
UNIVERSIDAD DE CUENCA

FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN

CARRERA DE MATEMÁTICAS Y FÍSICA

“ELABORACIÓN DE UNA GUÍA Y MATERIAL DIDÁCTICO DE

LA GEOMETRÍA DEL ESPACIO PARA EL LABORATORIO DE

MATEMÁTICAS DE LA CARRERA DE MATEMÁTICAS Y FÍSICA

DE LA UNIVERSIDAD DE CUENCA”

 Tesis previa a la obtención

 del título de Licenciado en

 Ciencias de la Educación

 en Matemáticas y Física.

AUTORES:

 DIEGO ISMAEL GUERRERO GUEVARA

 FABIÁN LEONCIO ROMERO ROMERO

DIRECTORA:

 MGS. MÓNICA DEL CARMEN LLIGUAIPUMA AGUIRRE.

CUENCA - ECUADOR

2015

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 2

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 3

R E SU M E N

La Geometría del Espacio es una rama de la Matemática que estudia las propieda-

des y medidas de figuras que se relacionan con la mayoría de objetos tridimensio-

nales que tenemos a nuestro alrededor; por esto nuestro trabajo titulado “Elabora-

ción de una guía y material didáctico de la Geometría del Espacio para el

Laboratorio de Matemática de la carrera de Matemáticas y Física de la Universidad

de Cuenca” da lugar a una nueva estrategia que puede utilizar el docente en el pro-

ceso de enseñanza-aprendizaje de esta asignatura.

En el capítulo uno de nuestro trabajo de graduación se analizan los aspectos gene-

rales de la educación así como las corrientes pedagógicas que están presentes

dentro del proceso educativo, para luego hablar de la didáctica y la importancia de

trabajar con material concreto en el área de Matemática, específicamente en la

Geometría del Espacio así como los recursos que son óptimos para trabajar esta

asignatura.

En el capítulo dos, se demuestra mediante un muestreo no probabilístico que existe

dificultad en la comprensión de los contenidos de la Geometría del Espacio y que

una buena opción para desarrollar el proceso de enseñanza-aprendizaje sobre esta

asignatura es la utilización de material concreto y de una guía didáctica que facilite

la comprensión de los contenidos.

Por último en el capítulo tres se presenta un conjunto de diez prácticas sobre pla-

nos y sólidos, las cuales, siguen los pasos que exige una práctica de laboratorio in-

novadora, de una manera ordenada y secuencial para reforzar el proceso de ense-

ñanza-aprendizaje.

Palabras claves:

 Geometría del Espacio.

 Planos y sólidos.

 Constructivismo.

 Guía didáctica.

 Prácticas de laboratorio.

 Material Concreto.

 Enseñanza-Aprendizaje.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 4

A B S T R A C T

Space Geometry is a branch of mathematics that studies the properties and meas-

urements of geometrical figures in a third dimensional space. This figures are relat-

ed to most three dimensional objects that we can find surrounding us. This is why

our research work entitled “Elaboration of a guide and training material of space ge-

ometry for the mathematics lab of the career of mathematics and physics of the Uni-

versity of Cuenca” Paves the way for a new strategy to be used by every teacher of

this career during the teaching-learning process of the subject.

In chapter one, we discuss general aspects of education and the pedagogical cur-

rents that are present within the educational process, as well. Then we talk about

didactics and the importance of working with authentic material in the area of math-

ematics, and especially in the Space Geometry area. We also talk about the re-

sources that are useful for this subject.

In chapter two, it is demonstrated by means of a non-probabilistic sample that there

is much difficulty for students in understanding the contents of space geometry.

Therefore, a good choice to carry out the teaching-learning process of this subject is

the use of authentic material and an educational guide that simplifies content under-

standing.

Finally, in chapter three we present a set of ten practice exercises on planes and

solids, which follow the steps that any innovating laboratory practice demands; that

is to say, in a way that is orderly and sequential so as to reinforce the teaching-

learning process.

Key words:

 Space Geometry.

 Flats and solids.

 Constructivism.

 Didactic guide.

 Laboratory practice.

 Authentic material.

 Teaching-learning.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 5

ÍNDICE

Resumen ... 2

Abstract ... 3

Dedicatorias .. 11

Agradecimientos ... 12

Introducción .. 13

Capítulo I. Fundamentación teórica .. 15

1.1 Aspectos generales de la educación. .. 15

1.2 Corrientes pedagógicas que están presentes en la educación. 18

1.2.1 Paradigma de la escuela nueva. ... 19

1.2.2 Paradigma cognitivo. ... 19

1.2.3 Paradigma constructivista. .. 20

1.3 La didáctica. .. 22

1.3.1 Aspectos generales de la didáctica. ... 22

1.3.2 Didáctica de la matemática. .. 23

1.3.3. Didáctica de la geometría del espacio. ... 24

1.4. Concepto e importancia de los recursos didácticos en la clase. 26

1.5. La matemática y la importancia de trabajar con recursos didácticos en

diferentes asignaturas de ésta área. .. 28

1.6. Historia y definición de la geometría del espacio. ... 29

1.7. Material didáctico para geometría del espacio. ... 31

Capítulo II. Diagnóstico .. 35

2.1. Introducción. ... 35

2.2. Selección de la población. .. 36

2.3. Toma y análisis de la encuesta. .. 36

2.4. Interpretación de datos. ... 52

Capítulo III. Propuesta .. 53

 3.1. Presentación de la propuesta... 53

3.2. Estructura de la propuesta. ... 55

Introducción .. 57

Práctica no. 1: Planos paralelos y planos perpendiculares 59

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 6

Práctica no. 2 : Sólidos de revolución: cono y cilindro 65

Práctica no. 3: Construcción de un prisma y de un cilindro 71

Práctica no. 4: El cubo: área y volumen. .. 78

Práctica no. 5: El cilindro: área y volumen .. 84

Práctica no. 6: Construcción de una pirámide y de una pirámide truncada. 89

Práctica no. 7: Pirámide : área y volumen. ... 98

Práctica no. 8: Construcción de un cono y cono truncado. 104

Práctica no. 9: Cono: área y volumen ... 113

Práctica no. 10: Teorema de arquímedes .. 118

Conclusiones .. 123

Recomendaciones .. 124

Anexos .. 125

Bibliografía .. 132

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 7

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 8

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 9

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 10

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 11

D E D I C A T O R I A

Dedico este trabajo a mis padres: Opilio y Mariana, por su paciencia, esfuerzo

y motivación; a mis hermanas Danny y Jenny por su apoyo incondicional ante

cualquier inconveniente; a tres personitas especiales en mi vida: Solcito, Pau-

lita y David, por llenarme de alegrías día a día; a Priscila por compartir conmi-

go momentos muy especiales y finalmente para Miguel Antonio Guevara que

me cuida en cada momento, en cada lugar.

Diego Guerrero.

El presente trabajo de graduación realizado con esmero y esfuerzo quiero de-

dicar con todo el cariño a mis padres: Leoncio Romero y Rosa Romero por el

apoyo brindado durante mis estudios.

También el presente trabajo va dedicado para mis hermanas Valeria y Jessica

por estar ayudándome y apoyándome en diferentes situaciones en las que me

he encontrado.

Fabián Romero.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 12

A G R A D E C I M I E N T O

La gratitud es un sentimiento tan especial que posee el ser humano de

manera primordial cuando se trata de la Educación que eleva el espíritu del

hombre hasta las más altas cimas.

Manifestamos nuestro agradecimiento a la “Universidad de Cuenca” de

manera especial a la carrera de Matemáticas y Física de la Facultad de Filoso-

fía, a su decano y al director de la Carrera Mgs. Cesar Trelles.

Nuestro sentimiento de gratitud también va hacia los docentes de la ca-

rrera quienes nos guiaron a cumplir con nuestra meta y a nuestros compañe-

ros que también colaboraron en nuestro trajinar Universitario.

No podía faltar el sincero agradecimiento a la Mgs. Mónica Lliguaipuma,

directora de nuestra tesis, quien nos ha guiado con sus conocimientos para

que este trabajo de graduación sea un verdadero aporte para la carrera de Ma-

temáticas y Física y porque no para la sociedad en general.

LOS AUTORES.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 13

I N T R O D U C C I Ó N

El avance científico y tecnológico ha permitido que la sociedad vaya evolu-

cionando en muchos aspectos que son importantes para el desempeño personal o

profesional del conjunto humano que forman parte de ella; aspectos como: la políti-

ca, las leyes, la economía, la educación permiten que una sociedad avance paulati-

namente de acuerdo a las necesidades de los habitantes que conforman dicho gru-

po social.

La Educación es un pilar fundamental que permite formar individuos íntegros, capa-

ces de aportar a los cambios sociales. Al tomar en consideración uno de los princi-

pios que se menciona en la Ley Orgánica de Educación Intercultural de la educa-

ción ecuatoriana debe existir una comunidad de aprendizaje entre docentes y

educandos que dentro del sistema educativo formal experimente ciertos cambios,

los cuales se puedan evidenciar en el aula de clase, donde dejando a un lado la

educación tradicional y adoptando una educación constructivista, los discentes son

quienes deben construir sus propios conocimientos con la respectiva guía del do-

cente, quien aplicando los conceptos de la didáctica ayudará a que se genere un

autoaprendizaje en los estudiantes.

El trabajar con recursos didácticos que permitan comprender de una mejor manera

los contenidos desarrollados en el aula es un aspecto fundamental, que hoy está

siendo considerado en la Educación Nacional con el propósito de conseguir destre-

zas con criterio de desempeño en los discentes que se encuentran cursando los di-

ferentes años que constan en el sistema educativo formal.

En la actualidad los docentes de las diferentes asignaturas tienen al alcance mu-

chos recursos que pueden utilizar al momento de desarrollar su proceso de ense-

ñanza en el aula de clase; la utilización de estos recursos se basa en una corriente

pedagógica la cual marcará los logros que se quieren conseguir en los discentes

dentro del proceso educativo.

Una de las asignaturas que consta en el currículo educativo es la Geometría donde

se estudian contenidos en dos y tres dimensiones. En el desarrollo de esta asigna-

tura el docente puede utilizar recursos didácticos que permitan desarrollar en los

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 14

estudiantes un aprendizaje comprensivo que esté basado en el razonamiento y la

deducción de los temas planteados.

Los docentes de esta asignatura deben estar conscientes que la interpretación de

contenidos tridimensionales resulta un poco difícil realizarlos en la pizarra. Si bien

este recurso es fundamental para desarrollar el proceso de enseñanza-aprendizaje;

pero la utilización de recursos y materiales variados que los docentes puedan con-

siderar para la explicación, permiten tener una mejor interpretación de los conteni-

dos que abarca esta disciplina.

Los materiales a utilizar en el desarrollo de los contenidos tridimensionales pueden

ir acompañados de una guía didáctica debidamente elaborada, donde se desarro-

llen secuencialmente los pasos de una práctica de laboratorio referente al tema que

se esté abordado en el aula de clase; la parte práctica dentro de la Geometría del

Espacio permite relacionar los conceptos teóricos con objetos tridimensionales, es-

to implica que los estudiantes distingan la importancia de los temas estudiados en

diversas situaciones de la vida que pueden estar relacionadas con los temas

aprendidos.

Trabajar los contenidos tridimensionales mediante la práctica en un Laboratorio de

Matemática siguiendo los pasos de una guía didáctica, permite afianzar los conoci-

mientos en los estudiantes quienes a más de desarrollar muchas capacidades me-

diante la experimentación se vuelven creativos y generan su propio aprendizaje.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 15

C A P Í T U L O I

FUNDAMENTACIÓN TEÓRICA

1.1 ASPECTOS GENERALES DE LA EDUCACIÓN.

La Educación al estar presente en la vida de las personas desde que nace-

mos, está basada principalmente en procesos de interacción entre dos o más per-

sonas las cuales enseñan o aprenden mediante la comunicación principalmente

oral que se da entre individuos que forman parte de una sociedad determinada.

Los seres humanos al relacionarse unos con otros se educan de diferente manera

es decir no solamente existen personas destinadas para educar a otras, sino que

todos somos un tipo particular de educadores en la sociedad, esta concepción está

basada en la Educación Informal que es un proceso que dura toda la vida mediante

la relación entre individuos.

La palabra educación etimológicamente, viene de dos palabras griegas educare y

educere, según Luengo “Educere hace referencia a conducir fuera de, extraer de

dentro hacia fuera; y educare a criar, alimentar” (32). La educación en si es un pro-

ceso de socialización entre dos o más personas que, interactuando en el medio se

forman día tras día para ir adquiriendo destrezas que luego las aplicarán en la so-

ciedad.

Este concepto etimológico tiene sus repercusiones más en un tipo de educación,

llamada educación formal.

La Educación Formal: “Es el «sistema educativo» altamente institucionalizado,

cronológicamente graduado y jerárquicamente estructurado que se extiende desde

los primeros años de la escuela primaria hasta los últimos años de la Universidad”

(Miranda 2), que se rige a una estructura de acuerdo a unos objetivos propuestos,

un currículo determinado, la educación formal es intencionada, se ejecuta en los

centros educativos y termina con una validación en cada etapa pensando siempre

en los objetivos planteados.

http://numerosromanos.babuo.com/I-numero-romano

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 16

La educación ha ido evolucionando día a día en el sistema educativo formal; el

avance de la ciencia y la tecnología, el desarrollo económico, la globalización, la si-

tuación política del país; son aspectos que deben ser considerados dentro de este

tipo de educación.

En el Ecuador, actualmente los aspectos educativos han tenido ciertos cambios ba-

sados en una propuesta de política pública, dirigida hacia una transformación edu-

cativa a través de una reforma permanente y tomando como referencia algunas co-

rrientes pedagógicas contemporáneas para su aplicación como es el

constructivismo, que busca que el discente sea el principal protagonista del proceso

de enseñanza-aprendizaje y sea quien construya su propio conocimiento con la

guía oportuna del docente.

Según el documento de la Actualización y Fortalecimiento Curricular del 2010 para

conseguir una educación de calidad es necesario considerar a los discentes como

“protagonistas principales de los aprendizajes dentro de las diferentes estructuras

metodológicas con predominio de las vías cognitivas y constructivistas” (9); centrar-

se en las capacidades y características de los discentes es fundamental para lograr

desarrollar aprendizajes significativos en los estudiantes.

La Actualización y Fortalecimiento Curricular en su estructura presenta varias alter-

nativas para conseguir aprendizajes constructivistas; los cuales sirven para lograr

que los discentes sean los principales actores de la educación, éstas propuestas

innovadoras según su aplicabilidad tienen que ser utilizadas en todas las asignatu-

ras del currículo educativo, especialmente en las consideradas áreas abstractas, se

enfatiza en el documento la importancia de enseñar y aprender matemática, según

ésta propuesta: “Hoy existen maneras diferentes de hacer y comunicar Matemáti-

cas” (23). Los cambios que presenta esta rama tiene como antecedentes los cam-

bios y la evolución que la sociedad va tendiendo día a día y que permiten que la

educación en matemática pueda tener visiones diferentes durante el proceso de

enseñanza-aprendizaje.

La educación en matemática es muy importante debido a que muchas decisiones

de la vida especialmente económicas se toman basadas en esta área, la utilizamos

a diario y muchas veces sin darnos cuenta la matemática nos acompaña de diferen-

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 17

tes formas. Todas las personas en general tenemos un conocimiento básico de la

matemática pero si hablamos de la educación formal los discentes requieren

aprender esta área de una manera específica que les permita afianzar sus conoci-

mientos.

Para enseñar ésta área existen diferentes metodologías; para lo cual hay que tener

en cuenta que el objetivo principal de la Actualización y Fortalecimiento Curricular

es desarrollar destrezas con criterio de desempeño en los estudiantes para que es-

tos puedan resolver problemas cotidianos; los recursos didácticos y tecnológicos

sirven de apoyo para los docentes de la matemática; quienes tendrán al alcance es-

tos recursos para poder utilizarlos con el objetivo de mejorar la calidad de la educa-

ción de acuerdo a las exigencias vigentes.

El campo de la Matemática abarca muchas asignaturas que pueden ser trabajadas

con diferentes recursos didácticos y dentro de las cuales está la Geometría del Es-

pacio que tiene un grado de dificultad para su aprendizaje debido a que es una

asignatura que está basada en tres dimensiones y muchas veces resulta dificultoso

para los discentes poder interpretar gráficas y representaciones que van incluidas

dentro de su estudio.

Según investigaciones realizadas por el doctor Bernardo Camou “La Geometría del

Espacio es un rico mundo matemático que nos rodea y sin embargo pareciera estar

casi ausente de la enseñanza. El principal obstáculo para la enseñanza de la Geo-

metría del Espacio es el problema de la representación de los objetos de tres di-

mensiones” (1).

