

UNIVERSIDAD
NACIONAL
AUTÓNOMA DE
NICARAGUA,
MANAGUA
UNAN - MANAGUA

FACULTAD REGIONAL MULTIDISCIPLINARIA, CHONTALES

FAREM – CHONTALES

Tesis Doctoral

Proceso de enseñanza – aprendizaje de la integral definida como el área bajo una curva en las asignaturas de Cálculo en las carreras de Ingeniería

**Estudio realizado en la Facultad Regional Multidisciplinaria de Estelí
(FAREM – Estelí)**

RESUMEN EJECUTIVO

Autora: Julia Argentina Granera Rugama

Director: Dr. Winston Joseph Zamora Díaz

Estelí, Nicaragua, diciembre de 2017

RESUMEN EJECUTIVO

El presente documento contiene el resumen ejecutivo de la tesis doctoral “Proceso de enseñanza – aprendizaje de la integral definida como el área bajo una curva en las asignaturas de Cálculo en las carreras de Ingeniería. Estudio realizado en la Facultad Regional Multidisciplinaria de Estelí (FAREM – Estelí)”. Dicho documento se ajusta a la estructura de la tesis, en relación a sus apartados y el contenido de la misma.

Primeramente, se presenta una síntesis de la introducción, luego el planteamiento del problema y la justificación. Posteriormente aparecen el estado del arte y las cuestiones de investigación, después los propósitos, una breve reseña de la fundamentación teórica y la metodología, así como el análisis e interpretación de resultados. Finalmente, se describen las conclusiones y alcances esperados en este estudio.

INTRODUCCIÓN

Nuestro estudio parte de la descripción de la importancia de la investigación, primeramente de manera general, luego la investigación en Educación y por último la investigación en Matemática, se caracterizan las formas en que se ha abordado en los países desarrollados, a nivel nacional e institucionalmente. Se hizo énfasis en que el proceso de enseñanza-aprendizaje de las Matemáticas en todos los sistemas educativos: primaria, secundaria y en la educación universitaria se ha convertido, en una tarea ampliamente compleja y fundamental.

Por ello, es necesario preparar a los estudiantes para la vida, dotándoles de conocimientos, habilidades, hábitos, modos de actuación y convicciones para su accionar en la sociedad. Esto a tono con el contexto actual que impone el vertiginoso desarrollo científico – técnico. Asimismo, los docentes de Matemáticas y de otras áreas del conocimiento científico debemos actualizarnos y/o adquirir conocimientos que permitan enfrentarnos a exigencias didácticas cambiantes e innovadoras.

Es así, que se requiere una mayor atención por parte de los investigadores en el campo de la didáctica de la Matemática. De igual forma, trabajar en el desarrollo de unidades de aprendizaje donde el estudiante sea sujeto de su propio aprendizaje y el docente el facilitador. Del mismo modo, es fundamental el manejo de las Tecnologías de la Información y la Comunicación (TIC) en este nuevo milenio, ya que somos llamados a ser docentes de calidad, pertinentes y contextualizados, en esta sociedad del conocimiento.

Es por ello que, representa un reto para cualquier labor docente ser gestor de cambio, donde los recursos tecnológicos son los nuevos pilares como estrategia para obtener un aprendizaje significativo.

Ahora bien, en la actualidad, la computadora y sus respectivos programas se han convertido en un medio artificial muy utilizado para el tratamiento de diferentes temas matemáticos. Estos medios ayudan a los docentes para un buen desempeño en el desarrollo del proceso educativo, sobre todo en los niveles universitarios y de secundaria.

Por todo lo anteriormente descrito, me he motivado por indagar sobre ¿cómo integrar didácticamente la computadora al proceso enseñanza – aprendizaje de la integral definida como el área bajo una curva?

El campo científico en el que está ubicado este estudio es la Didáctica de la Matemática, el cual se genera como un intento por estudiar los problemas relativos al proceso de enseñanza aprendizaje de los estudiantes de ingeniería de la FAREM-Estelí. Este problema toma como punto de referencia la experiencia educativa, en la que se han observado dificultades en la apropiación de los conceptos matemáticos, especialmente los relativos al concepto de integral definida.

El objeto de estudio es el aprendizaje de la integral definida como área bajo una curva, es decir, cómo el estudiantado se apropia de la parte conceptual del Cálculo, específicamente del concepto de Integral Definida.

De ahí que, se consideró importante centrar este estudio en la búsqueda del aprendizaje significativo de los estudiantes mediante la determinación del “Proceso de enseñanza – aprendizaje de la integral definida como el área bajo una curva en las asignaturas de Cálculo en las carreras de Ingeniería”, de la Facultad Regional Multidisciplinaria de Estelí. Este estudio se deriva de la línea de investigación de la Universidad Nacional Autónoma de Nicaragua (UNAN – MANAGUA; FAREM – Estelí) “Calidad educativa”.

En fin, este estudio pretende desarrollar el campo conceptual del Cálculo y su enseñanza aprendizaje, considerando dos aspectos principales: Un primer aspecto, de ámbito cognitivo mediante el cual se preparó material curricular con el objetivo de introducir previamente al estudio del cálculo de primitivas, el concepto de Integral Definida como área bajo una curva, desde una perspectiva gráfica y numérica. El segundo aspecto, de ámbito afectivo consistió en analizar las actitudes de los estudiantes en torno a confianza, seguridad, motivación, compromiso y uso del ordenador en el trabajo matemático.

En conclusión, se consideró que esta investigación comprendiera tres aspectos principales: la problemática surgida con los aspectos didácticos, el uso de las computadoras y las actitudes de los estudiantes en la enseñanza–aprendizaje de las Matemáticas en general y del cálculo en particular.

PLANTEAMIENTO DEL PROBLEMA

En la FAREM Estelí, una buena parte de los docentes estamos implementando estrategias metodológicas activas en el proceso de enseñanza aprendizaje. Sin embargo, se presentan dificultades de aprendizaje en disciplinas de ciencias, entre ellas la asignatura Cálculo Diferencial e Integral, que se imparte en las ingenierías Ambiental y en Energías Renovable y su homóloga Cálculo II en las restantes ingenierías.

En las evaluaciones realizadas en los colectivos docentes, en los informes cualitativos y cuantitativos y en las asambleas estudiantiles de las carreras antes mencionadas, los docentes consideramos, entre otros aspectos, que los bajos rendimientos están asociados a la falta de interés, falta de motivación, pocos hábitos de estudio, desaprovechamiento del estudio independiente y, en muchos casos, poca identidad con el perfil profesional.

A lo anterior se agrega, las concepciones erróneas en relación a que son materias difíciles y aburridas, y principalmente en las Matemáticas, donde la mayoría de los estudiantes tienen prejuicios. Asimismo, los docentes somos de la opinión que tiene que ver con la base que traen los estudiantes de la secundaria, falta de estudio individual, falta de escucha, que algunos estudiantes no aprovechan el tiempo, y que tienen dificultad en análisis de problemas. Es así, que este problema ha venido siendo un tema de grandes preocupaciones de parte del profesorado de nuestra Facultad.

