

- METODOLOGÍA DEL TRABAJO:

o Prueba de conocimientos, actitudes y valores.

155

o Se iniciará una breve motivación acerca del tema a tratar.

o Se presentara diapositivas en PICASA3 sobre los Métodos

Algebraicos.

o Se pondrá énfasis en puntos importantes a tratar.

o Se realizaran grupos de trabajo para concretar trabajos planteados.

o Conclusiones sobre el tema expuesto.

o Indicaciones para la próxima sesión de taller.

- RECURSOS:

o Computador portátil

o Retroproyector

o Marcadores

- PROGRAMACIÓN:

ACTIVIDAD

TIEMPO

RESPONSABLE

Ingreso a clases 10 minutos

Anita Chamba Prueba de entrada 25 minutos

Desarrollo del tema 60 minutos

Aplicación del tema 20 minutos

Despedida 10 minutos

PROBLEMAS PROPUESTOS

 Resolver las siguientes ecuaciones por el método de igualación

156

 Resolver las siguientes ecuaciones por el método de sustitución

 Resolver las siguientes ecuaciones por el método de reducción

- RESULTADOS DE APRENDIZAJE:

Se tomara una prueba diagnóstica para ver los resultados de aprendizaje

que se proyectó durante el taller de los métodos algebraicos.

- CONCLUSIONES:

o El uso de diapositivas en el programa PICASA3 permite el aprendizaje

de los métodos algebraicos de los sistemas de dos ecuaciones con dos

incógnitas.

o El estudiante diferencia los diferentes métodos que se utilizan para la

resolución de sistemas de dos ecuaciones lineales con dos incógnitas.

157

o Las presentaciones en PICASA3 permite la interacción entre los temas y

ejercicios de aplicación.

o Las presentaciones permiten el reforzamiento de contenidos mostrando

el tema con motivación para el mejor aprendizaje del estudiante.

- RECOMENDACIONES:

o Elaborar una síntesis inicial para concretar ideas importantes del tema

para luego ordenarlos en una secuencia lógica y desarrollarlos en un

tiempo establecido y no muy extenso.

o La exposición debe realizarse con la máxima claridad para el mejor

entendimiento del estudiante, y dando una motivación integral.

o No sobrepasar el contexto de las palabras, para que el taller no resulte

cansado ni tedioso.

o Permitir la actuación constante de los estudiantes

o Mantener el orden, aseo y atención de los estudiantes.

- BIBLIOGRAFÍA

o BALDOR Aurelio, Algebra: Sistema de dos ecuaciones de primer grado

con dos incógnitas, Cuba, Primera edición, 1996

4.3.2 Taller 2.- PICASA 3 para fortalecer el aprendizaje de los Tipos de

Sistemas de dos ecuaciones lineales con dos incógnitas.

- TEMA

El Programa PICASA3 para fortalecer el aprendizaje de los Tipos de sistemas

de dos ecuaciones lineales con dos incógnitas

158

- DATOS INFORMATIVOS:

o Institución

o Curso:

o Fecha:

o Número de estudiantes:

o Alumno-Investigador:

o Docente-Asesor:

- OBJETIVOS:

o Determinar el aporte del programa PICASA3 en el aprendizaje de los

tipos de sistemas de dos ecuaciones lineales con dos incógnitas.

o Definir conceptos básicos sobre los tipos de sistemas de dos

ecuaciones con dos incógnitas.

o Resolver ejercicios sobre los tipos de sistemas de ecuaciones.

- METODOLOGÍA DEL TRABAJO:

o Prueba de conocimientos, actitudes y valores.

o Se iniciará una breve motivación acerca del tema a tratar.

o Se presentara diapositivas en PICASA3 sobre los Tipos de sistemas.

o Se pondrá énfasis en puntos importantes a tratar.

o Se realizaran grupos de trabajo para concretar trabajos planteados.

o Conclusiones sobre el tema expuesto.

o Indicaciones para la próxima sesión de taller.

159

- RECURSOS:

o Computador portátil

o Retroproyector

o Marcadores

- PROGRAMACIÓN:

ACTIVIDAD

TIEMPO

RESPONSABLE

Ingreso a clases 10 minutos

Anita Chamba Prueba de entrada 25 minutos

Desarrollo del tema 60 minutos

Aplicación del tema 20 minutos

Despedida 10 minutos

PROBLEMAS PROPUESTOS

 Resolver las siguientes ecuaciones por cualquier método y determinar
que tipo de sistema es:

160

- RESULTADOS DE APRENDIZAJE:

Se tomara una prueba diagnóstica para ver los resultados de aprendizaje

que se proyectó durante el taller de los tipos de sistemas lineales con dos

ecuaciones.