Esta asignatura al presentar varias dificultades para su aprendizaje puede ser tra-

bajada conjuntamente con la práctica, es decir manipulando objetos tridimensiona-

les que pueden ser útiles para estructurar prácticas de laboratorio con el apoyo de

una guía didáctica que encamine a los discentes a lograr destrezas con criterio de

desempeño y un valioso recurso para el docente como un aporte para facilitar la

comprensión de la Geometría del Espacio.

Los cambios que ha tenido el sistema educativo ecuatoriano en los últimos años

permiten ver a la educación como más interactiva teniendo como objetivo el lograr

aprendizajes significativos en los estudiantes, este tipo de educación exige la apli-

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 18

cación de recursos didácticos en el aula, introducir nuevas técnicas y metodologías

en el proceso de enseñanza-aprendizaje que permita una formación integral del es-

tudiante.

1.2 CORRIENTES PEDAGÓGICAS QUE ESTÁN PRESEN-

TES EN LA EDUCACIÓN.

El avance científico y tecnológico ha sido determinante para que en la educación

formal vayan tomando fuerza ciertas corrientes pedagógicas en las cuales el docen-

te puede basarse para impartir sus clases en el aula, éstas corrientes permiten

desarrollar su proceso de enseñanza-aprendizaje de la manera más adecuada se-

gún lo que el docente pretenda conseguir en dicho proceso.

Dentro del quehacer educativo cada uno de los docentes aplican sus estrategias

metodológicas más adecuadas para abordar una asignatura, métodos que están

basados en alguna corriente pedagógica la cual genera un proceso educativo con

rasgos específicos, tanto en la tarea del docente como en la tarea del estudiante,

permitiendo así que se dé un proceso de acuerdo a los principios educativos que

tiene la corriente pedagógica utilizada. Así también de acuerdo a la Actualización y

Fortalecimiento Curricular dentro de la educación es muy importante basarse en

una corriente pedagógica, estas son teorías o principios pedagógicos que el docen-

te tiene al alcance para ir afín a las exigencias educativas o según la metodología

que utilice cada docente en la educación.

Según las investigaciones realizadas por Héctor Cereza en su documento Corrien-

tes Pedagógicas Contemporáneas expresa que: “En los últimos años la escuela y

sus protagonistas principales se han visto involucrados en una serie de críticas pe-

dagógicas, de manera especial esta crítica va dirigida hacia los docentes” (2), la ac-

tualización de los aspectos educativos permite que las estrategias metodológicas

también sufran ciertas modificaciones o actualizaciones, permitiendo generar un

proceso educativo en el que el docente utilizará la metodología más adecuada para

cumplir las exigencias educativas.

De acuerdo a este documento el proceso de enseñanza-aprendizaje en la actuali-

dad está basado principalmente en tres corrientes pedagógicas como son: el para-

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 19

digma de la Escuela Nueva, el paradigma Cognitivo y el paradigma Constructivista;

todas estas poseen una característica principal que hace que una se distinga de la

otra, si bien poseen algunos aspectos comunes entre sí pero todo dependerá de lo

que quiera conseguir el docente en sus estudiantes.

A continuación desarrollaremos los puntos más importantes de cada una de estas.

1.2.1 PARADIGMA DE LA ESCUELA NUEVA.

El paradigma de la Escuela Nueva con su protagonista principal John Dewey consi-

dera al docente como un facilitador o guía y a los discentes como protagonistas

principales del proceso de enseñanza-aprendizaje de acuerdo a sus aptitudes e in-

tereses de cada uno de ellos con el objetivo de conseguir una educación integra. El

paradigma de la Escuela Nueva cambia totalmente el papel del docente y del estu-

diante frente a lo que tenían estos en la educación tradicional.

Otro punto que considera la Escuela Nueva es el de aprender haciendo, tener una

actividad en el aula que permita que el discente aprenda de acuerdo a sus intere-

ses personales consiguiendo de esta manera un aprendizaje por experimentación,

desarrollar un pensamiento lógico y libre sobre el tema que se esté estudiando. El

aprendizaje por experimentación según la Escuela Nueva requiere de una conexión

entre las exigencias teóricas y las exigencias prácticas para que, de esta manera el

estudiantado pueda lograr el aprendizaje basándose en los principios teóricos esta-

blecidos para cada tema.

De acuerdo a todos los parámetros determinados por la Escuela Nueva el diseño

curricular para cada asignatura tendría una visión completamente diferente a lo tra-

dicional; el trabajar las asignaturas basándose en el este paradigma implica una

preparación mayor con respecto a una pedagogía tradicional.

1.2.2 PARADIGMA COGNITIVO.

El paradigma cognitivo a través de las aportaciones realizadas por Piaget, Ausubel,

Bruner y Vygotsky se basa en el desarrollo de capacidades en el discente, permi-

tiendo que el docente mediante su guía genere un ambiente para que desarrollen

ciertas capacidades critico-reflexivas y también capacidades motrices que les ayu-

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 20

dará a desenvolverse de mejor manera en la clase y en un futuro puedan hacerlo

de una misma manera en la sociedad.

Este paradigma considera que el discente a través de su experiencia posee cierta

competencia cognitiva, que debe ser respetada y desarrollada por parte del docen-

te, quien organizando el proceso de aprendizaje de una manera adecuada pueda

lograr desarrollar esta capacidad cognitiva consiguiendo nuevas aptitudes en su es-

tudiantado. El cognitivismo busca representar la realidad, trabajar experimentando

permite que los estudiantes se sitúen en el tema de una manera realista mediante

el aprendizaje por descubrimiento.

La experimentación permite que el cognitivismo abandone el aspecto mecanicista

del paradigma tradicional, algoritmos, reglas no caben dentro de este modelo; más

bien el cognitivismo busca que el estudiante sea el procesador activo de la informa-

ción y sea quien piense y analice críticamente dichos contenidos.

1.2.3 PARADIGMA CONSTRUCTIVISTA.

Este paradigma que tiene las aportaciones de los principales representantes del

cognitivismo, busca que el discente sea el que construya su propio conocimiento,

que no esté únicamente basado en lo que el docente expone, sino que investigue

para que así pueda tener una visión más general del tema que se trata en la clase.

Este paradigma establece también que el discente debe ser considerado como el

protagonista principal dentro del proceso de enseñanza-aprendizaje; este proceso

debe ser interactivo y partir de la interacción con el medio; el docente debe ser un

simple facilitador, el enrumbará a que el estudiante basándose en los conocimien-

tos previos y en las experiencias que tiene pueda construir o cimentar sus conoci-

mientos a través de la investigación.

Estas tres Corrientes Pedagógicas podrán ser consideradas por los docentes de las

diferentes áreas de estudio especialmente en las áreas que son consideradas abs-

tractas y dentro de estas esta la matemática con sus diferentes asignaturas, una de

ellas es la Geometría del Espacio que tiene sus dificultades y se podría mejorar su

compresión con el uso de figuras tridimensionales mediante una guía didáctica; es

importante recalcar que estas tres corrientes priorizan al discente como protagonis-

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 21

ta principal de la educación permitiendo que el docente sea únicamente un guía del

proceso educativo.

Debido a la abstracción y complejidad de esta asignatura es conveniente desarro-

llarla de una manera mucho más explicativa, abordarla de una manera interactiva

mediante prácticas en un laboratorio, para lo cual es necesario contar con una guía

didáctica que permita desarrollar los contenidos de una manera experimental. La

presente guía didáctica que hemos elaborado cuenta con diez prácticas que serán

desarrollada en el laboratorio de Matemática para lo cual cada una de estas pre-

senta la siguiente estructura:

1. Portada de la práctica con el respectivo título.

2. Introducción al tema.

3. Objetivos.

4. Materiales a ser utilizados.

5. Procedimiento.

6. interpretación y modelación donde constan las respectivas tablas para la

toma de datos.

7. Conclusiones.

8. Relación del tema con la realidad o formulario con ejercicios propuestos esto

dependerá del tema que se esté abordando en la respectiva práctica.

Utilizar esta guía didáctica para desarrollar los contenidos de la Geometría del Es-

pacio mediante prácticas en un laboratorio ayudará a que los discentes desarrollen

y potencialicen ciertas destrezas manipulando objetos y realizando los montajes pa-

ra cada una de las prácticas.

La utilización de esta guía didáctica en el primer ciclo de nuestra carrera permite

orientar a los futuros docentes sobre el manejo de un laboratorio; con el objetivo

que al ejercer su profesión puedan cubrir las exigencias planteadas en el documen-

to de la Actualización Curricular. Incursionar en nuevas metodologías para la ense-

ñanza de esta asignatura en el área de la matemática puede marcar el paso para

conseguir una educación de calidad en el sistema educativo formal como un proce-

so innovador para abordar los contenidos de la Geometría del Espacio.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 22

1.3 LA DIDÁCTICA.

1.3.1 ASPECTOS GENERALES DE LA DIDÁCTICA.

La didáctica en el sistema educativo tiene varios conceptos; entre uno de ellos se

puede decir que: “Es la ciencia de la educación que estudia e interviene en el pro-

ceso de enseñanza-aprendizaje con el fin de conseguir la formación intelectual del

educando; es el Arte de enseñar” (Carvajal 1), de acuerdo con este concepto po-

demos ver que esta ciencia está en estrecha relación con la educación; la didáctica

se ocupa de la parte técnica que un docente debe tener presente al momento de

ejercer su profesión en una asignatura determinada con el claro objetivo de facilitar

la comprensión y lograr aprendizajes en sus discentes.

Al ser considerada la didáctica como un arte de enseñar es necesario que el o la

docente utilice las estrategias metodológicas más adecuadas en el proceso educa-

tivo con el objetivo de lograr una educación interactiva, que no solamente esté ba-

sada en la intervención de los docentes sino que los discentes sean los principales

actores de dicho proceso.

Mallart expresa que “Siendo la enseñanza a la vez una actividad práctica y una

ciencia práctica, se tratará de combinar adecuadamente el saber didáctico-la teoría-

con el hacer didáctico-la práctica que consiste en la realización del acto didáctico”

(6), la didáctica permite mejorar la calidad de educación combinando las dos partes

fundamentales que establece Mallart debido a que, el estudiante tendrá un aprendi-

zaje mucho más significativo porque aprenderá el saber qué y el saber hacer, me-

diante la correcta guía del docente quien sabrá utilizar las estrategias adecuadas

para lograr que todos los conocimientos adquiridos tanto prácticos como teóricos

queden bien interiorizados.

Estos aspectos que caracterizan a la didáctica permiten que su aplicabilidad en la

educación sean indispensables, razón por la cual deben considerarse en las asig-

naturas que constan en el currículo educativo con el pleno objetivo de hacer efecti-

va su aplicación en la educación, considerar cada asignatura es importante porque

en cada una se aplicará las estrategias didácticas más adecuadas para lograr un

proceso de enseñanza-aprendizaje de calidad en ámbito de la educación formal.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 23

1.3.2 DIDÁCTICA DE LA MATEMÁTICA.

La matemática juega un papel muy importante en la sociedad debido a que muchas

de las decisiones de la vida diaria la tomamos en base a esta ciencia, es primordial

que los docentes en esta área utilicen las estrategias didácticas apropiadas con el

objetivo de mejorar la calidad de la enseñanza y orientar el aprendizaje en este

complejo campo de la educación.

La matemática es considerada una área abstracta que presenta un mayor grado de

dificultad para su aprendizaje, Carrillo expresa que ésta área: “tiene su alto nivel de

abstracción y generalización, por lo tanto la construcción de la matemática ha impli-

cado el desarrollo de conceptos cada vez más abstractos” (1), la matemática al ser

abstracta necesita de una didáctica diseñada específicamente para esta área, con

la finalidad de abordar de una manera mucho más explicativa cada tema, relacio-

nando los contenidos matemáticos con aspectos específicos de nuestra vida.

La Didáctica de la Matemática tiene aportaciones de muchos investigadores; y en-

tre uno de ellos esta Godino quien en su libro Didáctica de la Matemática para

Maestros expresa que hay que reflexionar sobre la enseñanza de la matemática y

que debemos pensar en lo siguiente: “Que los alumnos lleguen a comprender y a

apreciar el papel de las matemáticas en la sociedad, incluyendo sus diferentes

campos de aplicación y el modo en que las matemáticas han contribuido a su desa-

rrollo” (21).

La didáctica ayuda a que los discentes tengan una concepción diferente de la ma-

temática en la sociedad, quienes al aprender los contenidos mediante la acertada

guía del docente reflexionan sobre la matemática para la vida y no solamente la

consideren como una asignatura más del currículo educativo. La aplicación e inno-

vación de estrategias didácticas permiten que los discentes cambien de visión so-

bre esta área y la consideren como atractiva e importante para tomar muchas deci-

siones en la vida cotidiana.

Un aspecto muy importante para facilitar la comprensión de la matemática es que

los docentes utilicen en su proceso de enseñanza-aprendizaje la transposición di-

dáctica esto hace referencia: “al cambio que el conocimiento matemático sufre para

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 24

ser adaptado como objeto de enseñanza” (Godino 42), permitiendo así que los con-

tenidos curriculares estén adaptados a la edad, intereses y capacidades que los

discentes tienen de acuerdo a sus rasgos característicos; la transposición didáctica

tiene también la parte práctica que es muy importante hoy en la educación, porque

de acuerdo a lo que se menciona en la propuesta de la Actualización y Fortaleci-

miento Curricular la praxis basados en los contenidos de la matemática permite que

el discente analice y se sitúe en muchos aspectos de la vida cotidiana.

De acuerdo a la Reforma Curricular es importante que cada una de las instituciones

educativas cuenten con laboratorios para que, se trabajen algunos contenidos ma-

temáticos que requieren de una demostración práctica para facilitar la comprensión

de los discentes, permitiendo así la conexión entre la parte teórica, en consecuen-

cia el estudio en el área de la matemática requiere de una didáctica mucho más

práctica antes que teórica que permita cumplir con las exigencias educativas actua-

les.

Al ser la Carrera de Matemáticas y Física de la Facultad de Filosofía de la Universi-

dad de Cuenca un espacio donde se forman los futuros docentes en esta área, es

necesario que cuente con un Laboratorio de Matemáticas bien equipado que permi-

ta realizar un estudio analítico de los contenidos de las diferentes asignaturas en

este campo y sea el lugar de experimentación donde se utilicen recursos didácticos

adecuados para apoyar el proceso de aprendizaje, entre uno de los recursos está la

utilización de una guía didáctica. Mejorar el proceso de enseñanza-aprendizaje en

las aulas universitarias mediante la utilización de recursos didácticos en un labora-

torio permite que los discentes salgan adecuadamente preparados en el manejo y

aplicación de recursos didácticos como parte de su formación docente, para que de

esta manera puedan enfrentar los cambios educativos que exige actualmente la

Educación Nacional.

1.3.3. DIDÁCTICA DE LA GEOMETRÍA DEL ESPACIO.

La Matemática tiene muchas asignaturas de estudio dentro de las cuales algunos

contenidos se los puede trabajar conjuntamente en un laboratorio, entre estas ma-

terias se encuentra la Geometría del Espacio que abarca el estudio de figuras en

tres dimensiones las cuales resultan complicado para los discentes poder interpre-

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 25

tarlas, entonces se puede trabajar esta asignatura con la manipulación de objetos

tridimensionales para que se pueda comprender de una mejor manera los conteni-

dos que se están desarrollando.

La Geometría del Espacio requiere de una didáctica mucho más representativa co-

mo Camou señala: “Para aprender Geometría del Espacio no alcanza con usar un

solo tipo de representación sino que es imperioso utilizar un conjunto de represen-

taciones, que de diferentes formas, aproximan el mismo objeto geométrico” (1),

usar varias representaciones especialmente con material concreto ayuda o facilita

la comprensión del estudiantado quienes interiorizarán los contenidos de una ma-

nera significativa.

Al trabajar esta asignatura en un laboratorio manipulando objetos específicos para

cada tema, es necesario que en este proceso se aplique de una manera específica

la didáctica de la Geometría del Espacio, contar con una guía didáctica que permita

a docentes y estudiantes ir desarrollando cada tema de una manera secuencial que

facilite la comprensión del contenido a ser estudiado.

Según García: “Una Guía didáctica debería ser un elemento motivador de primer

orden para despertar el interés por la materia correspondiente. Debe ser un instru-

mento idóneo para guiar y facilitar el aprendizaje y ayudar a comprender” (2). La

construcción de una guía didáctica para la Geometría del Espacio es fundamental

para desarrollar esta asignatura, la cual nos permite tener una visión práctica de

ciertos temas debido a que los estudiantes con la ayuda del docente realizarán

prácticas en un laboratorio con el propósito de conseguir un proceso de enseñanza

– aprendizaje que facilite la comprensión y que este adaptado al contexto educati-

vo.