Referente a la asignatura Cálculo Diferencial e Integral (Cálculo II), los estudiantes expresan como principal dificultad, la poca aplicabilidad de los contenidos en la vida diaria y profesional. Algunos afirman que la metodología docente no es adecuada, que las explicaciones de la clase no son claras y que son poco dinámicas.

Los registros estadísticos de la FAREM-Estelí analizados en el período 2012-2016 reflejan que en las carreras de ingeniería esta asignatura, durante este período, presentaron en promedio un porcentaje de reprobados entre 37.6% y 66.50%. Cabe mencionar que, esta asignatura es prerrequisito de asignaturas y base de otras subsecuentes en el plan de estudio.

En mi experiencia laboral he observado y constatado a través de las evaluaciones, dificultades en relación a conceptos básicos y operaciones fundamentales de aritmética y álgebra, lo que dificulta la comprensión y aprendizaje consciente del Cálculo Diferencial e Integral.

Por estas razones, se presenta una propuesta que introduce, previo al cálculo de primitivas, el concepto de integral definida como área bajo una curva, desde una perspectiva gráfica y numérica, partiendo de la idea de aproximación.

En fin, nos centramos en un diagnóstico que consistió en analizar las componentes del proceso de enseñanza-aprendizaje de la unidad de Integral Definida, enfatizando en las actitudes de los estudiantes (ámbito afectivo) y en el diseño de un compendio metodológico

utilizando un entorno computacional que contribuya a la generación de aprendizajes significativos en dicha asignatura.

JUSTIFICACIÓN DEL ESTUDIO

En los últimos años se ha visto una preocupación creciente por los métodos de enseñanza–aprendizaje del Cálculo, debido a los elevados niveles de fracaso estudiantil. Varias investigaciones indican que el problema está en la comprensión y manejo de los conceptos de límite, diferenciación e integración. Por un lado, la enseñanza del Cálculo se concentra en habilidades de proceso en lugar de la comprensión conceptual, y por el otro, los conceptos de las Matemáticas avanzadas tienen una complejidad intrínseca, que no pueden entenderse sin una sólida comprensión de los conceptos básicos previos (Turégano, 1998).

Salinas & Alanís (2009), mencionan que la enseñanza tradicional del Cálculo propicia que los docentes centremos la evaluación en la capacidad que logran los estudiantes para aplicar algoritmos y procesos algebraicos en la resolución de ejercicios. Por otra parte, los estudiantes no prestan interés por comprender los conceptos matemáticos, sino más bien que procuran aprender procesos mecánicos de resolución de ejercicios. Si el área bajo la curva no se establece como un objeto geométrico, los estudiantes identifican el concepto de integral con el cálculo de primitivas y con la aplicación indiscriminada de la regla de Barrow.

Los diagnósticos de investigaciones realizadas muestran que los aprendizajes conceptuales y de aplicación son escasos. Esto se debe a la poca visualización y contextualización de las propiedades de los conceptos y procesos matemáticos; así como, a dificultades en la vinculación cognitiva de aspectos gráfico-visuales y analítico–algorítmicos de los mismos.

Desde nuestra experiencia, introducimos el concepto de integral definida en forma expositiva, evitando el verdadero propósito que consiste en obtener aproximaciones cada vez más precisas, predominando el formalismo en el abordaje de los conceptos y la ausencia de asociación con un enfoque geométrico. Esto incide en la comprensión de los mismos y por ende, en la resolución de problemas. Además, en el programa de asignatura se dedica poco tiempo para el desarrollo de contenidos relacionados con los conceptos. En este sentido, se hace necesario rescatar el desarrollo del Cálculo haciendo uso de los medios tecnológicos de que se dispone.

Nuestra propuesta se fundamenta en que, uno de los recursos didácticos que facilita los procesos de enseñanza aprendizaje para transmitir la naturaleza dinámica de un concepto a partir de la visualización es la computadora. De igual manera, facilita la coordinación de los distintos registros de representación de un concepto, así como la creación de medios personalizados que mejor se adapten a los requerimientos pedagógicos. Además, facilita el

factor motivación de manera que los estudiantes reafirmen los conocimientos teórico-prácticos necesarios para el alcance exitoso de los objetivos de la asignatura.

La parte innovadora del presente estudio es precisamente proponer la inclusión de una metodología didáctica que permita mejorar el proceso de enseñanza del Cálculo en la universidad, especialmente en Ingeniería.

El aporte práctico tanto para el docente como para los estudiantes, es poder optar por esta forma de enseñanza-aprendizaje, ya que este último se realiza en forma computacional, trata de adaptar la teoría a la realidad. A su vez facilita al docente en su tarea mediante actividades sencillas. Asimismo, los estudiantes mejorarán su aprendizaje, estarán motivados y llevarán a la práctica lo aprendido, despertando interés y entusiasmo, al ser partícipes del proceso.

Se considera que esta investigación fue factible, necesaria y oportuna no solo para la Facultad, sino para la UNAN- Managua, que está inmersa en un proceso de cambio hacia un Nuevo Modelo Educativo con el propósito de transformar la enseñanza tradicional, centrada en el docente, en una entidad activa donde el estudiante debe ser gestor de su propio desarrollo y formación integral. Por otro lado, los docentes serán los facilitadores, diseñadores, comunicadores, coordinadores, asesores, orientadores y evaluadores en el proceso de aprendizaje.

En el aspecto metodológico, beneficiará a los docentes interesados en aplicar metodologías activas, con miras a la mejora continua del proceso de aprendizaje. Además, este estudio servirá de base para otras investigaciones que tengan como interés principal profundizar sobre la temática.

La novedad científica está dada en la introducción coherente de la computadora como medio auxiliar didáctico para el proceso de enseñanza-aprendizaje de la unidad de Integral Definida como área bajo la curva en un entorno computacional. Al incorporar herramientas computacionales se brinda la posibilidad de ofrecer medios de expresión matemática alternativos, formas innovadoras de manipulación de los objetos matemáticos y estrategias de acercamiento al conocimiento matemático.

La realización de esta investigación fue viable ya que se contó con los recursos humanos, el apoyo institucional y con la disposición de todos los implicados en la misma.

En consecuencia, consideramos que esta investigación tiene impacto social por ser una de las primeras realizadas a nivel de Doctorado en el área del Cálculo Integral, mediante la introducción coherente de la computadora como medio auxiliar didáctico para el proceso de enseñanza – aprendizaje. Además, como toda investigación en el área de Didáctica de la Matemática, tiene como objetivo último el de mejorar el aprendizaje de las Matemáticas.

ESTADO DEL ARTE

En esta sección se presentan los resultados de la revisión de la literatura científica tomando en consideración los tres campos donde se enmarca nuestro trabajo: el ámbito afectivo, el uso de la computadora para la enseñanza-aprendizaje de los diferentes conceptos del Cálculo y se finaliza con el análisis de investigaciones relacionadas con la enseñanza-aprendizaje del concepto de Integral Definida.