- CONCLUSIONES:

o El uso de diapositivas en el programa PICASA3 permite el aprendizaje

de los tipos de sistemas de dos ecuaciones lineales con dos incógnitas.

o El estudiante diferencia los tipos de sistemas de ecuaciones que se

utilizan para la resolución de sistemas de dos ecuaciones lineales con

dos incógnitas.

o Las presentaciones en PICASA3 permite la interacción entre los temas y

ejercicios de aplicación.

o Las presentaciones permiten el reforzamiento de contenidos mostrando

el tema con motivación para el mejor aprendizaje del estudiante.

161

- RECOMENDACIONES:

o Elaborar una síntesis inicial para concretar ideas importantes del tema

para luego ordenarlos en una secuencia lógica y desarrollarlos en un

tiempo establecido y no muy extenso.

o La exposición debe realizarse con la máxima claridad para el mejor

entendimiento del estudiante, y dando una motivación integral.

o No sobrepasar el contexto de las palabras, para que el taller no resulte

cansado ni tedioso.

o Permitir la actuación constante de los estudiantes

o Mantener el orden, aseo y atención de los estudiantes.

- BIBLIOGRAFÍA

o BALDOR Aurelio, Algebra: Sistema de dos ecuaciones de primer grado

con dos incógnitas, Cuba, Primera edición, 1996

162

f. METODOLOGÍA

Para desarrollar la investigación se utilizara la siguiente metodología

La investigación responde a un diseño de tipo descriptivo porque se realizara un

diagnóstico del aprendizaje de los sistemas de ecuaciones con dos incógnitas

para determinar dificultades, carencias o necesidades.

Adicionalmente con esta información se planteara un diseño casi experimental por

cuanto intencionalmente se potenciara el aprendizaje de los sistemas de dos

ecuaciones con dos incógnitas en base al uso de recursos en el décimo grado de

EGB y en un tiempo y espacio determinado para aplicar la propuesta alternativa y

observar sus cambios.

e) Elaboración de un mapa mental de los sistemas de dos ecuaciones lineales

con dos incógnitas.

f) Elaboración de un esquema de trabajo de los sistemas de dos ecuaciones

lineales con dos incógnitas.

g) Fundamentación teórica de cada descriptor del Esquema de Trabajo

h) El uso de las fuentes de información, se toma, de forma histórica y utilizando

las normas internacionales de la Asociación de Psicólogos Americanos (APA).

2. Para el diagnóstico de las dificultades de los sistemas de dos ecuaciones

lineales con dos incógnitas, se procederá de la siguiente manera.

a) Elaboración de un mapa mental de los sistemas de dos ecuaciones lineales

con dos incógnitas.

b) Evaluación – Diagnóstica

c) Planteamiento de criterios e indicadores

d) Definiciones de los que diagnostica el criterio con tales indicadores

163

3. Para la alternativa de los sistemas de dos ecuaciones lineales con dos

incógnitas, se procederá de la siguiente manera:

e) Definición de la alternativa

f) Concreción de un modelo teórico u modelos de la alternativa

g) Análisis procedimental de cómo funciona el modelo

4. Delimitados los modelos de la alternativa se procederá a su aplicación mediante
talleres

Estos talleres que se plantearan y dictaran proyectan temáticas como:

 Taller 1: Video para fortalecer el aprendizaje de los Métodos Algebraicos en
sistemas de dos ecuaciones lineales con dos incógnitas.

164

 Taller 2: Video para fortalecer el aprendizaje de los Tipos de Sistemas en

sistemas de dos ecuaciones lineales con dos incógnitas.

165

 Para valorar la efectividad de la alternativa en la del aprendizaje se seguirá

el siguiente proceso

 Antes de aplicar la alternativa se tomara una prueba de conocimientos,

actividades y valores sobre la realidad temática

 Aplicación de la alternativa

 Aplicación de la misma prueba anterior luego del taller

 Comparación de resultados con las pruebas aplicadas utilizando como

artificio lo siguiente: el antes con el signo (x) y después del taller (y).

 La comparación se hará utilizando la prueba Signo Rango de Wiilcoxon,

para lo cual se utilizará las siguientes fórmulas:

Nº X Y D = Y-X VALOR
ABS.

RANGO RANGO + RANGO -

 ∑ = ∑ =

W = RANGO POSITIVO – RANGO NEGATIVO.

La alternativa no funciona: Las puntuaciones X son iguales o inferiores a las

puntuaciones Y (X = Y).

La alternativa funciona: Las puntuaciones Y son superiores a las puntuaciones X

(Y > X).

166

µw = W+ -
𝑵(𝑵+𝟏)

𝟒

µw = Media

N = Tamaño de la muestra

W+= Valor estadístico de Wilcoxon.´

σw = √
𝑵(𝑵+𝟏)(𝟐𝑵+𝟏)

𝟐𝟒

σw = Desviación Estándar.