La presente guía didáctica la hemos realizado siguiendo los parámetros estableci-

dos para la elaboración de una guía, con el objetivo que pueda ser utilizada por los

discentes que se encuentran cursando esta asignatura en el primer ciclo de nuestra

carrera. En esta guía hemos utilizado los materiales más adecuados que permita al

estudiantado analizar las partes constitutivas de las figuras tridimensionales, al utili-

zar las figuras de un material que permita analizar detalladamente el tema y al se-

guir correctamente los pasos establecidos en la guía didáctica; permite tener una

educación interactiva en la que el discente sea el principal protagonista en el proce-

so educativo y quien logre un autoaprendizaje con el acompañamiento del docente.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 26

La utilización de esta guía didáctica apoyará el proceso de enseñanza-aprendizaje

de esta asignatura y ayudará a conseguir destrezas con criterio de desempeño en

los discentes, quienes al trabajar de una manera interactiva interiorizarán los cono-

cimientos adquiridos para poder desempeñarse profesionalmente en el futuro.

1.4. CONCEPTO E IMPORTANCIA DE LOS RECURSOS DI-

DÁCTICOS EN LA CLASE.

La ciencia formal Matemática o la Matemática tiene varias ramas, según Silvia Villa-

rroel una de las más antiguas, concretas, intuitivas, ligadas con la realidad, difícil de

ser estudiada simplemente en una pizarra, es la Geometría y más aún la parte es-

pacial de esta asignatura a la que se le conoce como Geometría del Espacio, por lo

que exige buscar numerosas maneras de experimentar, con la utilización de recur-

sos didácticos adecuados se puede analizar métodos, conceptos, propiedades y

problemas de dicha asignatura.

La utilización de estos recursos en clase van apegados a una didáctica general y en

el caso de este trabajo una propuesta dirigida especialmente en el ámbito de la di-

dáctica de la Geometría del Espacio permitiendo crear aprendizajes de una manera

autónoma, siendo el docente el facilitador y el discente el creador de sus conoci-

mientos, así se consolida el principio de “aprender a aprender” entonces el discente

es el principal participe en el acto educativo y de esta manera se estarán cumplien-

do con las nuevas exigencias curriculares en nuestro país.

Para Antonia María Moya los recursos didácticos son todo tipo de medio material

como: pizarra, libro, diapositivas, etc. o medios conceptuales como: actuaciones,

simulaciones, ejemplos, que se pueden utilizar como apoyo en la enseñanza para

lograr facilitar o estimular el aprendizaje; la utilización de éstos recursos inciden di-

rectamente en la transmisión educativa por ello es muy importante usar varios re-

cursos a la vez para el estudio de materias que son tanto complejas como abstrac-

tas.

Según la clasificación de recursos didácticos de Antonia Moya, se los puede enlis-

tar de la siguiente manera:

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 27

- Textos impresos: Libros ya sea de estudio o de consulta, cuadernos de

apuntes, impresiones extras, guías, periódicos, revistas.

- Material audiovisual: Proyector, diapositivas, videos, películas.

- Tableros didácticos: Pizarra tradicional, pizarra digital.

- Medios informáticos: Software específico, internet, plataformas virtuales.

- Material concreto: Maquetas, modelos matemáticos manipulables, figuras

geométricas de material concreto.

- Laboratorio: Espacio, mesas (del profesor y del estudiante), sillas, lámparas.

Es de gran importancia el uso de recursos didácticos específicos para realizar prác-

ticas de laboratorio que nos permitan generar y consolidar conocimientos en asig-

naturas donde la explicación teórica no es suficiente, con esto podemos desarrollar

un proceso de enseñanza-aprendizaje de calidad lo cual ayudará de gran manera a

desarrollar aprendizajes significativos.

De acuerdo al modelo pedagógico basados desde la perspectiva de la didáctica

queremos proponer alternativas efectivas mediante la realización de prácticas de

Geometría del Espacio en el Laboratorio de Matemáticas en nuestro caso concreto

utilizando la guía didáctica y material didáctico específico para cada tema, que ayu-

dará al docente en el proceso educativo logrando así que sus discentes puedan

adquirir no solo conceptos sino también entender leyes, demostraciones, aplicacio-

nes de la asignatura en otras áreas y desarrollar destrezas aplicables en la vida,

consideramos también que estudiando la asignatura desde la perspectiva construc-

tivista ayudará al docente a planificar y dar su clase de acuerdo a las leyes vigentes

de la educación, como es la utilización de una guía debidamente estructurada y

apegada a estos lineamientos que permita afianzar los conocimientos de la asigna-

tura.

Es importante para los estudiantes de la carrera de Matemáticas y Física quienes

se preparan para ser docentes de nivel medio aprender diferentes temas de la

Geometría del Espacio mediante prácticas en el Laboratorio de Matemáticas, con-

sideramos que estos agentes de la educación serán los más beneficiados debido a

que se podrá lograr que trabajando en grupo puedan construir sus propios aprendi-

zajes con la guía que se propone y estén preparados de una mejor manera para

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 28

cuando vayan a ejercer su profesión que les permita tener una visión más amplia

sobre el trabajo en el aula.

A través de la utilización de la guía en las prácticas de laboratorio los discentes lo-

grarán ciertas habilidades y destrezas específicas de cada tema y despertarán su

capacidad lógica y crítica, para que, de esta manera ellos estén conscientes de to-

dos los aspectos que se analizarán en cada tema de la asignatura, logrando así la

obtención de aprendizajes significativos por parte de cada discente, el docente por

su parte creará situaciones de interacción en la asignatura que le permiten al dis-

cente: indagar, experimentar, crear y descubrir su medio natural y cultural a través

de recursos pedagógicos innovadores para garantizar un correcto aprendizaje.

1.5. LA MATEMÁTICA Y LA IMPORTANCIA DE TRABAJAR

CON RECURSOS DIDÁCTICOS EN DIFERENTES ASIGNA-

TURAS DE ÉSTA ÁREA.

Según Dirk j. Struik la Matemática nació en el neolítico cuando el hombre dejo de

buscar sus alimentos y conservarlos y empezó a producirlos para tener un mejor

sustento, la primera región en donde expertos han encontrado pruebas del cambio

de hombre cazador-conservador a productor fue en el Oriente Próximo alrededor de

8500 A.C. donde la matemática apareció para poder relacionar los objetos con al-

gún tipo de símbolos que les permita a los hombres de la época ser más exactos y

planificadores al momento de hacer su producción.

Ante los hechos que surgieron en éstas épocas se dio la creación de esta gran

ciencia que hoy en día su estudio se ha vuelto abstracto y poco relacionista en el

momento de abordarla en una clase; a la educación actual le hace falta volver a

practicar estas relaciones que hacían los hombres primitivos para poder darle un

uso más significativo y más útil a la matemática para que de esta manera los estu-

diantes se motiven a aprenderla y estén conscientes de su aplicabilidad, comen-

zando desde las cosas más básicas hasta el cálculo avanzado.

De estas necesidades que se presentaron hace milenios nacieron las matemáticas

que son conocidas como el estudio de las propiedades y relaciones en las que es-

tán inmersos los entes abstractos como por ejemplo los números, símbolos o cuer-

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 29

pos geométricos y se presenta a través de verdades dadas, que se conocen como

axiomas a partir de las cuales se puede inferir mucha teoría matemática.

Para realizar el estudio de las propiedades, axiomas de la Geometría del Espacio

nos centraremos en el estudio de los contenidos tridimensionales mediante recur-

sos didácticos, ya que esta asignatura para Silvia Villarroel es de entre las mencio-

nadas ramas de las matemáticas una de las más abstractas y que para un óptimo

aprendizaje se necesita hacer uso de recursos didácticos en la enseñanza-

aprendizaje de la mencionada asignatura.

Para el estudio de la Geometría del Espacio es importante trabajar con recursos di-

dácticos en el Laboratorio de Matemática para que los futuros docentes no simple-

mente comprendan esta asignatura sino se vuelvan competentes en la misma, aquí

la diferencia entre estos dos términos, para ello citaremos a María Moliner en su

diccionario de uso del español, se refiere a la persona competente como al “cono-

cedor de cierta ciencia o materia, o experto o apto en la cosa que se expresa o a la

que se refiere el nombre afectado por competente” (67); y define la comprensión

como “entendimiento o facultad de comprender, percibir el significado de algo, per-

cibir las ideas contenidas en algo dicho o escrito” (67).

El uso de una guía y material didáctico en el Laboratorio de Matemáticas a la hora

de aprender los temas de la Geometría del Espacio ayudarán a los discentes de la

carrera de Matemáticas y Física de la Universidad de Cuenca a formarse de mejor

manera y convertirse en docentes competitivos dejando atrás a la pedagogía tradi-

cional, de esta manera los futuros docentes estarán preparados para enfrentarse a

las nuevas exigencias educativas y los beneficiarios serán los estudiantes de estos

futuros docentes que reflejarán lo aprendido con esta guía y material didáctico en

cada uno de los centros educativos en los que ejerzan su profesión.

1.6. HISTORIA Y DEFINICIÓN DE LA GEOMETRÍA DEL ES-

PACIO.

Existieron dos culturas que mostraron avances al mundo en el campo de la geome-

tría, una de ellas es la cultura en Mesopotamia de la cual se tiene registros de cier-

tos adelantos y descubrimientos que se fueron dando con el paso del tiempo, em-

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 30

pezaron con sus cálculos desde el año 2000 A.C. hasta más o menos 500 A.C.

nombraremos ciertas investigaciones de esta cultura: calcularon las áreas de figu-

ras, como del cuadrado y del circulo dando a un valor aproximado a 3,1605 cal-

cularon volúmenes de cuerpos, semejanzas entre figuras.

La otra cultura que junto con la de Mesopotamia tuvo mucha influencia en los des-

cubrimientos geométricos de la época fue la cultura en Egipto, la cual realizó mu-

chos trabajos sobre la geometría. Si consideramos las grandiosas construcciones

realizadas por los egipcios en esos tiempos, se podría decir que tenían un conoci-

miento de la geometría muy avanzado, sin embargo con la información que se tiene

hasta la fecha no se puede afirmar tal cosa, la geometría de esta civilización no tie-

ne teoremas ni demostraciones formales; se centraron principalmente en el cálculo

de áreas y volúmenes para estos cálculos esta civilización consideró un valor más

aproximado al número =3.1605.

Al igual que los trabajos realizados en estas culturas, también hubieron ciertos ma-

temáticos que se adentraron en la geometría y con sus mentes maravillosas logra-

ron avances muy importantes como: Tales de Mileto quien hizo las primeras de-

mostraciones geométricas, Pitágoras de Samos a quien se le atribuye la

demostración del Teorema de Pitágoras, Arquímedes de Siracusa inventó la forma

de medir el área de superficies limitadas por figuras curvas y el volumen de sólidos

limitados por superficies curvas, René Descartes introdujo el álgebra en el estudio

de las secciones cónicas; de esta manera podemos nombrar muchos matemáticos

importantes para el desarrollo de la ciencia.

Siguiendo con el análisis de esta asignatura nos adentraremos a revisar la raíz de

esta palabra: Geometría (del griego geo, “tierra”; metrein, “medir”), es la rama de

las matemáticas que se ocupa del estudio del espacio. En su forma más elemental,

la geometría se preocupa de problemas métricos como el cálculo del área de figu-

ras planas y de la superficie y volumen de cuerpos sólidos. Otros campos de la

geometría son la geometría analítica, geometría descriptiva, topología, geometría

de espacios con cuatro o más dimensiones, geometría fractal, y geometría no eu-

clídea.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 31

“La Geometría estudia ciertas propiedades del espacio y elementos inmersos en él

(…) La Geometría del Espacio está presente en múltiples ámbitos de la vida coti-

diana: producción industrial, arquitectura, topografía, etc.” (Arteaga, 6), definida así

la Geometría del Espacio y al ver que está relacionada con muchos aspectos de la

vida cotidiana, podemos destacar la importancia del estudio de la misma para que

el estudiante se forme crítica y analíticamente conociendo ciertos conceptos impor-

tantes que abarca la Geometría del Espacio, podemos afirmar que el estudio de es-

ta parte de la geometría es fundamental para situarnos en un mundo físico que en

su totalidad esta en tres dimensiones.

La Geometría es una asignatura muy distraída para las personas que gustan de los

números porque es la que se encarga de llevar cierta práctica en mediciones de

cuerpos que se encuentran en nuestro mundo real, además este hecho nos hace

relacionar la teoría con nuestra imaginación para así poder descubrir incógnitas tan-

to analíticas como gráficas en los problemas geométricos.

Al conocer los orígenes de la Geometría del Espacio, su concepto, significado y el

papel importante que han cumplido ciertas civilizaciones y grandes personajes para

el desarrollo de esta asignatura es importante que los discentes de nuestra carrera

estudien los diversos temas geométricos de una manera interactiva relacionando

los contenidos matemáticos con objetos de nuestro entorno para que así adquieran

destrezas que pueden ser aplicadas en situaciones específicas de la vida.

1.7. MATERIAL DIDÁCTICO PARA GEOMETRÍA DEL ES-

PACIO.

Ángel Ruiz dice que la Matemática es: “Una ciencia natural que implica la relación

entre conceptos y el mundo físico que lo rodea, es decir la relación objeto-sujeto”

(4), los docentes deben tener presente este aspecto para cumplir ciertos paráme-

tros que establece el documento de la Actualización Curricular; las clases de ma-

temática según dicho documento debe darse con material didáctico tangible para

que el estudiante reflexione sobre estos contenidos y vea su aplicabilidad en la vida

cotidiana.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 32

Considerando este antecedente sobre el proceso de enseñanza-aprendizaje de la

Matemática es importante que dentro de esta área se aborden todas las asignatu-

ras utilizando material concreto tangible. La Geometría del Espacio es una asigna-

tura que se puede trabajar utilizando dichos recursos, para ello es importante que

los docentes trabajen los contenidos geométricos partiendo de aspectos de la vida

que se relacionan con los temas a estudiar, esto permitirá afianzar los contenidos

geométricos y por ende facilita la comprensión de los mismos.

Varias investigaciones y entre una de ellas la realizada por Lorenzo García estable-

ce que: “El uso de material didáctico ha tenido incidencia positiva en el rendimiento

de los estudiantes”(9), utilizar material didáctico especialmente en materias cuyos

aprendizajes resultan difíciles será fundamental para lograr los aprendizajes en los

discentes, la Geometría del Espacio es una de ellas y por lo tanto requiere de mate-

rial didáctico tangible para que el discente pueda analizar adecuadamente la parte

tridimensional del tema que se esté estudiando.

Usar material didáctico tangible dentro de esta asignatura permitirá que los estu-

diantes puedan lograr aprendizajes significativos al momento de estudiar los temas

de la Geometría del Espacio, según Lara: “El material didáctico que acompaña las

propuestas de formación en la modalidad de educación debe ir acompañado de un

cuidadoso diseño” (1), este diseño debe permitir poder distinguir totalmente lo que

se va a estudiar; además dichos materiales sirven también para realizar prácticas

en un laboratorio siguiendo una guía didáctica en la que se explican los pasos a

seguir para desarrollar la práctica establecida.

La Geometría del Espacio al ser una materia abstracta necesita de recursos didác-

ticos que puedan ser utilizados por los docentes al momento de impartir sus clases

, si bien la pizarra es importante para que el docente pueda desempeñarse en esta

asignatura; pero al trabajar con figuras tridimensionales y de un material con el que

se puedan distinguir las diferentes partes de las mismas ayuda o facilita para que

los discentes estén en la capacidad de interiorizar esos conocimientos que el do-

cente los imparte.

Para trabajar con estos materiales didácticos es importante que los docentes traten

los aspectos teóricos sobre cada tema y también establezcan algunos ejemplos de

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 33

la vida cotidiana que estén relacionados con tales contenidos; para que de esta

manera el discente no tenga dificultades al momento de manipular o de trabajar con

los materiales específicos en cada práctica de laboratorio a realizarse con la ayuda

de la guía didáctica.

Nuestro trabajo al tomar las aportaciones del constructivismo, está enfocado más

en la parte práctica que en la teórica al momento de tratar la Geometría del Espa-

cio, este punto se vuelve indispensable debido a que la educación actual exige que

el aspecto teórico-práctico esté presente en el proceso educativo en acorde a las

adaptaciones curriculares.