Cabe resaltar que se analizan los trabajos sobre el aprendizaje del concepto de Integral Definida realizados por investigadores pioneros como Orton, Artigue, Tall y Turégano, pues los trabajos realizados por otros autores, fundamentan su investigación en estos precursores.

CUESTIONES DE INVESTIGACIÓN

Para el estudio se partió de un sistema de preguntas científicas que constituyeron la guía para la realización del trabajo:

1. ¿Cómo se realiza el proceso de enseñanza aprendizaje de la Integral Definida en las carreras de Ingeniería de nuestra Facultad?
2. ¿Cuál es la opinión de los docentes sobre el uso de software matemático en el proceso de enseñanza-aprendizaje de la Integral Definida?
3. ¿Cuáles son las actitudes de los estudiantes hacia las Matemáticas y el uso de la computadora?
4. ¿Qué dificultades metodológicas presentan los libros de textos recomendados en la asignatura de Cálculo para el tratamiento de la Integral Definida?
5. ¿Cuál es la necesidad de disponer de un compendio con un enfoque basado en los sistemas de representación gráfica y numérica para la enseñanza de la Integral Definida utilizando herramientas tecnológicas para el aprendizaje significativo de ésta?

Estas interrogantes científicas conducen a las siguientes tareas científicas:

1. Análisis de los componentes del proceso enseñanza – aprendizaje de la unidad de Integral Definida en los programas de asignaturas en torno a objetivos, contenidos, estrategias metodológicas, medios y formas de evaluación.
2. Valoración de la opinión de los docentes sobre el uso de software matemático en el proceso de enseñanza-aprendizaje de la Integral Definida.
3. Valoración de las actitudes de los estudiantes hacia las Matemáticas y el uso de la computadora.
4. Descripción de las dificultades metodológicas que presentan los libros de textos recomendados en la asignatura de Cálculo para el tratamiento de la Integral Definida.

5. Diseño de un compendio con un enfoque basado en los sistemas de representación gráfica y numérica para la enseñanza de la Integral Definida utilizando herramientas tecnológicas como elemento básico para su aprendizaje.

PROPÓSITOS DE INVESTIGACIÓN

Propósitos generales

1. Determinar el proceso de enseñanza – aprendizaje de la integral definida como el área bajo una curva en las asignaturas de Cálculo en las carreras de Ingeniería de nuestra Facultad.
2. Disponer un compendio metodológico para el proceso de enseñanza – aprendizaje de la Integral Definida como el área bajo una curva utilizando un entorno computacional para las carreras de Ingeniería de la Facultad Regional Multidisciplinaria de Estelí.

Propósitos específicos

1. Describir cómo se realiza el proceso enseñanza – aprendizaje en el desarrollo de la unidad Integral Definida de las asignaturas de Cálculo en las carreras de Ingeniería de la FAREM–Estelí.
2. Valorar la opinión de los docentes sobre el uso de software matemático en el proceso de enseñanza-aprendizaje de la Integral Definida.
3. Valorar las actitudes de los estudiantes hacia las Matemáticas y el uso de la computadora.
4. Describir las dificultades metodológicas que presentan los libros de texto recomendados en la asignatura de Cálculo para el tratamiento de la Integral Definida.
5. Fundamentar el enfoque basado en los sistemas de representación gráfica y numérica para el aprendizaje significativo de la Integral Definida utilizando como elemento básico herramientas tecnológicas.

Es importante señalar que la descripción de cómo se realiza el proceso de enseñanza–aprendizaje es referido al análisis del programa de asignatura en la unidad de Integral Definida en relación a objetivos, contenidos, estrategias metodológicas propuestas, medios y forma de evaluación. Así como las acciones que los docentes realizan cuando planifican, organizan, dirigen y evalúan el proceso de aprendizaje en dicha asignatura.

PERSPECTIVA TEÓRICA

La presente fundamentación incluye los conceptos de términos básicos para identificar claramente los mismos, muestra los aspectos teóricos tanto en el ámbito afectivo como cognitivo-curricular, basados en trabajo de investigación relacionados con el ámbito afectivo en cuanto a las emociones, actitudes y creencias y se establece lo que entenderemos por actitudes, así como en el ámbito cognitivo, se exponen las propuestas teóricas de Duval sobre los sistemas de representación semiótica y la visualización. También se describen los componentes teóricos relacionados con el uso de las TIC.

Los temas desarrollados en este apartado fueron:

1. Conceptos de términos básicos
2. La enseñanza y el aprendizaje con las nuevas tecnologías de la comunicación
3. Fundamentos teóricos de la integral
4. Enseñanza de las Matemáticas con la ayuda de la computadora y los correspondientes programas
5. Creencias y actitudes hacia las Matemáticas y hacia el uso de los ordenadores
6. Los sistemas de representación. La visualización matemática
7. Dificultades, obstáculos y errores

PERSPECTIVA METODOLÓGICA

El alcance de esta investigación, de acuerdo con sus objetivos y el nivel de profundidad, es de tipo descriptivo, ya que comprende la interpretación y análisis de los hechos, vivencias, circunstancias y experiencias en el proceso de enseñanza-aprendizaje del Cálculo Integral. Según el tiempo de realización es transeccional o transversal descriptiva. De modo que, realizamos una descripción detallada de las actividades, vivencias, emociones, hechos, experiencias y situaciones vividas durante el proceso de enseñanza-aprendizaje de dicha asignatura. Se identifica y analiza la problemática que comporta la interacción docente-estudiantes. La metodología empleada es mixta, predominando lo cualitativo.

Enfoque de la investigación

Partimos de que, los paradigmas son logros científicos universalmente aceptados que durante algún tiempo suministran modelos de problemas y soluciones a una comunidad de profesionales. Además, existen tres posturas paradigmáticas: positivista, interpretativo y sociocrítico.

Desde esta perspectiva, el propósito de esta investigación es interpretar y comprender los fenómenos relacionados al objeto de la misma. Es desde esta visión que, este estudio se inscribe predominantemente en el paradigma interpretativo y desde la perspectiva inductivo-

deductiva y holística; porque pretendía describir, comprender e interpretar los componentes del proceso de enseñanza–aprendizaje implementados en la unidad de Integral Definida, es decir, las estrategias metodológicas utilizadas por los docentes y los estilos de aprendizaje de los estudiantes, que favorecen el logro de aprendizajes significativos.

Población y muestra

La población de este estudio estuvo constituida por docentes y estudiantes que imparten y cursan, respectivamente, la asignatura Cálculo Diferencial e Integral y Cálculo II en las carreras de ingeniería. La misma está conformada por 164 estudiantes y cuatro docentes.

La muestra la conforman dos docentes y 133 estudiantes, que inicialmente era igual a la población, pero en el momento de la recolección de la información no estuvieron presentes todos. La técnica de muestreo es no probabilística e intencional, ya que los sujetos de investigación fueron seleccionados a criterios y conveniencia de la investigadora. En relación a las autoridades, se entrevistó al Director del Departamento de Ciencia, Tecnología y Salud y a cuatro coordinadores de carrera.