Z =
𝑾−µ𝐰

𝛔𝐰

 Resultados de La Investigación

Para construir los resultados se tomará en cuenta el diagnóstico de la realidad

temática y la aplicación de la alternativa, por tanto existirán dos campos de

resultados:

c) Resultados de diagnóstico

d) Resultados de la aplicación de la alternativa

 Discusión

 La discusión contendrá los siguientes acápites:

c) Discusión con respecto del diagnóstico: hay o no hay dificultades de

aprendizaje de los sistemas de dos ecuaciones lineales con dos

incógnitas.

167

d) Discusión en relación a la aplicación de la alternativa: dio o no dio

resultado, cambió o no cambió la realidad temática.

 Conclusiones

La elaboración de las conclusiones se realizará a través de los siguientes

apartados:

c) Conclusiones con respecto al diagnóstico de la realidad temática

d) Conclusiones con respecto de la aplicación de la alternativa.

 Recomendaciones

Al término de la investigación se recomendará la alternativa, de ser positiva su

valoración, en tanto tal se dirá que:

a) El Programa PICASA3 tiene vital importancia y debe ser utilizada por

los docentes y practicada por los estudiantes

b) Recomendar nuestra alternativa para superar los problemas de la

realidad temática.

c) Son observadas y elaboradas para que los actores educativos

estudiantes profesores e inclusive los directivos tomen a la propuesta

como una alternativa para superar los problemas en esa realidad

temática

168

1. Población y muestra

UNIDADES DE

ANÁLISIS

N°

Directivos 1

Estudiantes 34

Profesores 1

Nota.- en vista de que se trabajó con toda la población no fue necesario calcular la

muestra.

169

 g. CRONOGRAMA

 TIEMPO

ACTIVIDADES

2013
2014 2015

Sep. Oct. Novi. Dic. Ene. Feb. Mar. Abr. May. Jun. Jul. Ago. Sep. Oct. Novi. Dic. Ene. Feb.

Mar.

Construcción del
proyecto de tesis.

Construcción del título.

Construcción de
preliminares

Construcción de la
introducción y resumen
en castellano e inglés.

Construcción de la
revisión de literatura.

Construcción de

materiales y métodos.

Construcción de
resultados.

Construcción de la
discusión.

Construcción de
conclusiones y
recomendaciones.

Construcción de la
bibliografía.

Construcción de anexos.

Construcción de
informes de tesis.

Estudio y calificación
privado.

Agregado de
sugerencias del tribunal

de tesis.

Construcción del
artículo científico.

Grado público.

170

CRONORAMA DE AMPLIACIÓN

Actividades

2013 2014 2015

Sep Oct Nov Dic. Ene. Feb. Mar. Abr. May. Jun. Jul. Ago Sep Oct Nov Di
c

Ene Feb Mar Abr May Jun

Construcción del
proyecto de tesis

Construcción del título
Construcción de
preliminares

Construcción de
introducción y resumen
en castellano e inglés

Construcción de la
revisión de literatura

Construcción de
materiales y métodos

Construcción de
resultados

Construcción de la
discusión

Construcción de
conclusiones y
recomendaciones

Construcción de la
bibliografía

Construcción de
anexos

Construcción de
informes de tesis

Estudio y calificación
privado

Agregado de
sugerencias del tribunal
a la tesis

Construcción del
artículo científico

Grado público

171

h. PRESUPUESTO

CONCEPTO PARCIAL INGRESOS GASTOS
INGRESOS
Aportes personales del investigador 5835.00
Aportes para investigación
Diseño del proyecto 700.00
Desarrollo de la investigación 3100.00
Grado 1500.00
GASTOS CORRIENTES / GASTOS
BIENES Y SERVICIOS DE CONSUMO
Servicios básicos 235.00

Energía eléctrica 35.00

Telecomunicaciones 200.00

Servicios generales 1900.00

Edición, impresión, reproducción y
publicaciones.

900.00

Difusión, información, y publicidad 400.00

Traslados, instalación, viáticos y
subsistencias.

250.00

Pasaje del interior

Pasaje al exterior

Viáticos y subsistencias en el interior 350.00

Instalación, mantenimiento y reparación

Edificios, locales y residencias mobiliarios

Contratación de estudios e
investigaciones

 750.00

Servicios de capacitación

1 especialista por 5 días 750.00

Gastos de informática 700.00

Equipos informáticos 500.00

Mantenimiento de sistemas informáticos 200.00

Bienes de uso y consumo corriente 1350.00

Materiales de oficina 100.00

Materiales de aseo 50.00

Materiales de impresión, fotografía,
producción y reproducción

800.00

Materiales didácticos, repuestos y
accesorios

400.00

Bienes muebles 900.00

Mobiliario 400.00

Libros y colecciones 500.00

TOTAL DE INGRESOS Y GASTOS $ 5835.00 $ 5835.00

FINANCIAMIENTO: Todos los gastos serán solventados por la autora Ana

Johana Chamba Viñamagua

172

i. BIBLIOGRAFÍA

1) ARVIZU, J. (1982). Matemáticas. México: Ediciones S.A de S.V.