La práctica dentro del proceso de enseñanza-aprendizaje, especialmente en un La-

boratorio de Matemática, permite que el estudiante sea crítico y reflexivo y para

conseguirlo necesitamos materiales didácticos adecuados que nos permitan anali-

zar lo que estamos estudiando en cada tema, partiendo siempre de ejemplos sim-

ples para que el estudiante en las prácticas de laboratorio no tenga mayores dificul-

tades al momento de realizarlas.

Los recursos didácticos que el Gobierno Nacional y los entes reguladores de la

educación están implementando en las escuelas y colegios del milenio son un

ejemplo a seguir para conseguir una educación de acuerdo a las exigencias actua-

les, dichas instituciones cuentan con materiales didácticos que permitirá guiar el

proceso educativo en todas la áreas de estudio, lo que pretende la Educación Na-

cional es que las demás instituciones que ya vienen funcionando durante varios

años sigan el ejemplo de las instituciones educativas innovadoras.

Al ser la carrera de Matemáticas y Física de la Facultad de Filosofía de la Universi-

dad de Cuenca la que forma a los futuros docentes en el campo matemático y to-

mando en consideración los cambios y las exigencias del sistema educativo formal

tanto para la Educación General Básica como el Bachillerato, es necesario que el

Laboratorio de Matemática de la carrera cuente con materiales los suficientemente

adecuados que permita que los discentes logren su aprendizaje sobre los temas

matemáticos teniendo en consideración que dentro de estos están los contenidos

de la Geometría del Espacio.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 34

Al sentirnos parte del proceso educativo de nuestra Universidad y sabiendo que el

Laboratorio de Matemática está empezando a equiparse; aportaremos con la elabo-

ración de una guía didáctica en el ámbito de la Geometría del Espacio elaborada

para utilizar materiales didácticos específicos para cada tema con el objetivo de que

los docentes y los nuevos estudiantes la utilicen y puedan generar un proceso de

enseñanza-aprendizaje acorde a las exigencias actuales.

SÍNTESIS DEL CAPITULO 1

 En el sistema educativo ecuatoriano se plantea la formación de personas in-

tegras a través del sustento de teorías contemporáneas y la aplicación de

metodologías que permitan definir los logros de aprendizaje que se desean

alcanzar durante el proceso de enseñanza-aprendizaje. Para conseguir una

Educación integra se está implementando en el aula de clase la Pedagogía

constructivista que busca formar a los estudiantes tanto en conocimientos,

capacidades y destrezas; que les permita desempeñarse de diferente mane-

ra en la sociedad que les rodea.

 El estudio de la Matemática en sus respectivas áreas requiere de la utiliza-

ción de material concreto para mejorar la comprensión de los contenidos que

se incluyen en cada una de las asignaturas; dentro de este gran campo te-

nemos a la Geometría del Espacio la cual puede ser trabajada con material

tangible y con una guía didáctica que nos permita realizar prácticas dentro

de un Laboratorio de Matemáticas, con el objetivo de que los discentes

aprendan experimentalmente relacionando los contenidos con situaciones

específicas de la vida.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 35

C A P Í T U L O II

DIAGNÓSTICO

2.1. INTRODUCCIÓN.

La Actualización y Fortalecimiento Curricular que se propuso en el año 2010 para la

educación ecuatoriana a nivel medio, ha determinado ciertas pautas para que la

enseñanza tenga una visión constructivista, con el pleno objetivo de lograr destre-

zas y habilidades en los discentes. La ejecución de las nuevas estrategias metodo-

lógicas en el proceso de aprendizaje se aplicarán en cada una de las asignaturas

de acuerdo a los lineamientos que están determinados para cada una de estas

áreas de estudio, para esto, los futuros docentes deberán tener en consideración

esta metodología para que la educación vaya avanzando al ritmo de la sociedad.

El avance científico y las nuevas tecnologías en nuestro ámbito marcan la necesi-

dad de utilizar nuevos recursos didácticos-pedagógicos en cada una de las asigna-

turas del currículo educativo, en especial en las ciencias exactas, dentro de las cua-

les se encuentra la matemática con sus diferentes asignaturas de estudio. La

matemática al estar relacionada con el campo numérico tiene un alto nivel de abs-

tracción que hace de esta una ciencia compleja de estudio. Una de las asignaturas

que abarca esta ciencia es la Geometría del Espacio, materia que resulta compleja

para el entendimiento de los discentes ya que según Bernardo Carmou: “El princi-

pal obstáculo para la enseñanza de la Geometría del Espacio es el problema de la

representación de los objetos de tres dimensiones” (1).

Entre una de las alternativas para desarrollar un mejor proceso educativo en esta

asignatura será trasladar a los estudiantes del aula tradicional hacia un laboratorio

con el objetivo que los discentes logren un aprendizaje significativo mediante la rea-

lización de prácticas desarrolladas con una guía y utilizando el material didáctico

especifico en cada tema.

Como estudiantes de la carrera de Matemáticas y Física hemos evidenciado que la

asignatura de la Geometría del Espacio se ha estudiado únicamente en el aula de

clases, debido a la carencia de un espacio físico y de recursos didácticos adecua-

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 36

dos, que sirven para desarrollar estos contenidos de una manera más crítica y re-

flexiva en un Laboratorio de Matemática..

Éstos antecedentes marcan las limitaciones para desarrollar un proceso de ense-

ñanza-aprendizaje acorde a las exigencias actuales en el ámbito educativo de la

Geometría del Espacio, razón por la cual se ha realizado una encuesta, misma que

consta de un conjunto de preguntas que nos permiten evidenciar la problemática

sobre la enseñanza y el aprendizaje de la Geometría del Espacio, los resultados de

la encuesta nos servirán para enfocarnos en ciertos aspectos específicos al mo-

mento de elaborar la guía didáctica.

2.2. SELECCIÓN DE LA POBLACIÓN.

En la Carrera de Matemáticas y Física de la facultad de Filosofía de la Universidad

de Cuenca se preparan los futuros docentes en estas áreas específicas. Dentro del

área matemática los discentes del primer ciclo cursan la asignatura de la Geometría

Plana y estudian en una de sus unidades los contenidos de la Geometría del Espa-

cio; nosotros hemos considerado los temas de planos y sólidos para realizar nues-

tro trabajo de graduación que será utilizado por los estudiantes de primer ciclo de la

carrera.

Para realizar un estudio sobre el proceso de enseñanza-aprendizaje de los conteni-

dos de la Geometría del Espacio en nuestra carrera, hemos utilizado una encuesta

siguiendo un muestreo no probabilístico, esta encuesta ha sido aplicada a los dis-

centes de la Facultad de Filosofía de la Carrera de Matemáticas y Física en un por-

centaje del 85%, dicha encuesta no ha podido ser aplicada al 100% debido a que

existen estudiantes que se encuentran tomando solamente una asignatura y en el

momento que se aplicó la encuesta no estuvieron presentes.

2.3. TOMA Y ANÁLISIS DE LA ENCUESTA.

Tomando en consideración que en la carrera se preparan los futuros docentes en el

área de Matemática y Física y al plantear el problema sobre las dificultades que se

presentan en el proceso de aprendizaje de la Geometría del Espacio con los estu-

diantes de la carrera al momento de relacionar la parte teórica con la parte práctica,

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 37

se consideró en este trabajo elaborar una encuesta que permita visualizar la pro-

blemática al momento de cursar esta asignatura.

Esta encuesta está formada por 14 preguntas las que abarcan temas como el pro-

ceso de enseñanza-aprendizaje de la Geometría del Espacio y el rendimiento obte-

nido por los discentes.

La encuesta se aplicó en cada uno de los ciclos con los que cuenta la carrera: se-

gundo, cuarto, séptimo y noveno, matriculados para el ciclo Septiembre 2014 a

Enero del 2015, en la carrera de Matemáticas y Física de la Facultad de Filosofía

de la Universidad de Cuenca.

La encuesta se ha analizado detalladamente pregunta a pregunta de la siguiente

manera:

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 38

1. ¿En qué especialidad obtuvo su título de bachiller?

Tabla 2.1

Opciones de respuesta No. estudiantes Frecuencia relativa

Físico Matemático 34 37.8

Químico Biólogo 3 3.3

Sociales 3 3.3

Secretariado 1 1.1

Secretariado Bilingüe 0 0

Carreras Técnicas 20 22.2

Otras 29 32.2

Gráfica 2.1

De los resultados obtenidos en esta pregunta podemos observar que hay un 60%

de discentes que obtuvieron su título de bachiller en Físico Matemático y en carre-

ras técnicas y un 40% se graduaron en carreras diferentes.

0

5

10

15

20

25

30

35
34

3 3
1 0

20

29

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 39

2. ¿Por qué se matriculó en la Carrera de Matemáticas y Física?

Tabla 2.2

Opciones de respuesta No. estudiantes Frecuencia relativa

Me gusta 68 75.5

Me retire de otra carrera anteriormente 9 10

Porque están mis conocidos en la carrera 1 1.1

Por obligación de los padres 2 2.2

Por obligación del distributivo del SENECYT 2 2.2

Por obligación, fue mi última opción 8 8.8

Gráfica 2.2

Los resultados obtenidos en esta pregunta demuestran que un 75.5% de los dis-

centes decidieron matricularse en esta carrera por decisión propia, que representa

en su mayoría una inclinación hacia el estudio en el campo de la matemática.

Un 24.5% de los matriculados en esta carrera están por razones diferentes, quienes

en un alto porcentaje manifiestan estar por obligación.

0

20

40

60

80 68

9
1 2 2

8

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 40

3. ¿Qué tan complicado es para Ud. imaginar e interpretar figuras geomé-

tricas en tres dimensiones?

Tabla 2.3

Opciones de respuesta No. estudiantes Frecuencia relativa

Mucho 5 5.5

Regular 32 35.5

Poco 33 36.6

Nada 20 22.3

Gráfica 2.3

Al obtener los resultados sobre esta interrogante podemos notar que un 41% de los

encuestados tiene dificultades al imaginar e interpretar figuras en tres dimensiones.

Mientras que en un 59% no tienen mayor problema al trabajar imaginando e inter-

pretando estas figuras.

0

5

10

15

20

25

30

35

Mucho Regular Poco Nada

5

32 33

20

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 41

4. Al cursar sus estudios en la Carrera de Matemáticas y Física, en la

asignatura de Geometría ¿Abarcó los temas de Geometría del Espacio?

Tabla 2.4

Opciones de respuesta No. estudiantes Frecuencia relativa

Si 70 77.7

No 20 22.3

Gráfica 2.4

Un 77.7% de discentes estudió los contenidos de la Geometría del Espacio dentro

de la asignatura de Geometría.

Un 22.3% restante no estudio o no recuerda haber estudiado los contenidos de la

Geometría del Espacio.

Un bajo número de estudiantes no estudió los contenidos de Geometría del Espa-

cio.

Si
78%

No
22%

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 42

5. En la Carrera de Matemáticas y Física, en la asignatura de Geometría

¿aprendió los temas de Geometría del Espacio de una manera memo-

rística?

Tabla 2.5

Opciones de respuesta No. estudiantes Frecuencia relativa

Si 8 8.8

A veces 61 67.7

No 21 23.3

Gráfica 2.5

En esta pregunta se obtuvo que el 67.7% de discentes ha aprendido a veces de

una manera memorística por lo que se puede decir que, en un gran porcentaje los

estudiantes de nuestra carrera no tuvieron un aprendizaje significativo de la Geo-

metría del Espacio, a esto se suma que en un 8.8% de discentes aseguran haber

aprendido los contenidos de la Geometría del Espacio de una manera memorística.

El 23.3% de discentes no lo han hecho memorísticamente.

A veces es la opción que prima en esta pregunta por lo tanto se puede afirmar que

los contenidos de la Geometría del Espacio si fueron aprendidos de una manera

memorística.

Si
9%

A veces
68%

No
23%

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 43

6. La Geometría del Espacio es para Ud.

Tabla 2.6

Opciones de respuesta No. estudiantes Frecuencia relativa

Abstracta 18 20

Difícil 6 6.6

Compleja 23 25.5

Concreta 11 12.2

Memorística 2 2.2

Abstracta y memorística 16 17.7

Compleja y Difícil 14 15.5

Gráfica 2.6

Se puede evidenciar que el 39.9 % de discentes creen que la Geometría del Espa-

cio es abstracta y/o memorista.

Un 47.6 % miran a la Geometría del Espacio como una asignatura compleja y difícil.

Y un 12.2% de encuestados creen que esta asignatura es concreta.

0

5

10

15

20

25
18

6

23

11

2

16
14

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 44

7. Los contenidos de la Geometría del Espacio serían ideales aprenderlos:

Tabla 2.7

Opciones de respuesta No. estudiantes Frecuencia relativa

La pizarra 3 3.3

Utilizando material concreto 26 28.8

Realizando prácticas de laboratorio 3 3.3

Utilizando material concreto y realizando

prácticas de laboratorio

58

64.4

Gráfica 2.7

Los resultados en esta pregunta nos muestran que un 96.7 % de discentes conside-

ran que los contenidos de la Geometría del Espacio serian ideales aprenderlos utili-

zando material concreto y/o realizando prácticas de laboratorio.

Tan solo en un 3.3% de discentes consideran que sería ideal aprender los conteni-

dos de esta asignatura en la pizarra.

Esto demuestra la necesidad de utilizar recursos didácticos para apoyar el proceso

de aprendizaje como la elaboración de una guía didáctica que abarquen los temas

de la Geometría del Espacio para facilitar la compresión de la asignatura.

0

20

40

60

3

26

3

58

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 45

8. ¿Qué Modelo Pedagógico cree que fue aplicado al momento de enseñar

la asignatura de Geometría?

Tabla 2.8

Opciones de respuesta No. estudiantes Frecuencia relativa

Tradicional 29 32.2

Constructivista 32 35.5

Conductista 19 21.1

Cognitivista 10 11.1

Gráfica 2.8

Los resultados en esta pregunta muestran que los docentes que han trabajado la

asignatura de la Geometría Plana y dentro de esta los contenidos de la Geometría

del Espacio han utilizado el Modelo tradicional en un 32.2%, el modelo constructi-

vista en un 35.5%, el modelo conductista en un 21.1% y el modelo cognitivista en

un 11.1%.

0
5

10
15
20
25
30
35 29

32

19

10

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 46

9. ¿Considera que los docentes de la Carrera en la asignatura de la Geo-

metría del Espacio deben utilizar material concreto y guías que permi-

tan mejorar su metodología?

Tabla 2.9

Opciones de respuesta No. estudiantes Frecuencia relati-

va

Si 88 97.8

No 2 2.2

Gráfica 2.9

Según lo obtenido en esta pregunta la mayoría de discentes con un 97.8% con-

cuerdan que los docentes de esta asignatura deben utilizar material concreto y

guías para mejorar su metodología de enseñanza y un 2.2% están en

desacuerdo.

Si
98%

No
2%

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 47

10. Si los contenidos de la Geometría del Espacio los enlazáramos con ma-

terial concreto, aprenderlos resultaría:

Tabla 2.10

Opciones de respuesta No. estudiantes Frecuencia relativa

Muy difícil 0 0

Difícil 2 2.2

Fácil 70 77.7

Muy fácil 18 20

Gráfica 2.10

Los resultados en esta pregunta muestran que la mayoría de los encuestados con-

sideran que, abordar los contenidos de la Geometría del Espacio con la utilización

de material concreto resultaría factible aprenderla; solamente en un 2.2% de dis-

centes opinan que sería difícil aprender estos contenidos con material concreto.

0

10

20

30

40

50

60

70

Muy dificil Dificil Facil Muy facil

0 2

70

18

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 48

11. ¿Conoce si en la carrera de Matemáticas y Física existen recursos di-

dácticos que el docente pueda utilizar para una mejor enseñanza de la

Geometría del Espacio?

Tabla 2.11

Opciones de respuesta No. estudiantes Frecuencia relativa

Si 22 24.4

No los suficientes 45 50

No 23 25.6

Gráfica 2.11

Un 50% estudiantes indican que desconocen de la existencia de materiales sufi-

cientes en el Laboratorio de Matemática, un 25.6% indican que no existen materia-

les y un 24.4% dicen que si existen materiales para que el docente pueda utilizar-

los.

Ante estos resultados debemos señalar que todos los estudiantes de la carrera to-

davía no hemos podido acceder al Laboratorio de Matemática de una manera for-

mal ya que este se encuentra en proceso de implementación. Como estudiantes de

la carrera podemos indicar que existen pocos materiales y recursos para ser utiliza-

dos en las diferentes asignaturas, razón por la cual nuestra propuesta pretende

aportar con una parte a la implementación del laboratorio con la elaboración de la

guía y material concreto.