Las fuentes de información:

- ✓ 133 estudiantes en las carreras de ingeniería del Departamento de Ciencia, Tecnología y Salud de la FAREM-Estelí
- ✓ Dos docentes que sirven la asignatura de Cálculo Diferencial e Integral y Cálculo II en el Departamento de Ciencia, Tecnología y Salud de la FAREM-Estelí
- ✓ La dirección del Departamento de Ciencia, Tecnología y Salud
- ✓ Las coordinaciones de las carreras de ingeniería del Departamento de Ciencia, Tecnología y Salud de la FAREM-Estelí.

Técnicas e instrumentos de recogida de datos

De acuerdo con Hernández et al., (2014), recolectar los datos implica elaborar un plan detallado de procedimientos que nos conduzcan a reunir datos con un propósito específico. Para ello, se utilizaron métodos o técnicas confiables, válidos y objetivos.

Las fases o etapas desarrolladas:

Para iniciar la investigación se realizó un diagnóstico sobre los componentes del proceso de enseñanza–aprendizaje de las asignaturas Cálculo Diferencial e Integral (Cálculo II) impartido en las carreras de ingeniería.

Para ello:

1. Se hizo un análisis de los programas de asignaturas en torno a objetivos, contenidos, estrategias metodológicas, medios y formas de evaluación.
2. Se realizaron entrevistas a dos docentes, cuatro coordinadores de carrera y al Director de Departamento.
3. Se establecieron conversaciones con docentes con una amplia experiencia en este ámbito profesional.
4. Se aplicaron encuestas a 133 estudiantes
5. Se realizaron cuatro observaciones a clases.

Las entrevistas a docentes y observaciones a clases nos permitieron identificar, entre otras, su formación profesional, sus actitudes para enseñar, sus opiniones sobre la asignatura que imparte, cuáles estrategias metodológicas implementa, su actitud para el uso de las computadoras y enseñanza–aprendizaje mediante el uso de software matemático.

Las observaciones realizadas fueron de carácter descriptivo de tal forma que permitieron percibir e identificar la efectividad de las estrategias metodológicas y recursos didácticos utilizados, así como la actitud tanto de docentes como estudiantes hacia las Matemáticas y uso de computadoras.

Las encuestas a estudiantes nos permitieron conocer la actitud hacia las Matemáticas, el uso de las computadoras y el aprendizaje con software matemático, en torno a las cuatro categorías de análisis o dimensiones: confianza y seguridad, motivación, compromiso con el trabajo matemático y el uso del ordenador en las actividades matemáticas.

Para medir las actitudes hacia las matemáticas y hacia el uso de los ordenadores para el aprendizaje de las Matemáticas, se aplicó una escala Likert adaptada de Depool (2004), conformada por 34 ítems que categorizamos de manera similar a la de Galbraith Haines (1998). Este instrumento de medición permitió determinar la dirección de la actitud (positiva o negativa; favorable o desfavorable); así como la intensidad de la actitud (alta o baja).

Se hizo una revisión de los materiales e instrumentos utilizados para organizar el estudio definitivo sobre el concepto de la Integral Definida

En relación con la elaboración del compendio metodológico se consideraron los siguientes tópicos:

- ✓ Reseña histórica sobre el Cálculo Integral, presentando imágenes de matemáticos clásicos, con una breve biografía. Esta parte tiene el propósito de plasmar la correlación del desarrollo matemático histórico con el enfoque del tema objeto de

estudio. Además de estimular una actitud crítica y de promover la valoración del conocimiento y del pensamiento matemático.

- ✓ Teoría matemática, desde una perspectiva gráfica y numérica, considerando los aspectos expresados en la introducción y empleando la mediación pedagógica. Para ello, se hace uso del software libre Geogebra como material didáctico, ya que por su versatilidad permite explotar significativamente los distintos marcos: geométrico, numérico y analítico, siguiendo la teoría de las representaciones semióticas de Duval.

Procesamiento y análisis de la información

Partimos, haciendo una revisión de la literatura relacionada con las actitudes, las TIC y la problemática sobre comprensión del concepto de la Integral Definida. Para determinar las actitudes de los estudiantes, utilizamos una escala tipo Likert, conformada por 34 ítems, siendo las dimensiones que la definen: confianza y seguridad, motivación, compromiso con el trabajo matemático y uso del ordenador en las actividades matemáticas. Inicialmente, las variables consideradas fueron género, carrera y condición de estudio, pero al momento de aplicar la encuesta se obtuvo que solamente siete de los estudiantes eran repitentes, por lo que en el análisis se obvió esta última.

Para codificar las respuestas se asignaron códigos a cada ítem, teniendo en cuenta si el enunciado se presentaba en forma positiva (+) o negativa (-). El procesamiento de los datos se realizó con SPSS v.22 y Excel. La confiabilidad del instrumento de acuerdo al Alfa de Cronbach fue de 0.8.

El análisis documental se concretó mediante la revisión de bibliografía, Modelo Educativo, programas de asignatura, plan didáctico y planes de clase. Esto con el propósito de analizar, interpretar y triangular la información.

Algunos aspectos que se tuvieron en consideración tanto en el análisis de los documentos como en las observaciones a clases fueron:

- ✓ Es necesario que el docente conciba su clase de manera tal que permita a los estudiantes desempeñar un papel activo en la construcción de los conocimientos, en el desarrollo de habilidades y valores.
- ✓ Estimular un aprendizaje participativo, el cual facilite la actuación de los estudiantes, estimulando su creatividad.
- ✓ Tratamiento del contenido de enseñanza-aprendizaje con rigor científico. Para ello deben emplearse fuentes actualizadas y suficientes.
- ✓ Planificación de la clase a partir de los objetivos propuestos en el programa, considerando las características del contenido de enseñanza-aprendizaje, utilizando

los métodos adecuados, así como las particularidades del grupo de estudiantes a los que va dirigida, entre otros elementos.

La entrevista individual semi-estructurada estuvo dirigida a dos docentes que imparten la asignatura en las carreras que conforman la muestra, a los coordinadores de carrera y Director de departamento, con la finalidad de indagar sobre las estrategias metodológicas utilizadas en el proceso de aprendizaje de la asignatura. La información se registró en libretas de campo y grabadora digital, la que sirvió para efectuar el análisis cualitativo. Para el análisis de datos cualitativos nos apoyamos en el software ATLAS.ti, el cual nos permitió ordenar y obtener mejores representaciones sobre la información recolectada.

Los datos cuantitativos, obtenidos de la encuesta, se analizaron utilizando el paquete estadístico SPSS y Excel. De tal manera que se establecieron los perfiles estudiantiles.