2) BALDOR, Aurelio (1996). Álgebra. Cuba: Ediciones Habana S.A.

3) BAROLO, P. (1982).Matemáticas. España: Ediciones Edelvives.

4) BIBB, Jarvis, Mrachek. (2003). Matemáticas Prácticas. España: Reverté,

S.A.

5) CORIAT. (2010). Obtenido de www.google.com

6) CORRALES Mario. (1997). Matemática Introductoria. Costa Rica: EUNED

7) ENCARTA (2010)

8) GROSSMAN, S.L. (2006). Matemática 4: Algebra Lineal. México.

9) GUTIÉRREZ, A.L. (2003). Algebra Lineal: México: Ediciones México S.A.

10) LAGOS, J.L. (2006). Matemáticas II Álgebra. México: Ediciones México

S.A. de C.V.

11) LAZCANO, I. (1982). Matemáticas. España: Edelvives.

12) MÁRQUEZ, J. (1989). Matemáticas Básicas: México. Ediciones LIMUSA,

S.A. de C.V.

13) MINISTERIO DE EDUCACIÓN. (2013). Matemática 10. Quito, Ecuador:

Don Bosco

14) OBANDO Álvaro. (1997). Matemática Introductoria. Costa Rica: EUNED

15) PALMER. (2003). Matemáticas Prácticas. España: Reverté, S.A.

16) PEDREÑO Aparicio. (2006). Ecuaciones Lineales. (www.google.com/pdf)

17) PIOTR, M. (2003). Matemáticas: Álgebra: México. Ediciones México S.A.

18) REES, P.K. (1998). Álgebra. México: Reverté, S.A. pág.80

19) SÁNCHEZ, O. (2005). Matemática Elemental. Loja: Ediciones UTPL

20) SILVA, J.M (2006). Fundamentos de Matemáticas. México-Limusa.

Editorial. LIMUSA S.A.

http://www.google.com/
http://www.google.com/pdf

173

ANEXOS

ANEXO 2:

TÉCNICAS EXPLORATORIAS PARA EL DESARROLLO DE LA
PROBLEMÁTICA

UNIVERSIDAD NACIONAL DE LOJA
ÁREA DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE FÍSICO-MATEMÁTICAS
Encuesta a Docentes
Estimado Señor/a docente empeñada en realizar un trabajo de investigación, recurro
Hacia usted para que me proporcione la siguiente información:

1. De los siguientes temas ¿Qué contenidos abarca usted para explicar los
sistemas lineales de dos ecuaciones? Señale con una X

Concepto de Sistemas ()

Clasificación de los Sistemas ()

Definición de Sistemas lineales con dos ecuaciones ()

Definición de los Métodos algebraicos ()

Definición del Método de eliminación ()

Definición del Método de Sustitución ()

Definición del Método de Reducción ()

Definición del Método de Determinantes ()

tipos de Sistemas ()
Otros ()
¿Cuáles?..

2. ¿Complementa los temas impartidos a los estudiantes con otro tipo de
información?

SI () NO () EN PARTE ()

¿Por qué?..

174

3. Logra usted cumplir en su totalidad los contenidos que se plantea en el
estudio de los sistemas de ecuaciones lineales con dos incógnitas.

SI () NO () EN PARTE ()

¿Por qué?..

4. ¿El los sistemas de ecuaciones lineales con dos incógnitas son
comprendidos con facilidad por parte de los estudiantes?

SI () NO () EN PARTE ()

¿Por qué?...

5. ¿Qué temas toma como base para comenzar el estudio de los sistemas
de ecuaciones con dos incógnitas? Señale con una X

Suma y resta de polinomios ()

Multiplicación y división de polinomios ()

Gráfica de una función ()

Otros ()
¿Cuáles?...

GRACIAS POR SU COLABORACIÓN

175

ENCUESTA PARA ESTUDIANTES

UNIVERSIDAD NACIONAL DE LOJA
ÁREA DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE FÍSICO-MATEMÁTICAS
Encuesta a estudiantes
Estimada Señor/ita estudiante empeñada en realizar un trabajo de investigación,
recurro
Hacia usted para que me proporcione la siguiente información acerca de los sistemas
lineales de dos ecuaciones:

1. ¿Cuáles son los métodos algebraicos que se emplean para la
resolución de sistemas de ecuaciones? Señales con una X

Método de Cramer ()

Método de eliminación ()

Método determinado ()

Método de reducción ()

 Método indefinido ()

 Método de sustitución ()

 Método de determinantes ()

2. Cree que los temas que recibió sobre los sistemas lineales con dos
incógnitas son suficientes para su formación académica.