0

10

20

30

40

50

Si No los
suficientes

No

22

45

23

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 49

12. ¿Con qué puntaje aprobó la asignatura de Geometría en la Universi-

dad?

Tabla 2.12

Opciones de respuesta No. estudiantes Frecuencia relativa

60-69 26 28.9

70-79 28 31.1

80-89 23 25.6

90 o mas 13 14.4

Gráfica 2.12

Según los datos obtenidos un 14.4 % obtuvieron una calificación de 90 o más al

cursar esta asignatura, mientras que un 25.6 % aprobaron esta asignatura con una

calificación entre 80-89, un 31.1 % aprobaron la asignatura con una nota entre 70-

79 y finalmente un 28.9 % de discentes obtuvieron una baja calificación entre 60-69

puntos.

La mayoría de notas obtenidas por los discentes en esta asignatura no fueron tan

elevadas como para señalar que el rendimiento académico de los discentes ha sido

excelente.

60-69
29%

70-79
31%

80-89
26%

90 o
mas
14%

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 50

13. Considera que realizando prácticas de Geometría del Espacio en el La-

boratorio de Matemáticas mediante la utilización de una guía facilitaría

la comprensión de la asignatura:

Tabla 2.13

Opciones de respuesta No. estudiantes Frecuencia relativa

Si 80 89.9

No 10 11.1

Gráfica 2.13

Un 89.9 % de estudiantes considera que realizando prácticas de Geometría del Es-

pacio en el Laboratorio de Matemáticas mediante la utilización de una guía facilita-

ría la comprensión de la asignatura.

Un 11.1 % creen que realizar prácticas en el laboratorio no ayudaría a la compren-

sión de esta asignatura.

Si
89%

No
11%

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 51

14. ¿Cree necesario contar con una guía y material didáctico para realizar

prácticas de Geometría del Espacio en el Laboratorio de Matemáticas,

de similar manera como lo hacemos con la asignatura de Física en

nuestra carrera?

Tabla 2.14

Opciones de respuesta No. estudiantes Frecuencia relativa

Si 80 89.9

No 10 11.1

Gráfica 2.14

Los resultados indican que un 89.9 % de los discentes creen necesario contar con

una guía y material didáctico para realizar prácticas de Geometría del Espacio en el

Laboratorio de Matemáticas y tan solo el 11.1% creen que no es necesario utilizar

la guía y material didáctico en el Laboratorio de Matemáticas.

Para la mayoría de discentes es necesario contar con una guía didáctica sobre la

Geometría del Espacio que permita realizar prácticas en el Laboratorio de Matemá-

ticas mediante la utilización adecuada de los materiales diseñados para cada tema

específico.

Si
89%

No
11%

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 52

2.4. INTERPRETACIÓN DE DATOS.

Los resultados obtenidos en el análisis de la encuesta aplicada a los estudiantes de

la Carrera de Matemáticas y Física de la Facultad de Filosofía de la Universidad de

Cuenca apoyan la necesidad de crear recursos didácticos como la guía y el mate-

rial complementario, para trabajar la Geometría del Espacio mediante prácticas en

el laboratorio que permitan mejorar el proceso de enseñanza-aprendizaje sobre di-

cha asignatura.

La necesidad de crear recursos didácticos se ve reflejada en las respuestas dadas

por un alto porcentaje del 90% de discentes, los cuales opinan que si se trabajara

esta asignatura con recursos didácticos en un laboratorio, facilitaría la comprensión

de los contenidos geométricos debido a que la Geometría del Espacio para un por-

centaje del 87.7% es abstracta y/o difícil y/o compleja y/o memorística.

La construcción de material complementario y la elaboración de la guía didáctica

para trabajar la Geometría del Espacio constituyen una herramienta muy importante

que se puede aplicar en el proceso de enseñanza-aprendizaje de nuestra carrera,

debido a que es necesario que los futuros docentes estén aptos para cumplir con

las exigencias acorde con el documento de la Actualización y Fortalecimiento Curri-

cular de la Educación Nacional.

Mediante la utilización de la guía didáctica conjuntamente con el material concreto

en prácticas de laboratorio se pretende que los estudiantes tengan: una mejor com-

prensión de los contenidos, una visión crítica de la asignatura, una clase dinámica;

también podrán desarrollar ciertas capacidades importantes como son: la creativi-

dad, habilidad para manipular objetos, trabajo en equipo, todos estos factores que

son beneficiosos para los estudiantes, conseguir que la clase deje de ser tradicional

y se convierta en una clase interactiva, donde el estudiante será el actor principal

de su aprendizaje.

La elaboración de la guía didáctica y la construcción de material complementario,

dotarán de recursos didácticos al Laboratorio de Matemáticas, nuestra propuesta

será de gran importancia para el proceso educativo basado en una nueva propues-

ta metodológica para la enseñanza y aprendizaje de la Geometría del Espacio.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 53

C A P Í T U L O I I I

PROPUESTA

3.1. PRESENTACIÓN DE LA PROPUESTA.

Los contenidos de la Geometría del Espacio que se los estudia en el primer ciclo de

la Carrera de Matemáticas y Física trata de figuras tridimensionales, en donde se

describen sus formas, sus características y las hipótesis sobre estos que requieren

una posterior demostración. Para realizar dichas demostraciones se requiere usar

métodos creativos, organizados, lógicos, sistemáticos con la ayuda de material

concreto.

Utilizando los métodos antes mencionados los estudiantes del primer ciclo de nues-

tra carrera una vez cursada la asignatura de la Geometría Plana y al haber visto los

contenidos de la Geometría del Espacio deberán:

 Resolver teoremas y ejercicios de sólidos: áreas, volumen.

 Elaborar sólidos con material concreto.

Para apoyar en la consecución de estos puntos, nuestra propuesta de graduación

consta de dos partes que están basadas en el constructivismo, la primera es la ela-

boración de una guía didáctica y la segunda es la construcción de material didáctico

complementario para estudiar los contenidos de la Geometría del Espacio.

La primera parte que concierne a la elaboración de la guía, la hemos realizado ba-

sándonos en la parte estructural de las guías que existen en el Laboratorio de Físi-

ca de la misma carrera, con el objetivo de desarrollar paso a paso las prácticas so-

bre la Geometría del Espacio en el Laboratorio de Matemáticas. Las prácticas

elaboradas se dividirán en: prácticas de observación, de demostración y de aplica-

ción.

Nuestra guía didáctica consta de diez prácticas en la unidad de Geometría del Es-

pacio y Construcción de figuras en el espacio dentro de las cuales realizaremos los

respectivos montajes utilizando los materiales específicos para cada una de ellas;

esta guía servirá de apoyo para docentes y estudiantes de la carrera, ayudará a

http://numerosromanos.babuo.com/I-numero-romano

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 54

mejorar el proceso de enseñanza - aprendizaje de acuerdo a las exigencias de la

sociedad.

En lo concerniente a la construcción de material concreto, se elaboraron algunos

materiales que complementarán a los existentes en el Laboratorio de Matemáticas

y conjuntamente utilizaremos estos para llevar a cabo las prácticas de la guía. La

construcción de los materiales lo realizamos siguiendo las medidas estándares de

normalización para el Laboratorio de Matemáticas.

Estas dos partes de nuestra propuesta están diseñadas específicamente para algu-

nos temas de la primera unidad denominada: Geometría del Espacio y para cier-

tos temas de la segunda unidad denominada: Construcción de figuras en el es-

pacio, de esta manera los estudiantes de la carrera pueden continuar desarrollando

los temas de la Geometría del Espacio en futuros proyectos, para así poder cubrir

el estudio de los contenidos que faltarían de la primera y segunda unidad.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 55

3.2. ESTRUCTURA DE LA PROPUESTA.

 Basada:

 Beneficia a:

Guía Didáctica.
Material

Concreto.

Geometría del Espacio en:

Unidad 1: Geometría del

Espacio.

Unidad 2: Construcción de

figuras en el espacio.

Docen-

tes.
Estudiantes.

Propuesta

Constructivismo

Apoyo

pedagógico.

Facilita la

comprensión.

Planos Paralelos.

Planos Perpendiculares.

Sólidos de Revolución.

Permiten analizar partes y característi-

cas internas y externas de los mismos.

Sólidos:

 Prismas

 Conos

 Pirámides

 Cilindros

 Esferas

Madera.

Madera

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 56

UNIVERSIDAD DE CUENCA

FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN

CARRERA DE MATEMÁTICAS Y FÍSICA

GUIÍA DIDÁCTICA PARA EL APRENDIZAJE DE LA:

DIEGO ISMAEL GUERRERO GUEVARA

FABIÁN LEONCIO ROMERO ROMERO

CUENCA-2015

GEOMETRÍA DEL ESPACIO

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 57

I N T R O D U C C I Ó N

Esta guía didáctica ha sido elaborada para que pueda ser utilizada por los docentes

y estudiantes del primer ciclo de la Carrera de Matemáticas y Física que abordan

los contenidos de la Geometría del Espacio en las unidades: Geometría del Espa-

cio y Construcción de figuras en el espacio.

Muchos contenidos de estas dos unidades requieren de una demostración práctica,

que se consigue con materiales y herramientas diseñados para cada tema, es im-

portante también; tener un documento físico que nos sirva para realizar la toma de

datos sobre la práctica que se está desarrollando en el Laboratorio de Matemáticas.

Esta guía didáctica presenta una ayuda pedagógica constructivista para que los do-

centes con la realización de las prácticas respectivas logren aprendizajes significa-

tivos, de tal manera que los estudiantes aprendan experimentalmente los conteni-

dos propuestos.

La guía didáctica que hemos desarrollado presenta prácticas sobre los siguientes

temas:

 Planos Paralelos y Planos Perpendiculares.

 Sólidos de Revolución: Cono y Cilindro.

 Construcción de un Prisma y de un Cilindro.

 Cubo: Área y Volumen.

 Cilindro: Área y Volumen.

 Construcción de una Pirámide y Pirámide Truncada.

 Pirámide: Área y Volumen.

 Construcción de un Cono y Cono Truncado.

 Cono: Área y Volumen.

 Principio de Arquímedes.

Estas prácticas serán desarrolladas siguiendo los pasos propuestos en la guía di-

dáctica y utilizando los materiales que constan en el Laboratorio de Matemática y

los materiales que los hemos diseñado de acuerdo a las necesidades de cada te-

ma.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 58

La presente guía didáctica en cada una de las prácticas seguirá la siguiente estruc-

tura:

1. Portada de la práctica con el respectivo título.

2. Introducción al tema.

3. Objetivos.

4. Materiales a ser utilizados.

5. Procedimiento.

6. Interpretación y modelación, donde constan las respectivas tablas para la

toma de datos.

7. Conclusiones.

8. Relación del tema con la realidad o formulario con ejercicios propuestos, es-

to dependerá del tema que se esté abordando en la respectiva práctica.

Las aspiraciones que tenemos al ser los autores de esta guía didáctica es que, los

futuros docentes de nuestra carrera salgan debidamente preparados de acuerdo a

las exigencias educativas actuales, teniendo una visión más práctica de los conte-

nidos matemáticos y que los docentes de la carrera vean esta guía como un apoyo

pedagógico fundamental en el proceso de enseñanza – aprendizaje.

Fabián Romero

Diego Guerrero

LOS AUTORES

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 59

LA GEOMETRÍA DEL ESPACIO

PRÁCTICA No.1:

PLANOS PARALELOS Y PLANOS

PERPENDICULARES

AUTOR:…………………………………………………..

FECHA:……………………………………………......

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 60

PLANOS PARALELOS Y PLANOS PERPENDICULARES

1. INTRODUCCIÓN AL TEMA

Plano: “Es una superficie tal que la recta que une dos cualesquiera de sus puntos

tiene todos sus otros puntos en la misma superficie” (Wentworth, 273). Todo plano

es una extensión ilimitada y se lo representa por un triángulo visto en perspectiva.

Plano

Paralelismo: Es una característica que se da entre dos rectas que por más que se

prolonguen jamás se intersecan.

Rectas paralelas

Perpendicularidad: Es una característica que se da entre dos rectas que se inter-

secan en un punto formando un ángulo de 90 grados.

Rectas perpendiculares

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 61

2. OBJETIVOS

 Conocer el concepto de plano, paralelismo y perpendicularidad.

 Determinar el paralelismo y la perpendicularidad entre dos planos.

 Observar la aplicabilidad de este tema en la vida cotidiana.

3. MATERIALES

 Regla graduada.

 Maqueta de planos paralelos y perpendiculares.

 Planos paralelos Planos perpendiculares

4. PROCEDIMIENTO

Planos Paralelos:

 Colocar uno de los planos sobre la mesa de trabajo, percatándose de que

las aberturas marcadas sobre dicho plano estén dirigidas hacia arriba.

 Tomar las astas de madera y medir sus longitudes para anotarlos en la tabla

No. 3.1.

 Colocar las astas de madera en cada una de las aberturas del plano aguje-

reado.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 62

 Poner el segundo plano sobre las astas de madera colocados anteriormente

y observar las condiciones para que se cumpla el paralelismo entre planos.

 Describir el suceso.

Planos Perpendiculares:

 Armar el sistema de planos perpendiculares conformado por: dos planos pa-

ralelos con sus respectivas astas y la aguja indicadora.

 Con la aguja indicadora marcar las posiciones indicadas en la tabla No. 3.2.

 Utilizando el graduador medir y anotar en la tabla No.3.2 la medida angular

formada en cada una de las posiciones.

5. INTERPRETACIÓN Y MODELACIÓN

 Paralelo

Tabla 3.1.

No. de asta Longitud

1

2

3

4

5

6

7

8

9

10

11

12

Descripción:

..

..

..

..

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 63

Perpendicular

Tabla 3.2.

Posición Grados

-3

-2

-1

0

1

2

3

Descripción:

..

..

..

..

6. CONCLUSIONES

Dos planos son paralelos …………………………………………………………….

……………………………………………………………………………………………..

Dos planos son perpendiculares..

……………………………………………………………………………………….…….

7. PLANOS PARALELOS, PERPENDICULARES Y LA REALIDAD

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 64

El estudio de los planos paralelos y perpendiculares constituye un aspecto muy

importante dentro de la Geometría del Espacio puesto que existen objetos que

tenemos a nuestro alcance, los cuales están relacionados con estos dos con-

ceptos geométricos.

 Cementerio-Paralelismo y Perpendicularidad Cruz de Cordova (España)-Perdicularidad

En la Geometría del Espacio, específicamente los planos paralelos y perpendi-

culares dentro de la arquitectura mundial se usan desde pequeñas construccio-

nes hasta las más asombrosas obras arquitectónicas.

 Hermitage Plaza (Paris)-Torres paralelas Hospital Vila de Conde (Portugal)-

 Construcción perpendicular

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 65

LA GEOMETRÍA DEL ESPACIO

PRÁCTICA No. 2 :

SÓLIDOS DE REVOLUCIÓN: CONO Y

CILINDRO

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 66

AUTOR:…………………………………………………..

FECHA:……………………………………………..

SÓLIDOS DE REVOLUCIÓN: CONO Y CILINDRO

1. INTRODUCCIÓN AL TEMA

Los sólidos de revolucion son figuras tridimensionales que se forman al hacer girar

una superficie plana alrededor de un eje.

Sólido de revolución

Los sólidos mas comúnes que se forman al hacer girar una superficie plana

alrededor de un eje son: el cilindro, el cono y la esfera. Estos tres sólidos de

revolución presentan una determinada área y un volumen específico, los cuales se

pueden calcular utilizando las fórmulas respectivas o mediante la utilización del

cálculo integral.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 67

Generación de sólidos de revolución

Es muy común encontrar diferentes tipos de sólidos de revolución en diferentes

objetos que tenemos al alcance en nuestro entorno. A continuación se presentan

objetos que tienen esta forma, estos tienen cierta utilidad en determinadas

situaciones.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 68

Utilidades de objetos generados mediante revolución

2. OBJETIVOS

 Generar un cono a partir de un triángulo rectángulo.

 Generar un cilindro a partir de un rectángulo.

3. MATERIALES

 Sistema triángulo, rectángulo-varilla.

4. PROCEDIMIENTO

 Utilizando el sistema rectángulo – varilla, encender el motor para que el rec-

tángulo empiece a girar alrededor de la varilla, observar el suceso.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 69

Sistema rectángulo – varilla

 Utilizando el sistema rectángulo – varilla, encender el motor para que el

triángulo rectángulo empiece a girar alrededor de la varilla, observar el suce-

so.

Sistema triángulo rectángulo – Varilla

5. INTERPRETACIÓN Y MODELACIÓN

 Describa la generación de un cilindro a partir de un rectángulo.

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

………………………………………………………………………………………….

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

………………………………………………………………………………………….