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

Descripción del proceso enseñanza–aprendizaje

Al realizar el análisis documental, encontramos que, en el Modelo Educativo de nuestra Universidad se sugiere la utilización de estrategias metodológicas activas. Éstas están dirigidas a la evaluación procesual, vinculación de la teoría con la práctica, construcción de aprendizajes, formación en valores, al saber hacer, saber ser y a la promoción del pensamiento crítico y autónomo. Además, visualizamos que las estrategias activas demandan un fuerte componente procedimental-actitudinal, capaz de provocar la metacognición del estudiantado. Ello, como condición inevitable para el logro de un aprendizaje significativo.

En las orientaciones metodológicas del programa de Cálculo Diferencial e Integral, en la unidad “La integral y sus aplicaciones”, se sugiere abordar los contenidos conceptuales a través de conferencias y los procedimentales realizando clases prácticas, basadas en guías de trabajo previamente dadas a los estudiantes. Se enfatiza en la resolución de problemas aplicados al perfil de la carrera. Igualmente, se recomienda facilitar guías de lectura que sirvan de apoyo en la organización de los contenidos. También, se orienta dedicar suficientes clases prácticas, asignaciones de tareas y evaluaciones, para que los estudiantes reafirmen procedimientos, mediante el uso correcto del concepto de integral, formularios, métodos de integración y algoritmos de integración numérica.

En el programa de asignatura de Cálculo II, en la unidad “La integral”, se sugiere iniciar con preguntas exploratorias, relacionadas con el concepto de límite, continuidad y derivada de una función, a través de preguntas directas formuladas por el docente para promover la discusión grupal con enfoque participativo. De igual forma, se enfatiza que, para superar las debilidades

encontradas en esta etapa exploratoria se debe entregar a los estudiantes una guía de preguntas y ejercicios para consolidar los conceptos básicos.

A la vez sugiere la utilización de estrategias como las conferencias, indicando que el principal propósito es que el estudiante identifique una función dada y que pueda determinar el método apropiado para calcular la integral de dicha función. También, se plantea orientar a los estudiantes en el uso correcto de las tablas de fórmula de la integral (formulario) y calculadora como un instrumento auxiliar para agilizar la realización de ejercicios o problemas. Además, se recomienda que, el estudio de los teoremas sobre la integral definida se haga sin plantear las demostraciones formales de los mismos, sino haciendo un análisis descriptivo e interpretativo.

También se propone utilizar mapas cognitivos, con el fin de alcanzar un aprendizaje significativo. Para ello, se entregará al estudiante una guía de lectura que deberá desarrollar durante sus horas de estudio independiente.

Finalmente, se expresa la utilización de estrategias como “aprendizaje basado en problemas”, indicando que al estudiante se le entregará una guía de ejercicios en la que se orientará la realización de ejercicios y problemas relativos a la aplicación de los métodos de integración para evaluar integrales. Los docentes entrevistados manifiestan que utilizan otras estrategias no sugeridas en el programa como: esquemas didácticos, guías de cuestionarios, investigación, ejercicios de significación, entre otras. Podemos decir que, en alguna medida, existen fortalezas en la aplicación de estrategias metodológicas, lo que favorece la vinculación con el aprendizaje significativo y con el aprender a aprender.

Es meritorio señalar que, se sugiere la conferencia expositiva y como sabemos con esta metodología los docentes de estas asignaturas suelen apoyarse, en general, en la pizarra y algunas veces en diapositivas. De modo que, éstos se enfocan en la mera transmisión de conocimientos y los estudiantes únicamente son receptores de la información. Como bien lo afirma Ruiz (1994), si los métodos no están en correspondencia con las nuevas exigencias que demanda la Educación Superior, la calidad de los aprendizajes estará en riesgo y tendremos estudiantes poco creativos e innovadores.

Por otra parte, los programas de asignaturas incluyen un apartado sobre recursos didácticos, donde se recomienda utilizar como recursos: el plan didáctico, guías de trabajo, guías de problemas y formulario, apoyándose en el uso de medios tales como: pizarra, marcadores, estuche geométrico, calculadora y computadora, en dependencia de la disponibilidad de laboratorios de computación.

Al respecto del uso de la computadora, uno de los docentes entrevistados manifestó que algunas veces hace uso de software educativo para verificar respuestas, pero se encuentra

con el inconveniente que en los laboratorios de computación no hay disponibilidad para su utilización. Es válido señalar que, lo anterior mencionado por los docentes coincide con lo expresado por las autoridades entrevistadas.

En fin, hemos visualizado que las sugerencias metodológicas son concretas y claras; no obstante, hace falta un mayor énfasis en la contextualización de los contenidos y estrategias más activas como el aprendizaje basado en problemas, aplicando el trabajo colaborativo; aprendizaje basado en proyectos, aprendizaje basado en las TIC, entre otras, ya que todas ellas juegan un papel decisivo para que en el proceso de enseñanza-aprendizaje se tome en cuenta al sujeto que aprende.

De acuerdo con lo observado, se revelan potencialidades en cuanto a la comunicación que se logra entre docentes y estudiantes, y de estos entre sí. También se observa que, se crea un clima que favorece el desarrollo del proceso. Sin embargo, se aprecian dificultades relacionadas con otros indicadores, las que se analizan a continuación.

El tratamiento del contenido recae fundamentalmente en el docente, lo que limita la participación del estudiante. Cuando se orientan actividades, no se precisan objetivos, bibliografía a utilizar ni se precisa la forma de evaluación. La estructura metodológica (introducción, desarrollo y conclusiones) que se sigue no difiere mucho, aunque los objetivos por lograr sean diferentes.

En suma, es preciso que se produzca un cambio profundo en nuestro quehacer educativo. Perera-Cumerma & Veciana-Pita (2013), plantean que es necesario que pasemos de la aplicación de un modelo unidireccional, en el que el saber se encuentra en los libros o en el docente, a ser multidireccional. Es decir que, hay que ser más abiertos y flexibles, facilitando un ambiente donde reine la curiosidad, la creatividad y la innovación.

Referente al sistema de evaluación, los programas reflejan los parámetros para que el estudiante tenga derecho a presentarse a las evaluaciones sistemáticas y al examen, coincidiendo con lo establecido en el Reglamento de Régimen Académico. Igualmente, se explicita que la evaluación debe ser continua considerando el desempeño de cada una de las actividades de aprendizaje, haciendo especial énfasis en obtener evidencias de aprendizaje como: solución de ejercicios, actividades de investigación, análisis y discusión grupal, resolución de problemas y examen escrito para comprobar el manejo de aspectos teóricos y prácticos.

Ahora bien, en los planes didácticos de la asignatura la forma de evaluación consignada hace referencia a la modalidad de acuerdo con la función (diagnóstica, formativa y sumativa), y de acuerdo con quien la realiza (autoevaluación, coevaluación y heteroevaluación). A su vez,

las estrategias de evaluación reflejadas en el mismo son preguntas introductorias de la asignatura, ejercicios individuales, prueba individual y clases prácticas.