SI () NO () EN PARTE ()

¿Por qué?..

176

3. Su docente de matemáticas complementa la información de los
sistemas lineales con dos incógnitas con otras fuentes de información.

SIEMPRE () A VECES () NUNCA ()

¿Por qué?...

4. Marque con una X los temas que pertenecen a los tipos de sistemas
que hay en los sistemas lineales con dos incógnitas.

 Sistema de Reducción ()

 Sistema Determinado ()

 Sistema de suma y resta ()

 Sistema incompatible ()

 Sistema Indeterminado ()

 Sistema Combinado ()

 Sistema Gráfico ()

 Otros ()

¿Cuáles?..

5. ¿Los temas sobre los sistemas lineales con dos ecuaciones son
asimilados con facilidad?

SI () NO () EN PARTE ()

¿Por qué?...

177

6. ¿Cree necesario el uso de otras fuentes de información como de
internet, televisión, radio para complementar su aprendizaje sobre el
estudio de los sistemas de dos ecuaciones lineales con dos
incógnitas?

SI () NO () EN PARTE ()

¿Por qué?...

GRACIAS POR SU COLABORACIÓN

178

ANEXO 3: TÉCNICAS PARA EL DIAGNÓSTICO DE LA REALIDAD
TEMÁTICA

UNIVERSIDAD NACIONAL DE LOJA

ÁREA DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE FÍSICO-MATEMÁTICAS

Encuesta a estudiantes
Estimada Señor/ita estudiante empeñada en realizar un trabajo de investigación,
recurro hacia usted para que me proporcione la siguiente información acerca de los
sistemas lineales con dos incógnitas.

1. De los siguientes temas ¿Cuáles son los más sencillos de aprender?
Señale con una X

 Métodos algebraicos ()

 Método grafico ()

 Método de determinantes ()

 Sistema determinado ()

 Sistema indeterminado ()

 Sistema incompatible ()

 Otros ()

¿Cuáles?...

2. ¿Qué es un sistema de ecuaciones?

 Sistema de ecuaciones, conjunto de ecuaciones cuyas soluciones comunes

se pretende hallar. …………………….

 Una ecuación de primer grado con dos incógnitas que se puede reducir

siempre …………………….

179

 Una ecuación, donde se pretende hallar la solución x e y …………………….

3. ¿Cuáles de las siguientes es un método algebraico de resolución?
Ponga V si es verdadero y F si es falso.

 Método simple ()

 Método de suma y restas ()

 Método gráfico ()

4. ¿Qué es el método de sustitución? Señale con una X

 Consiste en despejar en cada una de las ecuaciones una misma variable,

luego se igualan obteniéndose una ecuación en la otra incógnita, que al

solucionarse entra una de las incógnitas ()

 Se despeja una incógnita la que se quiere eliminar y luego esto se remplaza

en la otra ecuación. Lo normal es que aparezcan denominadores, que se

eliminan multiplicando. ()

 Cconsiste en procurar que una de las incógnitas tenga el mismo coeficiente

en las dos ecuaciones para que, al restarlas miembro a miembro, se elimine

dicha incógnita, dando lugar a una ecuación con sólo la otra incógnita. ()

5. ¿En qué se diferencia el sistema determinado del sistema
indeterminado?

……………………………………………………………………………………………

……………………………………………………………………………………………

180

6. Grafique un sistema incompatible

GRACIAS POR SU COLABORACIÓN

 ENCUESTA PARA DOCENTES.

UNIVERSIDAD NACIONAL DE LOJA
ÁREA DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE FÍSICO-MATEMÁTICAS
Encuesta a Docentes
Estimado Señor/a docente empeñada en realizar un trabajo de investigación, recurro
hacia usted para que me proporcione la siguiente información:

1. ¿Cree usted que el proceso de enseñanza –aprendizaje influye en el
conocimiento de los estudiantes?

SI () NO () EN PARTE ()

¿Por qué?...

2. ¿El manejo del proceso de enseñanza- aprendizaje que usted imparte
con sus estudiantes, lo hace desde la base?

EXPERIENCIA () CONOCIMIENTO CIENTIFICO ()

¿Por qué?...

181

3. ¿El manejo del proceso de enseñanza – aprendizaje de la matemática la
realiza mediante?

La planificación y el desarrollo curricular ()

El diseño, seguimiento y control de innovaciones ()

En el marco de las TICS ()

Otros ()

¿Cuáles ?..