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 70

 Describa la generación de un cono a partir de un triángulo rectángulo.

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

………………………………………………………………………………………….

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

………………………………………………………………………………………….

6. CONCLUSIONES

 Un cilindro se forma a partir de..

………………………………………………………………………………………….

………………………………………………………………………………………….

 Un cono se forma a partir de...

………………………………………………………………………………………….

………………………………………………………………………………………….

LA GEOMETRÍA DEL ESPACIO

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 71

PRÁCTICA No. 3:

CONSTRUCCIÓN DE UN PRISMA Y DE UN

CILINDRO

AUTOR:…………………………………………………..

FECHA:……………………………………………..

CONSTRUCCIÓN DE UN PRISMA Y DE UN CILINDRO

1. INTROCUCCIÓN AL TEMA

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 72

Prisma .- “Llámese prisma a un poliedro en el cual dos de sus caras son polígonos

iguales situados en planos paralelos y cuyas otras caras son paralelogramos”

(Wentworth, 317). El número de caras en forma de paralelogramo dependerá del

número de lados que tenga el polígono de las bases y dependiendo de esto el

prisma recibirá un nombre específico.

 Prismas de base poligonal regular 265 F.F pieza del laboratorio de Matemáticas

Cilindro.- “Llamese cilindro a un sólido limitafdo por una superficie cilindrica y dos

9superficies planas paralelas” (Wentworth, 353).

.

 Cilindro:radio y altura 271 F.F pieza del laboratorio de Matemáticas

2. OBJETIVOS

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 73

 Realizar la construcción de prismas.

 Realizar la construcción un cilindro.

3. MATERIALES

 Cartulina.

 Regla.

 Escuadra de 45 grados.

 Compás.

 Lápiz.

 Borrador.

 Tijera.

 Goma.

4. PROCEDIMIENTO

Construcción de Prismas

 Con la ayuda del compás, de la regla y del lápiz dibuja en la cartulina un

polígono regular de 5 lados.

 El la parte inferior y a una distancia h (altura) del primer polígono dibuja

otro con las mismas dimensiones percatándose que las bases de los

poligonos estén alineadas una respecto a la otra, es decir que las bases

del polígono regular quede una frente a la otra.

 Con líneas une las bases de los polígonos, al unir se formará un

cuadrado o rectángulo dependiendo de la longitud que separa a las

bases de los dos polígonos.

 Dibuja n-1 cuadrados o rectángulos,percatándose que los cuadrados o

rectángulos estén alineados uno respecto al otro; por lo menos debes

tener un cuadrado o rectángulo a cada lado del polígono. Si se trata de

un cuadrado sus dimensiones serán la del lado del poligono ; y si se trata

de un rectángulo sus dimensiones serán el lado del poligono y h.

 Trazar las pestañas de esta forma en n-1 lados del

polígono o en lados de los cuadrados o rectángulos que tengan las

dimensiones del lado del polígono; y en una de las alturas que se

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 74

encuentra en cualesquiera de los extremos. Esta pestaña se la realizará

con una inclinación de 45 grados y con una altura de 0.5 cm respecto a la

línea que se lo haga.

Trazado del prisma

 Despues de haber hecho los trazos, recortar la figura, doblar todas las

lineas hacia adentro, poner pegamento en las pestañas y pegar con los

lados del polígono.

Recortado, doblado y pegado del prisma de base pentagonal

Construcción de un cilindro:

 Determinar el radio a utilizar en las bases del cilindro.

 Establecer la altura del cilindro.

 Una vez determinado el radio calcular la longitud de la circunferencia

utilizando la siguiente fórmula: .

 Con la regla y con el lápiz construir un rectángulo que tenga de lados: la

longitud de la circunferencia y el otro lado será la altura.

 Utilizando el compás y con la abertura del radio determinado hacer centro en

la parte superior e inferior de los lados mayores del rectángulo y trazar dos

circulos, que sean tangentes a los lados que tenga como medida la longitud

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 75

de la circunferencia.

 Realizar esta figura alrededor de los lados mas gandes del rectángulo y

en uno de los lados menores realizar esta pestaña ,

ambas figuras serán realizadas a 45 grados y con una altura de 0.5 cm

respecto a la línea que se lo haga.

Trazado del cilindro

 Finalmente, recortar la figura, doblar todas las líneas hacia adentro, poner

pegamento en las pestañas y pegar las tapas y el envolvente del cilindro.

Recortado, doblado y pegado de un cilindro

5. INTERPRETACIÓN Y MODELACIÓN

 Siguiendo los pasos establecidos realizar la construccion de:

Tabla 3.3

PRISMA CUADRANGULAR

Lado del Polígono 5cm

Altura del Prisma 8cm

Tabla 3.4

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 76

PRISMA HEXAGONAL

Lado del Polígono 3.5cm

Altura del Prisma 7cm

Tabla 3.5

PRISMA HEPTAGONAL

Lado del Polígono 4cm

Altura del Prisma 5.5cm

Tabla 3.6

PRISMA OCTOGONAL

Lado del Polígono 3cm

Altura del Prisma 5.5cm

Tabla 3.7

PRISMA NONAGONAL

Lado del Polígono 5cm

Altura del Prisma 8cm

Tabla 3.8

CILINDRO

Longitud del radio 2 cm

Altura del cilindro 10cm

6. CONCLUSIONES

1. El nombre de un prisma depende de……………….......................................
………………………………………………………………………………………....
………………………………………………………………………………………....
………………………………………………………………………………………....

2. Para construir un cilindro hay que tener presente.…………………….........

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 77

………………………………………………………………………………………….
………………………………………………………………………………………....
………………………………………………………………………………………....

7. PRISMA, CILINDRO Y LA REALIDAD

Algunas de las construcciones que nos rodean y objetos que conocemos tienen la

forma de estos dos sólidos, su estudio experimental dentro de la Geometria del

Espacio es fundamental en el aprendizaje de los discentes.

El aprendizaje experimental ayuda a que los estudiantes idintifiquen las

carácterísticas geométricas que pueden estar presentes en los objetos que ellos

encuentran a su alrededor.

A continuación se puede ver varios objetos cotidianos que adoptan la forma de

estos dos sólidos.

Figuras en forma de prisma y cilindro

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 78

LA GEOMETRÍA DEL ESPACIO

PRÁCTICA No. 4:

EL CUBO: ÁREA Y VOLUMEN.

AUTOR:…………………………………………………..

FECHA:…………………………………………….

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 79

EL CUBO: ÁREA Y VOLUMEN

1. INTRODUCIÓN AL TEMA

“Llámese cubo un paralelepípedo cuyas caras y bases son cuadradas” (Wentworth,

322). Las caras y bases del cubo se originan por la unión de aristas adyacentes las

cuales concurren en diferentes puntos llamados vértices. Cada una de estas caras

cúbicas tienen su respectivo nombre: cara superior, cara inferior, cara lateral dere-

cha, cara lateral izquierda, cara frontal y finalmente tenemos la cara posterior.

El estudio del cubo es muy importante debido a que tenemos a nuestro alcance

muchos objetos que tienen la forma de esta figura, además existen construcciones

que son diseñadas siguiendo ciertas características y propiedades de dicha figura

geométrica.

 Objeto en forma de cubo CBS Sant Cugat (España)

Vértice

Cara Inferior

Cara Lateral

Derecha

Cara Lateral Iz-

quierda

Cara Posterior

Arista

Cara Frontal

Cara Superior

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 80

2. OBJETIVOS

 Deducir la fórmula del área del cubo.

 Deducir la fórmula del volumen del cubo.

 Resolver ejercicios relacionados con el área y el volumen del cubo.

3. MATERIALES

 Cubo de madera.

 Recipiente graduado.

 Papel.

 Regla.

Material elaborado

 4. PROCEDIMIENTO

Área

 Utilizar el papel y envolver la Caja cúbica.

 Señalar con puntos la parte del papel que hemos utilizado al envolver cada

cara del cubo.

 Utilizando la tijera recortar la cantidad de papel utilizado en cada cara.

 Medir las longitudes del papel utilizado en cada cara anotar el largo y ancho

de una de ellas en la tabla 3.9.

 Sacar el área de todas las caras y anotarlas en la tabla 3.10.

 Relacionar el área total del cubo con el número de caras y el valor obtenido

con la longitud de la arista del cubo.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 81

Volumen

 Medir las longitudes: largo, ancho y profundad del cubo y anotarla en la tabla

3.11.

 Llenar el recipiente graduado con agua.

 Sumergir todo el cubo en el recipiente graduado con agua.

 Medir la cantidad de agua que se desalojó del recipiente al sumergir el cubo

y anotarla.

 Relacionar la cantidad de agua desalojada con las medidas del cubo.

5. INTERPRETACIÓN Y MODELACIÓN

Área del cubo

Tabla 3.9

Características Medidas

Largo

Ancho

Número de caras

Tabla 3.10

CARAS N de Caras Área

Frontal

Posterior

Superior

Inferior

Lateral Derecha

Lateral Izquierda

Total

Relacionando el área total con el número de caras y este resultado con la longitud

de la arista del cubo obtenemos:

...

Volumen del cubo

Tabla 3.11

Longitudes Valores

Largo

Ancho

Altura

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 82

Cantidad de agua desalojada...

Relacionando la cantidad de agua desalojada con las tres longitudes del cubo obte-

nemos:

...

6. CONCLUSIÓN

 La fórmula del área del cubo es...

 La fórmula del volumen del cubo es...

7. FORMULARIO

7. EJERCICIOS PROPUESTOS:

- Un camión tiene su cajón de forma cúbica y de 15m de lado, ¿Cuántas cajas

cubicas de fruta de 30cm de lado entrarán en el camión?

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 83

- Se quiere encementar un cuarto de forma cúbica que tiene 12m de lado, sa-

biendo que por cada metro cuadrado entran 2 lbs. de cemento, ¿Cuántas li-

bras de cemento necesito para encementar las 6 caras del cuarto?

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 84

LA GEOMETRÍA DEL ESPACIO

PRÁCTICA No. 5:

EL CILINDRO: ÁREA Y VOLUMEN

AUTOR:…………………………………………………..

FECHA:……………………………………………..

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 85

EL CILINDRO: ÁREA Y VOLUMEN

1. INTRODUCCIÓN AL TEMA

“Llámese cilindro a un sólido limitado por una superficie cilíndrica y dos superficies

planas paralelas” (Wentworth, 353).

 Partes del cilindro Material del laboratorio de matemáticas

El estudio de esta figura dentro de la Geometría del Espacio es muy importante de-

bido a que a nuestro alcance tenemos un sin número de objetos de forma cilíndrica,

en especial objetos de: almacenamiento, utensilios domésticos, instrumentos musi-

cales, enlatados alimenticios y muchas más funciones que estos realizan, que gra-

cias a esta forma geométrica son útiles en trabajos específicos cotidianos.

En las siguientes figuras tenemos algunos ejemplos de objetos en forma cilíndrica:

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 86

Objetos en forma de cilindro

2. OBJETIVOS:

1. Deducir la fórmula del área del cilindro.

2. Deducir la fórmula del volumen del cilindro.

3. Resolver ejercicios sobre lo aprendido del cilindro.

3. MATERIALES:

 Cilindro de madera.

 Papel.

 Tijera.

4. PROCEDIMIENTO:

Área:

 Utilizar el papel y envolver el cilindro de madera.

 Recortar la parte del papel que hemos utilizado en el envolvente del cilindro.

 Recortar la cantidad de papel utilizado en las tapas.

 Medir las longitudes del papel utilizado tanto en el envolvente como en las

tapas anotar en la tabla 3.12.

 Sacar el área de cada una de estas figuras, rectangular en el caso del envol-

vente y circular en el caso de las tapas y anotarlas en la tabla 3.13.

 Relacionar el área total del cilindro con las áreas de las tapas y el área del

envolvente.

Volumen:

 Medir las longitudes: radio de las tapas, altura y anotarlas en la tabla 3.14.

 Llenar el recipiente graduado con agua.

 Sumergir todo el cilindro en el recipiente graduado con agua.

 Medir la cantidad de agua que se desalojó del recipiente al sumergir el cilin-

dro y anotarla.

 Relacionar la cantidad de agua desalojada con las medidas del cilindro.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 87

5. INTERPRETACIÓN Y MODELACIÓN

Área

Tabla 3.12

Características Medidas

Radio de las tapas

Altura del cilindro

Envolvente del cilindro

Tabla 3.13

Características Área

Tapa 1

Tapa 2

Envolvente

Total

Relacionando el área total con el área de las tapas y de envolvente obtenemos:

...

Volumen

Tabla 3.14

Longitudes Valores

Área de la tapa 1

Altura del cilindro

Cantidad de agua desalojada.....................................

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 88

6. CONCLUSIONES:

La expresión matemática que define el área de un cilindro es.....................................

La expresión matemática que define el volumen de un cilindro es..............................

7. PROBLEMA PROPUESTO

Encuentre la capacidad de mezcla aire-combustible de un cilindro de radio 6cm y

altura de 12 cm cuando el pistón se encuentra en el punto muerto inferior.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 89

LA GEOMETRÍA DEL ESPACIO

PRÁCTICA No. 6:

CONSTRUCCIÓN DE UNA PIRÁMIDE Y DE

UNA PIRÁMIDE TRUNCADA.

AUTOR:…………………………………………………..

FECHA:……………………………………………..

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 90

COSNTRUCCIÓN DE UNA PIRÁMIDE Y DE UNA PIRÁMIDE

TRUNCADA

1. INTRODUCCIÓN AL TEMA

Pirámide.- “Llámese pirámide un poliedro en el que una de las caras llamada base

es un polígono cualquiera y las otras caras son triángulos que tienen un vértice

común el cual se denomina vértice de la pirámide” (Wentworth, 337). El número de

caras triangulares dependerá del número de lados del polígono de la base y

dependiendo de esto la prirámide recibirá un nombre específico.

 Pirámides con diferentes bases 256 F.F Pieza del Laboratorio de Matemáticas

Pirámide truncadas.- “Llámese pirámide truncada o tronco de pirámide la parte de

una pirámide comprendida entre la base y una sección determinada por un plano

paralelo a la base. Esta sección y la base de la pirámide se llaman bases del tron-

co. La menor se llama a veces base superior y la otra base inferior” (Wentworth,

338).

 Cultura Maya 267 F.F Pieza del Laboratorio de Matemáticas

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 91

Las pirámides también tienen su historia sobre todo en Egipto, en este país aproxi-

madamente 2700 años AC las construcciones llamadas mastabas empezaron a te-

ner la forma de pirámides, las cuales en años siguientes fueron perfeccionadas con

la mano del hombre. Las pirámides de Egipto son consideradas como una de las

siete maravillas del mundo; estas pirámides tienen sus respectivos nombres debido

a muchos gobernantes de ese país fueron sepultadas en el lugar donde se sitúan

actualmente las pirámides.

Pirámides de Egipto

2. OBJETIVOS

 Realizar la construcción de una pirámide que tenga como base un hexágono.

 Realizar la cosntrucción de una pirámide truncada que tenga como base un

cuadrado.

3. MATERIALES

 Cartulina.

 Regla.

 Escuadra de 45 grados.

 Compás.

 Lápiz.

 Borrador.

 Tijera.

 Goma.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 92

4. PROCEDIMIENTO

Construcción de la pirámide hexagonal:

 Con la ayuda del compás,de la regla y del lápiz dibujar en la cartulina un

polígono regular de 6 lados.

 Damos un valor a la altura de nuestra piramide; luego mediante un triángulo

rectángulo y utilizando el teorema de Pitágoras encontramos la longitud de la

arista de nuestra pirámide.

 l= Longitud del lado del pentágono.

 h a h= Altura de la pirámide.

 a= Longitud de la arista.

 l

 Con el compás tomamos la medida de la arista.y asentamos la punta del

compás en un vértice del polígono y con la medida de la arista trazamos un

arco al frente del vértice, luego asentamos el compás en un vértice

adyacente al anterior y trazar otro arco de tal manera que corte el arco

anterior.

 Luego con la misma abertura asentamos el compás en el punto de corte de

los dos arcos y trazamos un semicirculo, el cual pasará por los vértices

utilizados en el paso anterior.

 Con el compás tomar la medida del lado del polígono y acentando en los dos

vértices utilizados en el paso tres, trazar arcos que corten el semicirculo

trazado en el paso anterior.

 Luego asentar el compás en los dos primeros cortes y trazar otros cortes

sobre el semicirculo hasta completar n-1 cortes.

 El número de cortes deberá ser por lo menos 1 que estará ubicado hacia la

parte exterior de los dos vértices.

 Utilizando la regla y el lápiz unir cada una de las marcas anteriores y los

vértices del paso 3 con el punto de corte del paso cuatro.