Conforme lo expresado anteriormente, visualizamos que las estrategias de evaluación, como ocurre con las sugerencias metodológicas, son concretas y claras. Así que, se implementa la evaluación de proceso, por lo que es de esperar que estas estrategias formadoras y cualitativas produzcan aprendizaje profundo y de alto rendimiento. No obstante, contradice lo expresado por Hernández (1996), quien afirma que, en el contexto universitario se ha comprobado que la forma en que el profesorado plantea la evaluación de su alumnado afecta a los enfoques de aprendizaje (superficial o profundo) y a la calidad de dichos aprendizajes.

Recogiendo las ideas expresadas se infiere que es preciso utilizar estrategias en que el estudiantado:

- ✓ Se sienta como agente activo en su propia evaluación
- ✓ Aprenda a evaluar sus propias acciones y aprendizajes
- ✓ Utilice técnicas de autoevaluación y sea capaz de transferirlas en diversidad de situaciones y contextos
- ✓ Sepa adaptar y/o definir modelos de autoevaluación en función de valores, contextos, realidades sociales, momentos, etc.

Opinión de los docentes sobre el uso de software matemático

Las entrevistas realizadas a docentes, así como a las autoridades universitarias nos permitieron identificar cuál es la percepción que tienen acerca de la importancia del uso de medios tecnológicos en el desarrollo de las clases. De los dos docentes entrevistados, sólo uno de ellos manifiesta realizar, algunas veces, el proceso de enseñanza-aprendizaje aplicando software matemático. Sin embargo, ambos expresan hacer uso de las redes sociales e Internet en la facilitación de sus clases.

Referente a la preparación informática de los docentes entrevistados, éstos manifestaron que poseen conocimientos en cuanto al dominio de contenidos básicos necesarios para manipular la computadora, aunque haya debilidades en el dominio de asistentes y software matemático. También manifestaron, al igual que las autoridades, que el uso de software educativos favorece la clase. Ello, porque facilita la ejercitación de contenidos y la relación inter-materias, desarrolla habilidades informáticas, motiva a los estudiantes y ayudan al desarrollo de contenidos.

No obstante, plantean que como su perfil no es de informática no hacen uso de medios informáticos. Además, el acceso a los laboratorios es limitado, no se ha capacitado en el uso de estos medios y falta tiempo para usarlo en la clase y cumplir en tiempo las exigencias de

los programas. Por su parte, las autoridades destacaron que falta software por instalar y aunque se menciona el uso de la computadora en los programas de estudios, no aparece declarado su uso como una prioridad.

Todo lo expresado anteriormente por los entrevistados fue secundado en conversaciones con docentes de vasta experiencia. Asimismo, hemos constatado desde nuestro contexto que existe un limitado acceso a los laboratorios, lo que responde más a un problema organizativo que a una situación de real disponibilidad.

Como lo señala González (1998), algunos docentes estamos incursionando en jugar un rol más activo, basado en una docencia de calidad, actuando como facilitador del grupo clase. Es decir, como orientadores, estrategas, expertos no solo en lo científico sino también, en lo metodológico.

Ahora bien, las autoridades valoraron la preparación en informática de los docentes que facilitan las asignaturas, con miras a la utilización del software matemático para el ejercicio de su labor educativa. También expresaron que, las principales necesidades de los docentes de Cálculo para lograr un uso efectivo de los recursos informáticos en el proceso de aprendizaje son: tiempo, capacitación, adquisición de equipos, entre otras.

Finalmente recomiendan a los docentes negociar con los estudiantes para que trabajen con sus portátiles, preparación consensuada de las prácticas de y en el laboratorio, la vinculación a redes de matemáticos para el intercambio de experiencias, entre otras. Esto, para la conducción del proceso enseñanza-aprendizaje, utilizando un entorno computacional.

Sobre la base de las consideraciones anteriores, de las entrevistas y encuestas aplicadas a los docentes y directivos con el propósito de diagnosticar la situación sobre el uso de la computadora en el proceso de enseñanza-aprendizaje de la Matemática resumimos:

1. En las actividades docentes controladas se evidencia que:
 - ✓ El uso de la computadora en la clase no es sistemático
 - ✓ La orientación de la actividad no se hace con toda la precisión requerida lo que propicia que no se exploten las posibilidades del software educativo.

2. La preparación informática de los profesores presenta:
 - ✓ Potencialidades en cuanto al dominio de los contenidos básicos necesarios para manipular la computadora
 - ✓ Debilidades en cuanto al dominio de los asistentes matemáticos y softwares educativos.

3. Las principales causas por las que los profesores no utilizan la informática están dadas por debilidades en:

- ✓ La orientación metodológica sobre el uso de la computadora como recurso didáctico en el proceso de enseñanza-aprendizaje en general y de la Matemática en particular.
- ✓ La orientación explícita del empleo de los softwares educativos y asistentes matemáticos.
- ✓ La preparación de los profesores para utilizar la computadora en la resolución de los problemas.

4. Las principales necesidades del departamento y de los profesores con respecto al proceso de enseñanza-aprendizaje de la Matemática asistida por computadoras están encaminadas hacia:

- ✓ La capacitación de los profesores en el uso del software educativo, asistentes matemáticos y sistemas de aplicación, con el objetivo de demostrar las posibilidades que ofrecen los mismos para el proceso de enseñanza-aprendizaje de la Matemática y la resolución de problemas.
- ✓ La preparación metodológica de los profesores encaminada a insertar de una forma coherente y sistémica la computadora en sus clases.

Y bien, podemos decir que, se evidencia, en alguna medida, fortalezas en la preparación de los docentes para la incorporación de los softwares al proceso de enseñanza-aprendizaje de las Matemáticas, en general y del Cálculo en particular como son:

- ✓ Dominio de las habilidades informáticas elementales
- ✓ Dominio de los contenidos de la Matemática
- ✓ Deseos de aprender
- ✓ Motivación para utilizarlo.

Lo antes expuesto, nos permite aseverar que, en la medida que el docente reconozca la utilidad que tiene el uso de la computadora y aumente sus habilidades informáticas, contribuirá a la mejora continua del proceso de enseñanza-aprendizaje de la Integral Definida. De modo que, coincidimos con Hitt (2003) en que el uso de tecnologías favorece y facilita las diferentes representaciones de los objetos matemáticos; que son necesarias para construir un conocimiento matemático.

Asimismo, podemos afirmar que, si el docente asume una actitud positiva hacia la herramienta computacional, valorando las virtudes y potencialidades de dicha herramienta,

además generando estrategias que lleven a su inclusión en la práctica, tendremos estudiantes creativos e innovadores. Estos podrán dar respuesta y/o solución a las situaciones de aprendizaje en las que se vean involucrados.

Actitud de los estudiantes hacia las Matemáticas y hacia el uso de la computadora

El valor actitudinal de los estudiantes de manera global es positivo, pero podemos considerarlo bajo. La dispersión de los valores actitudinales no son similares en cada grupo de clase; además entre el grupo masculino se observa mayor dispersión en las respuestas que el grupo femenino; esto evidencia heterogeneidad en los valores actitudinales tanto en las mujeres como en los hombres. Al comparar los promedios de los valores actitudinales y las dispersiones en cuanto a género, se observa que existe gran homogeneidad, a excepción del grupo de estudiantes de la carrera de ingeniería industrial.