4. ¿Utiliza talleres de ejercicios para comprender y desarrollar el
conocimiento de los sistemas de ecuaciones lineales con dos incógnitas?

SI () NO () EN PARTE ()

¿Por qué?...

GRACIAS POR SU COLABORACIÓN

182

ENCUESTA PARA EJECUTIVOS DE LA INSTITUCIÓN

UNIVERSIDAD NACIONAL DE LOJA
ÁREA DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE FÍSICO-MATEMÁTICAS

Encuesta a ejecutivos
Estimado Señor/a docente empeñada en realizar un trabajo de investigación, recurro
hacia usted para que me proporcione la siguiente información:

1. ¿Cómo resuelve en la institución educativa las dificultades de
aprendizaje y los resultados de la evaluación los logros alcanzados por
las y los estudiantes?

Mediante el dialogo ()

Negociación ()

Tutorías realizadas por los docentes ()

Visitas domiciliarias ()

2. ¿Qué talleres o seminarios los docentes de la institución recibieron
acerca del uso de recursos didácticos en matemáticas?

……………………………………………………………………………………………

……………………………………………………………………………………………

……

3. ¿Los estudiantes de la institución han vinculado con otros estudiantes
en ferias de conocimiento científico?

……………………………………………………………………………………………

……………………………………………………………………………………………

183

4. ¿Cómo califica la infraestructura de la institución?

……………………………………………………………………………………………

……………………………………………………………………………………………

GRACIAS POR SU COLABORACIÓN

184

ANEXO 4: TÉCNICAS PARA LA APLICACIÓN DEL USO DEL PROGRAMA
PICASA 3

UNIVERSIDAD NACIONAL DE LOJA
ÁREA DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE FÍSICO-MATEMÁTICAS

Test a Estudiantes
Estimado alumno/a empeñada en realizar un trabajo de investigación, recurro hacia
usted
para que me proporcione la siguiente información:

1. Encierre lo correcto:

a) Los métodos algebraicos que se utilizan en la resolución de sistemas de ecuaciones
son.

 M. simple

 M. de Sustitución

 M. grafico

 M. de Reducción

 M. de determinantes

 M. compatible

 M. de Igualación

2. Subraye la respuesta correcta:

La ecuación: x2 + 3y = 9 que grado le corresponde a la variable independiente.

185

 Cero

 Uno

 Dos

 Tres

3. Señale V si es verdadero y F si es falso a:

Un sistema de dos ecuaciones lineales con dos incógnitas consta de:

 Una ecuación y dos incógnitas ()

 Dos ecuaciones y tres incógnitas ()

 Dos ecuaciones y una incógnitas ()

 Una o mas ecuaciones con dos variables ()

 Dos ecuaciones y dos incógnitas ()

4. Resuelva el siguiente ejercicio utilizando cualquier método de

resolución:

RACIAS POR SU COLABORACIÓN

186

UNIVERSIDAD NACIONAL DE LOJA
ÁREA DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE FÍSICO-MATEMÁTICAS

Test a Estudiantes
Estimado alumno/a empeñada en realizar un trabajo de investigación, recurro hacia
usted
para que me proporcione la siguiente información:

1. Señale con una x lo correspondiente:

Un sistema compatible determinado es:

 Cuando dos rectas son tangentes ()

 Cuando las rectas son perpendiculares ()

 Cuando las rectas son secantes ()

2. Encierre en un círculo la respuesta correcta:

Un sistema compatible determinado es:

 Cuando sus dos rectas son coincidentes

 Cuando sus dos rectas no son coincidentes

 Cuando sus dos rectas son paralelas

3. Subraye la respuesta correcta:



El sistema incompatible:

 tiene solución

 no tiene solución

 tiene dos soluciones

187





. Resuelva los siguientes ejercicios e identifique que tipos de sistema es:

3x + y = 6
2x – y =4

 y – 5x =2
2y – 10x= -6

GRACIAS POR SU COLABORACIÓN

188

189

190

ÍNDICE

CERTIFICACIÓN…………………………………………………………………........ii

AUTORÍA……………………………………………………………………………….iii

CARTA DE AUTORIZACIÓN…………………………………………………………iv

AGRADECIMIENTO……………………………………………………………………v

DEDICATORIA………………………………………………………………………...vi

MATRIZ DE ÁMBITO GEOGRÁFICO……………………………………………...vii

MAPA GEOGÁFICO Y CROQUIS………………………………………………….viii

ESQUEMA DE TESIS…………………………………………………………………ix

a. TÍTULO………………………………………………………………………..…….1

b. RESUMEN…………………………………………………………………..………2

c. INTRODUCCIÓN…………………………………………………………..………4

d. REVISIÓN DE LITERATURA…………………….………………….…………...7

1. Sistema de dos ecuaciones lineales con 2 incógnitas………………………....7

 1.1 Didáctica y perspectiva histórica………………………………………………..7

 1.2 Sistema de ecuaciones………………………………………………………….8

 1.2.1 Definición……………………………………………………………………...8

 1.2.2 Clasificación de los sistemas de ecuaciones…………………………..….9

 1.2.2.1 Según el tipo algebraico de las ecuaciones que lo componen……....9

 1.2.2.2 Según el número de incógnitas……………………………….….……..9

 1.2.2.3 Según el grado de las ecuaciones indeterminadas…………………...9

 1.2.3 Sistemas de primer grado con dos incógnitas…………………………...10

191

 1.2.4 Significado Geométrico de la solución de un sistema…………………..11

 1.3 Método Algebraico…………………………………………………………..….12

 1.3.1 Aprendizaje del Método de Sustitución…………………………………...13

 1.3.2 Aprendizaje del Método de Igualación…………………………………....14

 1.3.3 Aprendizaje del Método de Reducción……………………………………15

 1.4 Aprendizaje del Método de Determinantes…………………………………..17

 1.4.1 Aprendizaje del Método de Cramer……………………………………….17

 1.5 Aprendizaje del Método Gráfico……………………………………………….17

 1.6 Aprendizaje de los tipos de sistemas…………………………………………19

 1.6.1 Aprendizaje del Sistema Compatible Determinado……………………..19

 1.6.2 Aprendizaje del Sistema Compatible Indeterminado……………………20

 1.6.3 Aprendizaje del Sistema Incompatible……………………………………20

2. Diagnóstico del aprendizaje sistemas de dos ecuaciones lineales con

dos incógnitas………………………………………………………………….......…21

2.1 Del Aprendizaje de contenidos y acciones previas al tema Sistemas de

dos ecuaciones lineales con 2 incógnitas………………………………………….21

 2.2 Para el aprendizaje del Método Algebraico………………………………….22

 2.2.1 Respecto del Aprendizaje del Método de Sustitución…………………..22

 2.2.2 El aprendizaje del Método de Igualación…………………………………22

 2.2.3 El aprendizaje del Método de Reducción………………………………...22

 2.3 Para el aprendizaje del Método de Determinantes………………………….23

 2.3.1 El aprendizaje del Método de Cramer…………………………………….23

192

 2.4 El aprendizaje del Método Gráfico……………………………………………23

 2.5 El aprendizaje de los tipos de Sistemas……………………………………..23

 2.5.1 Para el aprendizaje del Sistema Compatible Determinado…………….24

 2.5.2 El aprendizaje del Sistema Compatible Indeterminado…………………24

 2.5.3 El aprendizaje del Sistema Incompatible…………………………………24

3. El uso del programa PICASA 3 para el aprendizaje de sistemas de dos

ecuaciones lineales con 2 incógnitas……………………………….………………24

 3.1 Picasa 3………………………………………………………………………….24

 3.1.1 Reseña Histórica………………………………………………………….…24

 3.2 Definición……………………………………………………………………...…25

 3.3 Importancia de Picasa……………………………………………………….…26

 3.4 Versiones de Picasa……………………………………………………………26

 3.4.1 Picasa 1…………………………………………………………….………..26

 3.4.2 Picasa 2……………………………..……………………………………….27

 3.4.3 Picasa 3…………………………………………………………………..….27

4. Aplicación del programa PICASA3 para fortalecer el aprendizaje de

sistemas de dos ecuaciones lineales con 2 incógnitas…………………………..28

 4.1 Definiciones de taller…………………………………………………………...28

 4.2 Talleres de Aplicación………………………………………………………….29

 4.2.1 Taller 1………………………………………………………………………..29

 4.2.2 Taller 2………………………………………………………………………..32

5. Valoración de la efectividad de la Alternativa…………………………………..35

193

 5.1 La Alternativa……………………………………………………………………35

 5.2 Lo experimental y lo pre experimental………………………………………..35

 5.2.1 Diseños Experimentales……………………………………………………35

 5.2.2 Diseños Pre experimentales……………………………………………….37

 5.3 El pre test………………………………………………………………………..38

 5.4 El pos test………………………………………………………………………..39

 5.5 Comparación del pre test y el pos test……………………………………….40

 5.6 Modelo estadístico entre el pre test y el pos test……………………………41

 5.6.1 Frank Wilcoxon………………………………………………………………41