 Utilizando la regla y el lápiz unir las marcas adyacentes realizadas en el paso

seis y además unir los dos vértices del paso tres con las marcas adyacentes.

 Trazar las pestañas de esta forma en n-1 lados del

polígono o en todas las líneas realizadas en el paso anterior siempre hacia la

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 93

parte exterior; y en una de las alturas que se encuentra en cualesquiera de

los extremos. Esta pestaña se la realizará con una inclinación de 45 grados y

con una altura de 0.5 cm respecto a la línea que se lo haga.

Trazado de pirámide hexagonal

 Una vez hecho esto, recortarlo y nos quedará de la siguiente manera.

Recortado de la pirámide

 Doblar todas las líneas hacia adentro.

 Poner pegamento en las pestañas y pegar contra los lados del poligono.

Pegado de la pirámide

Construcción de una Pirámide Truncada:

 Con la ayuda del compás,de la regla y del lápiz dibuja en la cartulina un

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 94

polígono regular de 4 lados.

 Damos un valor a la altura de nuestra piramide, luego mediante un triángulo

rectángulo y utilizando el teorema de Pitágoras encontramos la longitud de la

arista de nuestra pirámide.

 l= Longitud del lado del cuadrado.

 h a h= Altura de la pirámide.

 a= Longitud de la arista.

 l

 Asentamos la punta del compás en un vértice del polígono grande y con la

medida de nuestra arista trazamos un arco al frente del vértice, luego

asentamos el compás en un vértice adyacente al anterior y trazamos otro

arco de tal manera que corte el arco anterior.

 En el punto de intersección de los arcos trazamos otro polígono regular de 4

lados pero de una longitud menor, pudiendo ser esta longitud la mitad de la

longitud del polígono grande.

 Asentamos la punta del compás en un vértice de la cara del polígono

pequeño que queda al frente de la cara del polígono grande y con la medida

de nuestra arista trazamos un arco al frente del vértice, luego asentamos en

compás en el vertice adyacente y trazar otro arco de tal manera que corte el

arco anterior.Los dos arcos no serán trazados hacia el polígono grande sino

en sentido contrario.

 Luego con la misma abertura asentamos el compás en el punto de corte

encontrado en el paso tres y trazamos un semicírculo que pasará por los

vértices utilizados en el mismo paso.

 Con la misma abertura acentamos el compás en el punto de corte

encontrado en el paso 5 y trazamos un semicírculo que pasará por los

vértices utilizados en en el mismo paso.

 Con el compás tomar la medida del lado del polígono grande y asentando en

los dos vértices utilizados en el paso 3, trazar arcos que corten el semicirculo

trazado en el paso siete.

 Luego asentar el compás en los dos primeros cortes y trazar otros cortes

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 95

sobre el semicirculo hasta completar n-1 cortes.

 El número de cortes deberá ser por lo menos 1 que estará ubicado hacia la

parte exterior de los dos vértices.

 Con el compás tomar la medida del lado del polígono pequeño y asentando

en los dos vértices utilizados en el paso cinco trazar arcos que corten el

semicirculo trazado en el paso ocho.

 Luego asentar el compás en los dos primeros cortes y trazar otros cortes

sobre el semicirculo hasta completar n-1 cortes.

 El número de cortes deberá ser por lo menos 1 que estará ubicado hacia la

parte exterior de los dos vértices.

 Unir los cortes del semicirculo tanto en el polígono grande como en el

pequeño.

 Unir la base del polígono grande con la del pequeño, para luego unir los

demas lados trazados en los dos pasos anteriores.

 Trazar las pestañas de esta forma en n-1 lados del

polígono grande y pequeño o en todas las lineas realizadas en el paso

anterior siempre hacia la parte exterior; y en una de las alturas que se

encuentra en cualesquiera de los extremos. Esta pestaña se la realizará con

una inclinación de 45 grados y con una altura de 0.5 cm respecto a la línea

que se lo haga.

Trazado de una pirámide truncada

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 96

 Recortar y doblar las pestañas hacia adentro para finalmente pegar las

pestañas con los lados del polígono grande y pequeño.

Recortado, doblado y pegado de una pirámide truncada

5. INTERPRETACIÓN Y MODELACIÓN

 Realizar el trazo de los pasos para construir la siguiente pirámide con las di-

mensiones dadas.

Tabla 3.15

PIRÁMIDE OCTOGONAL

Longitud del lado del Polígono 4 cm

Altura de la Pirámide 6 cm

Tabla 3.16

PIRÁMIDE CUADRANGULAR

Longitud del lado del Polígono 3.7 cm

Altura de la Pirámide 5.5 cm

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 97

Tabla 3.17

PIRÁMIDE PENTAGONAL

Longitud del lado del Polígono 4.2 cm

Altura de la Pirámide 8 cm

Tabla 3.18

PIRÁMIDE HEPTAGONAL

Longitud del lado del Polígono 3 cm

Altura de la Pirámide 7 cm

Tabla 3.19

PIRÁMIDE NONAGONAL

Longitud del lado del Polígono 4 cm

Altura de la Pirámide 6 cm

Tabla 3.20

PIRÁMIDE PENTAGONAL TRUCADA

Longitud del lado del Polígono 4.8 cm

Altura de la Pirámide 6.5 cm

6. CONCLUSIONES

 El nombre específico de una pirámide depende de:……………………….

…………………………………………………………………………………….

 La pirámide truncada es:……………………………………………………….

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 98

LA GEOMETRÍA DEL ESPACIO

PRÁCTICA No. 7:

PIRÁMIDE : ÁREA Y VOLUMEN.

AUTOR:…………………………………………………..

FECHA:……………………………………………..

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 99

PIRÁMIDE ÁREA Y VOLUMEN

1. INTRODUCCÓN AL TEMA

Área.-Antiguamente se decía que el área es la cantidad de plano que encierra una

figura geométrica. El término área surge del gran crecimiento y del desbordamiento

que tuvo el río Nilo, razón por la cual los Egipcios sintieron la necesidad de calcular

la cantidad de terreno de cada parcela según su dueño; y para esto recurrieron a la

utilización de la Geometría.

Los Egipcios para calcular el área de un polígono plano recurrían a dividir el polí-

gono en triángulos iguales, luego calculaban el área de un triángulo y multiplicaban

por el número de triángulos existentes.

En la actualidad el avance de la ciencia y de la tecnología ha permitido obtener las

fórmulas para calcular el área de cada polígono regular.

Río Nilo

Volumen.- Es la medida de extensión de un cuerpo en sus tres dimensiones, el

término volumen está relacionado con espacio.

Figuras volumétricas

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 100

El estudio del área y volumen de una pirámide es importante ya que en situaciones

específicas de la vida nos encontramos con objetos que tienen la forma de pirámide

en los que necesitamos realizar el cálculo del área y volumen de dichos objetos.

2. OBJETIVOS:

 Redescubrir la fórmula del área y el volumen de una pirámide de base cua-

drada para luego generalizar con pirámides de otras bases.

 Resolver ejercicios sobre áreas y volúmenes de pirámides.

3. MATERIALES:

 Pirámide de madera.

 Papel.

 Recipiente grande graduado.

 Regla graduada.

 Jarra.

4. PROCEDIMIENTO:

Área:

 Utilizar el papel y envolver la pirámide cuadrangular.

 Señalar con puntos la parte del papel que hemos utilizado al envolver cada

cara de la estructura.

 Utilizando la tijera recortar la cantidad de papel utilizado en cada cara.

 Medir las longitudes del papel utilizado en cada cara y sacar el área de cada

una.

 Realizar el proceso anterior para cada cara.

 Sumar las 5 áreas y determinar el área total de la pirámide y anotarla en la

tabla 3.21.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 101

Volumen:

 Medir todas las longitudes de la pirámide y anotarlas en la tabla 3.22.

 Llenar el recipiente grande con agua.

 Sumergir toda la pirámide en el recipiente con agua.

 Medir la cantidad de agua que se desalojó del recipiente grande al sumergir

la pirámide.

 Anotar el valor de la cantidad de agua desalojada del recipiente grande en la

tabla 3.24.

 Relacionar la cantidad de agua con las medidas de las longitudes de las pi-

rámides.

5. INTERPRETACIÓN Y MODELACIÓN.

Área con papel

Tabla 3.21

Características Medidas

L (cuadrado)

Base (triángulo)

Altura (triángulo)

Área Matemáticamente

Tabla 3.22

CARAS N de Caras Área

Base cuadrangular

Triángulos

Área total

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 102

Volumen de la pirámide

Tabla 3.23

Características Medidas

L (cuadrado)

Base (triángulo)

Altura (triángulo)

Altura (pirámide)

Volumen

Tabla 3.24

Cantidad de agua desalojada

Relacionando la medida de agua desalojada del recipiente grande con las medidas

fundamentales de la pirámide tenemos que la expresión del volumen de la pirámide

es igual a:

..

6. CONCLUSIONES:

 El área de una pirámide es igual a..

 El volumen de la pirámide de base cuadrada es........................ con relación

al cubo.

 El volumen de la pirámide de base cuadrada es...

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 103

7. PROBLEMA PROPUESTO

 Necesitamos construir una pirámide de cerámica en un museo de la ciudad

de Cuenca, el espacio cuadrado tiene un área de 400 metros cuadrados y

queremos que la altura sea de 30 metros, calcular el número de metros cua-

drados de cerámica total que irá en las caras y el piso de la pirámide.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 104

LA GEOMETRÍA DEL ESPACIO

PRÁCTICA No. 8:

CONSTRUCCIÓN DE UN CONO Y CONO

TRUNCADO.

AUTOR:…………………………………………………..

FECHA:………………………………………………

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 105

COSNTRUCCIÓN DE UN CONO Y CONO TRUNCADO.

1. INTRODUCCIÓN AL TEMA

“Llámese cono a todo sólido limitado por una superficie cónica y por un plano que

corta todas las generatrices. La superficie cónica se llama superficie lateral del

cono, su vértice se denomina vértice del cono; la base es la superficie plana y las

generatrices del cono son las de la superficie cónica que la limita (Wentworth, 362).

La altura del cono viene dada por la recta que une el centro del círculo con el vérti-

ce.

 Generación del cono Partes del cono

Cono Truncado.-“Llámese cono truncado o tronco de cono la parte de un cono

comprendida entre la base y una sección paralela a la base. La sección y la base

del cono se llaman bases del tronco” (Wentworth, 367).

Partes del cono truncado

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 106

2. OBJETIVOS

 Realizar la construcción de un cono.

 Realizar la construcción de un cono truncado.

3. MATERIALES

 Cartulina.

 Regla.

 Escuadra de 45 grados.

 Compás.

 Lápiz.

 Borrador.

 Tijera.

 Goma.

 Graduador.

4. PROCEDIMIENTO

Cono:

 Damos arbitrariamente el valor del radio de nuestra base y de la altura del

cono.

 Aplicando el teorema de Pitágoras encontramos la longitud de la generatriz.

 h g √

 r

 Una vez encontrada la longitud de la generatriz, aplicamos la siguiente regla

de tres para encontrar el ángulo central del cono medido desde el vértice.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 107

 Trazamos una línea con la longitud de la generatriz encontrada.

 Medimos el ángulo encontrado en la regla de tres, desde la recta trazada.

Utilización del graduador, construcción cono

 Ponemos una marca en la medida del ángulo y desde el vértice medido tra-

zamos otra recta con la medida de la generatriz, pudiendo esta recta pasar la

marca o quedar antes de esta.

 Asentamos el compás en el vértice que une las dos rectas y abrimos una

longitud igual a la generatriz para luego unir con un arco las dos rectas.

 Trazamos un círculo con la medida del radio del paso 1, de tal manera que

este sea tangente al arco.

 Realizar esta figura alrededor del arco que une las dos rectas y en una

de las rectas llamadas generatriz realizar esta pestaña ,

ambas figruas serán realizadas a 45 grados y con una altura de 0.5 cm

respecto a la linea que se lo haga.

Trazado de un cono

 Recortar la figura y nos quedará de la siguiente forma:

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 108

Recortado de la figura

 Doblar las pestañas y el círculo hacia adentro, poner pegamento en las pes-

tañas y finalmente pegar con el objetivo de dar forma al cono.

Doblado y pegado del cono

Cono truncado:

 Damos arbitrariamente el valor del radio de nuestra base y de la altura del

cono.

 Aplicando el teorema de Pitágoras encontramos la longitud de la generatriz.

 h g

 √

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 109

 r

 Una vez encontrada la longitud de la generatriz, aplicamos la siguiente regla

de tres para encontrar el ángulo central del cono medido desde el vértice.

 Trazamos una línea con la longitud de la generatriz encontrada.

 Medimos el ángulo encontrado en la regla de tres, desde la recta trazada.

Utilización del graduador, construcción cono truncado

 Ponemos una marca en la medida del ángulo y desde el vértice medido tra-

zamos otra recta con la medida de la generatriz, pudiendo esta recta pasar la

marca o quedar antes de ésta.

 Asentamos el compás en el vértice que une las dos rectas y abrimos una

longitud igual a la generatriz para luego unir con un arco las dos rectas.

 Damos arbitrariamente el radio menor del círculo que irá en la parte superior.

 Aplicando nuevamente la regla de tres, pero ahora para el radio pequeño

procedemos a encontrar el ángulo central medido desde el vértice.

 Medimos con el graduador el ángulo encontrado en la regla de tres y asen-

tando el compás en el vértice, trazamos el ángulo de tal manera que una las

dos generatrices.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 110

 Luego borramos las líneas que unen el vértice con el primer arco.

 Trazar un círculo con la medida del radio del paso uno, de tal manera que

éste sea tangente al arco.

 Con el compás trazar un círculo con la medida del radio más pequeño, de

tal manera que este sea tangente al arco más pequeño.

 Realizar esta figura alrededor del arco grande y del arco pequeño para

la parte exterior de cada uno de ellos y en una línea que une los dos arcors

trazar esta pestaña , ambas figruas serán realizadas a

45 grados y con una altura de 0.5 cm respecto a la linea que se lo haga.

Trazado del cono truncado

 Recortar la figura, doblar las pestañas y los círculos hacia adentro, poner

pegamento en las pestañas y finalmente pegar con el objetivo de dar forma

al cono truncado.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 111

Recortado, doblado y pegado del cono truncado

5. INTERPRETACIÓN Y MODELACIÓN

Realizar los trazos respectivos para la construcción de los siguientes sólidos:

Tabla 3.25

CONO

Radio de la base 4 cm

Altura del Cono 6 cm

Tabla 3.26

CONO TRUNCADO

Radio Mayor
4 cm

Radio Menor
2 cm

Altura del Cono
6 cm

6. CONCLUSIONES:

 El cono es…………………………………………………………………………….

………………………………………………………………………………………….

………………………………………………………………………………………….

………………………………………………………………………………………….

 El cono truncado surge de………………………………………………………..

………………………………………………………………………………………….

………………………………………………………………………………………….

………………………………………………………………………………………….

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 112

7. CONO , CONO TRUNCADO Y LA REALIDAD

Las aplicaciones del cono y cono truncado en la vida son muy variadas, su utilidad

hace fundamental su estudio dentro de la Geometría del Espacio. El cono es uno

de los sólidos que se encuentra frecuentemente en situaciones específicas, su ilus-

tración se ve plasmada en muchos objetos que son muy comunes de encontrar. A

continuación ilustraremos este sólido en algunos objetos que nos rodean:

Objetos en forma de cono y cono truncado

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 113

LA GEOMETRÍA DEL ESPACIO

PRÁCTICA No. 9:

CONO: ÁREA Y VOLUMEN

AUTOR:…………………………………………………..

FECHA:……………………………………………..

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 114

CONO: ÁREA Y VOLUMEN.

1. INTRODUCCIÓN AL TEMA.

El cono es un sólido que se forma al hacer girar en torno a un eje un triángulo

rectángulo. El cono está compuesto por un círculo que sería la base y por dos

generatrices que concurren a un mismo punto llamado vértice del cono. La altu-

ra del cono viene dada por la recta que une el centro del círculo con el vértice

del cono.

Gemeracion del cono Partes del cono

Área y Volumen

El cono es un sólido que posee un volumen que es concebido como la cantidad de

alguna sustancia que se requiere para llenar dicha figura.

En la presente práctica recordaremos algunos conceptos importantes para

redescubrir la fórmula del área y volumen de un cono.

Fórmulas importantes

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 115

2. OBJETIVOS

 Redescubrir la fórmula que se utiliza para calcular el área de un cono.

 Redescubrir la fórmula utilizada para calcular el volumen del cono.

 Resolver ejercicios de áreas y volúmenes en sólidos que tengan la forma de

un cono.