Similares resultados se obtuvieron para el valor actitudinal de los estudiantes de manera global en las dimensiones (confianza y seguridad, motivación, compromiso con el trabajo matemático). En cuanto al uso de la computadora en actividades matemáticas la actitud tiende a ser negativa, tal vez por el desconocimiento que tienen los estudiantes de los potenciales de este recurso. Tanto los valores actitudinales como la dispersión son similares en cada grupo; esto evidencia gran homogeneidad en los grupos tanto por género como por carrera.

Estos resultados nos hacen pensar que, contrariamente de lo que se podría pensar sobre la actitud de los estudiantes de las carreras de ingeniería, existe una baja actitud hacia las Matemáticas y el uso de las computadoras.

Dimensión afectiva. Confianza y seguridad en el trabajo matemático

Analizando los promedios en esta dimensión se nota que en la mayoría de los ítems la valoración en torno a la confianza y seguridad hacia el trabajo matemático es alta (5 de 8 ítems). En orden decreciente se observa que los estudiantes le asignan mayor valoración a: Obtener buenas calificaciones en Matemáticas, es importante para ellos; las Matemáticas requieren practicar continuamente; justificar cada paso en Matemáticas es importante y; las Matemáticas ayudan a las personas a pensar lógicamente.

Consideran con una valoración menor que: la imaginación y la intuición son útiles en Matemáticas; las Matemáticas les dan seguridad y al mismo tiempo los estimula y; cuando están en clases de Matemáticas se quedan como “en la luna” y no entienden. La valoración más baja se la asignan a que: los exámenes de Matemáticas les producen miedo. También se destaca que los estudiantes de las carreras de Ingeniería Industrial y Agroindustrial le asignan mayor valoración en cada ítem que los otros estudiantes; esta diferencia no es tan significativa en cuanto a género.

De lo anterior se puede concluir que la seguridad y confianza en el trabajo matemático influye significativamente en la actitud de los estudiantes hacia las Matemáticas; que el obtener buenas calificaciones, practicar continuamente y justificar cada paso influye positivamente en la actitud; la imaginación y la intuición en Matemáticas y el hecho de sentirse estimulados por Matemáticas afectan en menor grado a la actitud. Es de hacer notar que los exámenes de Matemáticas al producirles miedo puede disminuir la confianza y seguridad en el trabajo matemático, generando en el estudiante una actitud que se aproxima a lo negativo. Finalmente el género no afecta significativamente la actitud de los estudiantes hacia las Matemáticas.

En el siguiente gráfico apreciamos el perfil de los estudiantes en esta dimensión

Dimensión afectiva. Motivación hacia el trabajo matemático.

Analizando los promedios a las respuestas notamos que la valoración es baja en los ítems que definen esta dimensión. En orden decreciente se observa que los estudiantes le asignan mayor valoración a que: prefieren no entrar a clases de Matemáticas y, les agrada resolver problemas matemáticos, así como a que si en la universidad se organiza un club de matemáticas le gustaría participar. La valoración es menor en cuanto a que: las clases de Matemáticas les resultan largas y tediosas. Los valores que reflejan una tendencia hacia una baja motivación se relacionan con: no ser voluntarios para pasar a la pizarra, sentir la necesidad de conversar sobre Matemáticas y que en clases de Matemáticas no presta atención.

También se destaca que generalmente son los estudiantes de las carreras de Ing. Ambiental e Ing. en Energías Renovables los que asignan mayor valoración en cada ítem; esta diferencia, al igual que la dimensión anterior, no es tan significativa en cuanto a género.

En conclusión, a pesar de los bajos valores observados, la motivación hacia el trabajo matemático determina una actitud positiva, aunque baja. Detallando las respuestas nos encontramos que, aunque prefieren entrar a clases de Matemáticas, les gustaría participar en un club y resolver problemas, no les motiva pasar a la pizarra y conversar acerca de esta disciplina. Esto nos lleva a pensar que posiblemente las clases de Matemáticas no motivan al estudiante a participar en ellas; pero, integrándose a un club o usando la tecnología se sentirían motivados y como consecuencia favorecería una actitud positiva en ellos. Finalmente, el género no afecta significativamente la actitud de los estudiantes hacia las Matemáticas.

En el siguiente gráfico apreciamos el perfil de los estudiantes en esta dimensión

Dimensión Cognitiva. Compromiso con el trabajo matemático.

Analizando los promedios de esta dimensión se nota que la valoración en torno al compromiso de los estudiantes con el trabajo matemático es alta (9 de 12 ítems). De modo que, esta dimensión determina una actitud positiva hacia las Matemáticas. Sin embargo, contradictoriamente encontramos que, aunque consideran que el conocimiento de la teoría es indispensable para resolver los problemas, el vocabulario propio de esta disciplina hace más difícil su aprendizaje. Además, consideran que conocer cómo resolver un problema es tan importante como hallar su solución, pero a la hora de resolverlos se enredan. Quizás cambiando la estrategia de enfrentar al estudiante con el conocimiento, se podría aumentar el compromiso que involucra la dedicación disciplinada del estudio de las Matemáticas.

De igual manera, consideran que las Matemáticas tienen usos prácticos en la vida diaria, pero señalan que éstas tienen la culpa de que muchos hayan dejado de estudiar. Esto nos refleja

que, se considera a la Matemática útil, pero existen motivos (probablemente la forma habitual de impartirla) para que los estudiantes abandonen sus estudios. Es meritorio analizar que, si al utilizar mecanismos que involucren nuevas tecnologías, como las computadoras, de gran uso en actualidad, podrían los estudiantes comprometerse con el trabajo matemático. Finalmente, observamos que en el género no existen diferencias significativas en la actitud de los estudiantes hacia las Matemáticas.

En el siguiente gráfico apreciamos el perfil de los estudiantes en esta dimensión

Dimensión conductual. Uso de ordenadores en actividades Matemáticas.

Analizando los promedios de las respuestas en esta dimensión se observa que la valoración hacia el uso de ordenadores en actividades matemáticas es alta solamente para dos de los seis ítems. En orden decreciente se observa que los estudiantes le asignan mayor valoración a que: manejar una computadora no les produce miedo y, que los profesores que dan su clase sin una computadora son obsoletos. Los valores más bajos se tienen en cuanto a que: para trazar una gráfica o para realizar cálculos matemáticos no es necesario usar una computadora.

Así, detallando las respuestas, podemos observar que aunque manejar una computadora no les produce miedo y que están de acuerdo con su uso en clase de Matemáticas, no la consideran una herramienta útil para graficar y realizar cálculos matemáticos.