5.6.2 Procedimiento de la prueba Signo Rango de
Wilcoxon…………………………………………………………….……...42

e. MATERIALES Y MÉTODOS…………………………………………………….44

f. RESULTADOS……………………………………………………………………52

g. DISCUSIÓN……………………………………………………………………….89

h. CONCLUSIONES…………………………………………………………………96

i. RECOMENDACIONES………………………………………………………….98

j. BIBLIOGRAFÍA……………………………………………………………………99

k. ANEXOS………………………………………………………..………………..100

Anexo 1: Proyecto de tesis…………………………………………………………100

a. Tema…………………………………………………………………………….101

b. Problemática……………………………………………………………………102

c. Justificación…………………………………………………………………….106

d. Objetivos………………………………………………………………………. 107

e. Marco Teórico………………………………………………………………… 108

194

1. Sistema de dos ecuaciones lineales con 2 incógnitas………………………108

 1.1 Didáctica y Perspectiva histórica…………………………………………….112

 1.2 Sistema de ecuaciones……………………………………………………… 113

 1.2.1 Definición…………………………………………………………………...113

 1.2.2 Clasificación de los sistemas de ecuaciones…………………………...115

 1.2.2.1 Según el tipo algebraico de las ecuaciones que lo componen…...116

 1.2.2.2 Según el número de incógnitas…………………………….….……..116

 1.2.2.3 Según el grado de las ecuaciones indeterminadas………………..117

 1.2.3 Sistemas de primer grado con dos incógnitas………………………….118

 1.2.4 Significado Geométrico de la solución de un sistema…………………120

 1.3 Método Algebraico………………………………………………………….....122

 1.3.1 Método de Sustitución…………………………………………………….122

 1.3.2 Método de Igualación…………………………………............................126

 1.3.3 Método de Reducción……………………………………………………..128

 1.4 Método de Determinantes……………………………………………………132

 1.4.1 Método de Cramer…………………………………………………………132

 1.5 Método Gráfico………………………………………………………………...137

 1.6 Aprendizaje de los tipos de sistemas……………………………………….141

 1.6.1 Aprendizaje del Sistema Compatible Determinado……………………141

 1.6.2 Aprendizaje del Sistema Compatible Indeterminado…………………..143

 1.6.3 Aprendizaje del Sistema Incompatible…………………………………..143

195

2. Diagnóstico del aprendizaje sistemas de dos ecuaciones lineales con

dos incógnitas………………………………………………………………….....…145

2.1 Del Aprendizaje de contenidos y acciones previas al tema Sistemas de

dos ecuaciones lineales con 2 incógnitas…………………………………...……145

 2.2 Para el aprendizaje del Método Algebraico……………………………...…146

 2.2.1 Respecto del Aprendizaje del Método de Sustitución…………………146

 2.2.2 El aprendizaje del Método de Igualación………………………………..146

 2.2.3 El aprendizaje del Método de Reducción……………………………….146

 2.3 Para el aprendizaje del Método de Determinantes………………………..147

 2.3.1 El aprendizaje del Método de Cramer…………………………………..147

 2.4 El aprendizaje del Método Gráfico…………………………………………..147

 2.5 El aprendizaje de los tipos de Sistemas……………………………………148

 2.5.1 Para el aprendizaje del Sistema Compatible Determinado…………...148

 2.5.2 El aprendizaje del Sistema Compatible Indeterminado……………….148

 2.5.3 El aprendizaje del Sistema Incompatible………………………………..148

3. El uso del programa PICASA 3 para el aprendizaje de sistemas de dos

ecuaciones lineales con 2 incógnitas……………………………….…………….149

 3.1 Picasa 3………………………………………………………………………...149

 3.1.1 Reseña Histórica…………………………………………………………..149

 3.2 Definición……………………………………………………………………... 149

 3.3 Importancia de Picasa………………………………………………………...150

 3.4 Versiones de Picasa…………………………………………………………..151

196

 3.4.1 Picasa 1…………………………………………………………….………151

 3.4.2 Picasa 2……………………………..……………………………………..151

 3.4.3 Picasa 3…………………………………………………………………….151

4. Aplicación del programa PICASA3 para fortalecer el aprendizaje de

sistemas de dos ecuaciones lineales con 2 incógnitas………………………....153

 4.1 Definiciones de taller………………………………………………………….153

 4.2 Talleres de Aplicación………………………………………………………...154

 4.2.1 Taller 1………………………………………………………………………154

 4.2.2 Taller 2………………………………………………………………………159

f. Metodología………………………………………………………………………..162

g. Cronograma……………………………………………………………………….169

 Cronograma de Ampliación………………………………………………………170

h. Presupuesto………………………………………………………………………171

i. Bibliografía…………………………………………………………………………172

Anexo 2: Técnicas Exploratorias para el desarrollo de la problemática………173

Anexo 3: Técnicas para el diagnóstico de la Realidad temática……………….178

Anexo 4: Técnicas para la aplicación del uso del programa PICASA 3………184

Índice…………………………………………………………………………………190