En el siguiente gráfico apreciamos el perfil de los estudiantes en esta dimensión

Generalizando, podemos inferir:

- ✓ Se observa que existe una actitud global positiva hacia las Matemáticas y el uso de los ordenadores, aunque no demasiado alta. El género no se considera determinante dada la homogeneidad en torno a los promedios de los valores actitudinales y sus respectivas dispersiones.
- ✓ El valor actitudinal de los estudiantes de manera global en las dimensiones relativas a las Matemáticas, podemos seguir considerándolo como positivo. Sin embargo, en cuanto al uso de la computadora en actividades matemáticas la actitud tiende a ser negativa, tal vez por el desconocimiento que tienen los estudiantes de este recurso.
- ✓ En el estudio de los promedios de respuesta por ítem se observó que el género no afecta significativamente la actitud de los estudiantes hacia las Matemáticas y hacia el uso de la computadora; no obstante, pensamos que sería conveniente, investigar un poco más sobre la influencia de la condición de estudio, en la actitud.
- ✓ La confianza y seguridad en el trabajo, la motivación y el compromiso con el trabajo matemático, se pueden considerar dimensiones que definen la actitud de los estudiantes.
- ✓ En las condiciones en las que se desarrolló la experiencia, la confianza y seguridad del estudiante en el trabajo matemático resultaron altamente positivas; la motivación fue positiva, pero baja; el compromiso también resultó altamente positivo. Los

estudiantes manifiestan no tener una actitud positiva hacia el uso del ordenador en actividades matemáticas.

Atendiendo a los resultados obtenidos en este estudio se propone estructurar nuevamente la experiencia de tal manera que se tomen dos grupos (control y experimental), con los cuales se trabaje, uno con un método tradicional y el otro utilizando computadoras, aplicando el compendio elaborado en este estudio. Al finalizar el desarrollo de los contenidos se les aplicaría una prueba de actitud.

Deficiencia metodológica que presentan los libros de textos recomendados en la asignatura de Cálculo

De manera general podemos señalar que, el tratamiento que se da para la presentación del concepto de integral definida es aceptable. Sin embargo, a pesar que en la mayoría de los libros de texto se enfoca el “nuevo” concepto de área utilizando la integral definida, partiendo del “viejo” concepto de área conocido por los estudiantes, debiera haberse resaltado que área e integral definida son conceptos distintos.

Así también, en los libros analizados no se pudo evidenciar la utilización de las nuevas tecnologías en el cálculo integral, por tanto, se ignoran las calculadoras y los programas de cálculo simbólico; sin embargo, entendemos que son herramientas imprescindibles para la enseñanza y el aprendizaje de la integral. Además, pensamos que hoy en día una razón por la cual es importante el estudio de la integración numérica es por la facilidad de realizar los cálculos con medios informáticos.

Adicionalmente no se proponen elementos extensivos (ejemplos, problemas, actividades) cuyo objetivo sea la conversión entre los diversos registros de representación semiótica. Por ejemplo: la representación gráfica: usando figuras geométricas; la representación algebraica: aplicando fórmulas de áreas de figuras planas; y la representación analítica: planteando particiones del intervalo, sumas de Riemman y el límite de las sumas.

También, creemos conveniente incluir una pequeña introducción histórica en la cual tendrían que estar, al menos, Arquímedes, Newton, Leibniz y Riemann. ¡No podemos ignorar el pasado y silenciar los avances tecnológicos!

CONCLUSIONES Y ALCANCES ESPERADOS

Los resultados de la revisión documental y su correspondiente análisis de contenido permiten fundamentar que:

El Modelo Educativo de nuestra Universidad sugiere la utilización de estrategias metodológicas activas. Éstas están dirigidas a la evaluación procesual, vinculación de la teoría con la práctica, construcción de aprendizajes, formación de valores, al saber hacer, saber ser y a la promoción del pensamiento crítico y autónomo.

En los programas de asignatura las sugerencias metodológicas y estrategias de evaluación son concretas y claras; no obstante, hace falta un mayor énfasis en el desarrollo de aptitudes, habilidades y destrezas.

En los planes didácticos de la asignatura la forma de evaluación consignada hace referencia a la modalidad de acuerdo con la función, y de acuerdo con quien la realiza.

Sobre la preparación informática de los docentes se constata que existen potencialidades en cuanto al dominio de contenidos básicos necesarios para manipular la computadora, aunque haya debilidades en cuanto al dominio de asistentes matemáticos y softwares matemáticos.

Además, se evidencia que, en alguna medida, existen fortalezas para la preparación de los docentes en la incorporación de los softwares al proceso de enseñanza-aprendizaje de las Matemáticas, en general y del Cálculo en particular como son: (1) Dominio de las habilidades informáticas elementales. (2) Dominio de los contenidos de la Matemática. (3) Deseos de aprender. (4) Motivación para utilizarlo.

Existe una actitud global positiva hacia las Matemáticas y el uso de las computadoras, aunque no demasiado alta. Se considera que, los estudiantes tienen una actitud positiva hacia las dimensiones confianza y seguridad, motivación y el compromiso con el trabajo matemático, no así hacia el uso del ordenador en actividades matemáticas.

En relación al análisis de libros de textos, el tratamiento que se da para la presentación del concepto de integral definida es aceptable, pero no se considera la utilización de las nuevas tecnologías en el Cálculo Integral. Sin embargo, entendemos que son herramientas imprescindibles para la enseñanza y el aprendizaje de la integral.

Referente al compendio metodológico, este contempla un breve desarrollo histórico de los orígenes del Cálculo, se aproxima al concepto de la integral definida, abordando la temática con problemas de exploración relacionados con el cálculo de área de regiones planas, en distintos contextos, para formalizarlo utilizando el software matemático Geogebra. Este

compendio será de utilidad a los docentes y estudiantes para la promoción de aprendizajes significativo en la unidad de Integral Definida, pero, no podemos obviar que para el alcance de los objetivos propuestos, debe primar el interés y la motivación.

Alcances esperados si se implementa la propuesta metodológica

La propuesta que se presenta está orientada a influir sobre aspectos importantes que deben considerarse en el proceso de enseñanza-aprendizaje del concepto de Integral Definida como área bajo la curva. Es así que, al ser aplicada se esperaría mejorar significativamente el mismo, en los ambientes universitarios para las carreras de Ingeniería, logrando la participación activa del estudiante.

De igual forma, representa un nuevo reto para el profesional que se desempeña como docente. El resultado esperado de su aplicación será por consiguiente una experiencia de aprendizaje significativa, y un cambio innovador al interior de las aulas.

La propuesta considera aspectos importantes, en la que el estudiante participa activamente del proceso, desarrollando y trabajando diversas competencias, tales como la resolución de problemas, trabajo en equipo, análisis e interpretación de resultados, pensamiento crítico, aprendizaje auto-dirigido, toma de decisiones, entre otras características, lo que conlleva a un aprendizaje permanente.

Finalmente, con la propuesta se favorece el desarrollo de habilidades en cuanto a búsqueda y manejo de la información, lo que conduce a un proceso de aprendizaje activo.