3. MATERIALES

 Cono de madera.

 Papel.

 Recipiente graduado.

 Jarra graduada.

 Regla graduada.

4. PROCEDIMIENTO

Área:

 Utilizar el papel y envolver el cono de madera.

 Señalar con puntos la parte del papel que hemos utilizado al envolver cada

cara de la estructura.

 Utilizando la tijera recortar la cantidad de papel utilizado en cada cara.

 Medir las longitudes del papel utilizado en cada cara y sacar el área de cada

una.

 Realizar el proceso anterior para cada cara.

 Sumar las dos áreas y determinar el área total del cono y anotarla en la tabla

3.27.

Volumen:

 Medir todas las longitudes del cono y anotarlas en la tabla 3.28.

 Llenar el recipiente grande con agua.

 Sumergir todo el cono en el recipiente grande con agua.

 Medir la cantidad de agua que se desalojó del recipiente grande al sumergir

el cono.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 116

 Anotar el valor de la cantidad de agua desalojada del recipiente grande en la

tabla 3.30.

 Relacionar la cantidad de agua con las medidas fundamentales del cono;

realizando las debidas conversiones de unidades.

5. INTERPRETACIÓN Y MODELACIÓN.

Tabla 3.27.

Características Medidas

Cara 1

Base

Tabla 3.28.

Características N de caras Área

Cara 1

Base

AT.

Volumen de la pirámide

Tabla 3.29.

Características Medidas

r

Área de la base

Altura

Longitud de la generatriz

Tabla 3.30.

Cantidad de agua desalojada

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 117

Relacionando la medida de agua desalojada del recipiente grande con las medidas

fundamentales del cono tenemos que la expresión del volumen de este sólido es:

…………………………………………..

6. CONCLUSIONES

 La fórmula del área de un cono es:……………………………………….............

 La expresión matemática utilizada para calcular el volumen de un cono

es………………………………………………………………………………………

7. PROBLEMA PROPUESTO

Deseo comprar un helado con un volumen en su cono de 200 cm cúbicos, que

cumpla con la condición que su profundidad sea de 20 cm, calcule la cantidad de

cartón que necesito para cubrir el helado que se encuentra dentro del cono

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 118

LA GEOMETRÍA DEL ESPACIO

PRÁCTICA No. 10:

TEOREMA DE ARQUÍMEDES

AUTOR:…………………………………………………..

FECHA:……………………………………………..

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 119

TEOREMA DE ARQUÍMEDES

1. INTRODUCCIÓN AL TEMA

HISTORIA DE ARQUÍMEDES: Arquímedes (287-212 a.C.) vivió en Siracusa (Sici-

lia). Se desempeñó en la aplicación de la matemática en máquinas, espejos y otros

artefactos. Entre sus descubrimientos están la fórmula del volumen de la esfera, el

estudio de las propiedades de las secciones cónicas, también descubrió el principio

de la hidrostática que fue bautizado con su nombre, este principio nos dice que todo

cuerpo sumergido en un líquido experimenta un empuje hacia arriba igual al peso

del volumen de líquido que desaloja. Arquímedes enunció la ley de la palanca, él di-

jo “dadme un punto de apoyo y moveré el mundo” y el tornillo de Arquímedes que

sirve para subir los niveles de agua.

Inventos de Arquímedes

2. OBJETIVOS

 Redescubrir el teorema de Arquímedes.

 Relacionar el volumen del cilindro con el volumen del cono y de la esfera.

3. MATERIALES

 Cilindro de madera.

 Cono de madera.

 Esfera de madera.

 Recipiente grande graduado.

 Agua.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 120

 Materiales a utilizar

5. PROCEDIMIENTO

 Llenar con agua el recipiente graduado.

 Sumergir el Cono de madera en el recipiente, y observar la cantidad de agua

desalojada para anotar el valor en la tabla 3.13.

 Sumergir la esfera de madera en el recipiente, y observar la cantidad de

agua desalojada para anotar el valor en la tabla 3.13.

 Sumergir el cilindro de madera en el recipiente, y observar la cantidad de

agua desalojada para anotar el valor en la tabla 3.13.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 121

 Establecer la relación entre los tres volúmenes de agua desalojados.

6. INTERPRETACIÓN Y MODELACIÓN

Tabla 3.13.

CUERPOS VOLUMMEN

ESFERA

CONO

CILINDRO

Con lo observado se tiene lo siguiente:

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………………………………………………....

7. CONCLUSIÓN

 El volumen de la esfera es…………………………………………………………

 El volumen del cono es……………………………………………………………..

 La suma de los dos volúmenes es igual al volumen del…………………………

……………………………………………………………………………………..…..

………………………………………………………………………………………….

………………………………………………………………………………………….

8. FORMULARIO

Volumen del Cono:

Volumen del Cilindro:

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 122

Volumen de la esfera:

9. PROBLEMA PROPUESTO

 Si un cilindro tiene una capacidad de 3000 litros. Se desea saber cuánto del

líquido llenará un cono y una esfera que tienen igual radio que la base del ci-

lindro, con el objetivo de que no se aumente ni se disminuya dicha capacidad

con la que cuenta el cilindro.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 123

C O N C L U S I O N E S

 El sistema educativo formal ha evolucionado día a día acorde a los cambios

sociales, ésta evolución se observa principalmente en el aula de clase donde

se ha dejado a un lado la Pedagogía Tradicional y se está trabajando con la

Pedagogía Constructivista pensando en que los discentes son los principales

protagonistas del proceso de enseñanza – aprendizaje y son quienes deben

generar su auto – aprendizaje.

 Los cambios en la forma de mirar el proceso de enseñanza-aprendizaje ha

generado que los docentes busquen herramientas o recursos nuevos que

puedan utilizar en el aula de clase, con el objetivo de mejorar la comprensión

de los contenidos que se aborda dentro de una respectiva asignatura.

 Al incursionar con recursos didácticos en el aula es importante utilizar la di-

dáctica en sus aspectos generales para luego centrarse en la didáctica de la

respectiva asignatura, esto permite que el proceso de enseñanza sea diná-

mico, interactivo y secuencial.

 La aplicación de recursos didácticos son importantes en todas las asignatu-

ras, de manera especial en las consideradas abstractas; dentro del campo

de la matemática existen muchas de estas y entre una de ellas está la Geo-

metría del Espacio cuyos contenidos son un poco dificultosos interpretarlos

solamente en la pizarra; para facilitar esta interpretación es necesario contar

con material didáctico y con una guía que sirvan para realizar prácticas en el

Laboratorio de Matemáticas.

 La encuesta realizada a los estudiantes de la Carrera de Matemática y Física

mostraron resultados favorables para nuestra propuesta, entre uno de ellos

esta que la mayoría de encuestados concordaban que utilizando material di-

dáctico y una guía para realizar prácticas en un laboratorio facilitaría la com-

prensión de los contenidos sobre la Geometría del Espacio.

 La propuesta de implementar prácticas en el Laboratorio de Matemáticas pa-

ra estudiar la Geometría del Espacio con el uso de una guía y material com-

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 124

plementario, generará un soporte en la innovación de nuevos métodos y téc-

nicas de aprendizaje, además que ayudará al discente de la carrera a obte-

ner un dominio parcial de los instrumentos de laboratorio para que de esta

forma al ejercer su profesión puedan desempeñarse conforme a las exigen-

cias educativas actuales.

R E C O M E N D A C I O N E S

Después de haber concluido nuestro proyecto de graduación y debido a la impor-

tancia del mismo, consideramos oportuno hacer ciertas recomendaciones:

.

 En este proyecto de graduación se han desarrollado ciertos temas de las

unidades: Geometría del Espacio y Construcción de sólidos en el espa-

cio, razón por la cual los estudiantes de la carrera pueden continuar con este

proyecto desarrollando las unidades en los temas faltantes de la Geometría

del Espacio ya que este trabajo es uno de los primeros que se desarrolla en

este ámbito.

 Los docentes encargados de la asignatura de la Geometría del Espacio de-

ben estar capacitados para armar y elaborar montajes de Prácticas de Labo-

ratorio, y también es importante que vayan actualizándose día a día sobre

nuevos recursos o estrategias metodológicas que se puede incursionar en el

proceso de enseñanza-aprendizaje para facilitar la comprensión de los con-

tenidos tridimensionales.

 Incluir la guía didáctica y los materiales complementarios que son el resulta-

do de este trabajo de graduación en el estudio de la geometría del espacio

en los primeros años de nuestra carrera facilitará a los estudiantes compren-

der de mejor manera los contenidos tridimensionales y un recurso innovador

como apoyo para el docente.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 125

A N E X O S

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 126

Anexo # 1

ENCUESTA SOBRE LAS DIFICULTADES DE APRENDIZAJE EN LA ASIGNA-

TURA DE GEOMETRÍA DEL ESPACIO

Edad: Sexo M F

Ciclo(s) que cursa: 2 4 7 9

La presente encuesta tiene como objetivo identificar el problema sobre las di-

ficultades de aprendizaje que se presentaron con los estudiantes que toma-

ron la asignatura de Geometría del Espacio en la Carrera de Matemáticas y Fí-

sica. La información recibida será utilizada únicamente como datos que nos

sirvan para desarrollar nuestro trabajo de graduación.

Instrucciones: Lea atentamente cada una de las preguntas, revise todas las

opciones y SUBRAYE la alternativa que más lo identifique:

 PREGUNTAS:

1. ¿En qué especialidad obtuvo su título de bachiller?

a) Físico matemático

b) Químico biólogo

c) Sociales

d) Secretariado

e) Secretariado bilingüe

f) Carreras técnicas

g) Otras especifique...

2. ¿Por qué se matriculó en la Carrera de Matemáticas y Física?

a) Me gusta.

b) Me retire de otra carrera anteriormente.

c) Porque están mis conocidos en la carrera.

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 127

d) Por obligación: seleccione una de las opciones:

 De los padres Distributivo del SENECYT Fue mi última opción

3. ¿Qué tan complicado es para Ud. imaginar e interpretar figuras geomé-

tricas en tres dimensiones?

a) Mucho

b) Regular

c) Poco

d) Nada

4. Al cursar sus estudios en la Carrera de Matemáticas y Física, en la

asignatura de Geometría ¿abarco los temas de Geometría del Espacio?

a) Si

b) No

5. En la Carrera del Matemáticas y Física, en la asignatura de Geometría

¿aprendió los temas de Geometría del Espacio de una manera memo-

rística?

a) Si

b) A veces

c) No

6. La Geometría del Espacio es para Ud.

a) Abstracta

b) Difícil

c) Compleja

d) Concreta

e) Memorística

f) Abstracta y memorística

g) Compleja y difícil

7. Los contenidos de la Geometría del Espacio serían ideales aprenderlos

en

a) La pizarra

b) Utilizando material concreto

c) Realizando prácticas de laboratorio

d) Utilizando material concreto y realizando prácticas en el laboratorio

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 128

8. ¿Qué Modelo Pedagógico cree que fue aplicado al momento de enseñar

la asignatura de Geometría?

a) Tradicional

b) Constructivista

c) Conductista

d) Cognitivista

9. ¿Considera que los docentes de la Carrera en la asignatura de la geo-

metría del espacio deben utilizar material concreto y guías que permi-

tan mejorar su metodología?

a) Si

b) No

10. Si los contenidos de la Geometría del Espacio los enlazáramos con ma-

terial concreto, aprenderlos resultaría:

a) Muy difícil

b) Difícil

c) Fácil

d) Muy fácil

11. ¿Conoce si en la carrera de Matemáticas y Física existen recursos di-

dácticos que el docente pueda utilizar para una mejor enseñanza de la

Geometría del Espacio?

a) Si

b) No los suficientes

c) No

12. ¿Con que puntaje aprobó la asignatura de Geometría en la universidad?

/100

13. Considera que realizando prácticas de geometría del espacio en el la-

boratorio de matemáticas mediante la utilización de una guía facilitaría

la comprensión de la asignatura:

a. Si

b. No

14. ¿Cree necesario contar con una guía y material didáctico para realizar

prácticas de Geometría del Espacio en el laboratorio de matemáticas,

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 129

de similar manera como lo hacemos con la asignatura de física en

nuestra carrera?

a. Si

b. No

Anexo # 2

Imágenes sobre la construcción del material complementario

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 130

Anexo # 3

Imágenes sobre el material complementario

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 131

Anexo # 4

Se presentó impreso conjuntamente con la Tesis la Guía resuelta para el maestro

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 132

B I B L I O G R A F Í A

1. Arteaga , Pedro.“Conociendo los elementos Geométricos Básicos” 2007.

<http://www.cepguadix.es/moodle2/pluginfile.php/1173/mod_resource/conten

t/1/CONOCIENDO%20LOS%20ELEMENTOS%20GEOM%C3%89TRICOS

%20B%C3%81SICOS.pdf>.Acceso 20 de Septiembre de 2014.

2. Carmou, Bernardo “La Geometría del Espacio: Un fascinante mundo por

descubrir”

http://semur.edu.uy/curem/actas/procesadas1348011188/actas.pdf.Acceso:

20 de Septiembre de 2014.

3. Carrillo, Beatriz. “Dificultades en el Aprendizaje Matemático” http://www.csi-

csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_16/BEATRIZ_CAR

RILLO_2.pdf Acceso: 6 de Noviembre de 2014.

4. Carvajal, Margarita. “La Didáctica” 2009

http://www.fadp.edu.co/uploads/ui/articulos/LA_DIDACTICA.pdf Acceso:25

de Noviembre de 2014.

5. Cerezo, Héctor. “Corrientes Pedagógicas Contemporáneas”

http://www.odiseo.com.mx/2006/07/cerezo-corrientes.html Acceso: 25 de

Noviembre de 2014.

6. García, Lorenzo. “La Guía Didáctica” http://www.uned.es/catedraunesco-

ead/editorial/p7-2-2009.pdf Acceso :24 de Octubre de 2014.

http://semur.edu.uy/curem/actas/procesadas1348011188/actas.pdf
http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_16/BEATRIZ_CARRILLO_2.pdf
http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_16/BEATRIZ_CARRILLO_2.pdf
http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_16/BEATRIZ_CARRILLO_2.pdf
http://www.fadp.edu.co/uploads/ui/articulos/LA_DIDACTICA.pdf%20%20Acceso:25
http://www.odiseo.com.mx/2006/07/cerezo-corrientes.html
http://www.uned.es/catedraunesco-ead/editorial/p7-2-2009.pdf%20%20Acceso%20:24
http://www.uned.es/catedraunesco-ead/editorial/p7-2-2009.pdf%20%20Acceso%20:24

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 133

7. García, María. “Matemática. Manual de apoyo para Material Didáctico”

http://www.red-ler.org/Matematica-rural.pdf. Acceso:16 de Noviembre de

2014.

8. Godino, Juan “Didáctica de las Matemáticas para Maestros”.

Departamento de Didáctica de la Matemática Facultad de Ciencias de la

Educación Universidad de Granada. Granada. 2004.

9. Godino, Juan y Francisco Ruiz. “Geometría y su Didáctica para Maestros”

Departamento de Didáctica de la Matemática Facultad de Ciencias de la

Educación Universidad de Granada. Granada. 2002.

10. Lara, Medardo. “Propuestas para la elaboración de guías didácticas en pro-

gramas a distancia”

http://gruping.wikispaces.com/file/view/guiasdidacticas.pdf Acceso: 10 de

Noviembre de 2014.

11. Luengo, Julián “La educación como concepto de conocimiento. El concepto

de Educación” http://www.ugr.es/~fjjrios/pce/media/1-EducacionConcepto.pdf

Acceso: 10 de Septiembre de 2014.

12. Mallart, Juan. “Didáctica: concepto, objeto y finalidades”

http://www.xtec.cat/~tperulle/act0696/notesUned/tema1.pdf Acceso: 15 de

Octubre de 2014.

13. Ministerio de Educacion “Actualizacion y Fortalecimiento Curricular”.2010.

14. Miranda, Vitali “Educación Formal, no Formal e Informal”

http://www.facultaddeeducacion.es/31334/31334-04-01-PP-Tema-04-

POWER-

POINT.%20Educacion%20formal,%20no%20formal%20e%20informal.pdf

Acceso: 10 de Octubre de 2014.

http://www.red-ler.org/Matematica-rural.pdf%20%20Acceso:16
http://gruping.wikispaces.com/file/view/guiasdidacticas.pdf
http://www.ugr.es/~fjjrios/pce/media/1-EducacionConcepto.pdf
http://www.xtec.cat/~tperulle/act0696/notesUned/tema1.pdf
http://www.facultaddeeducacion.es/31334/31334-04-01-PP-Tema-04-POWERPOINT.%20Educacion%20formal,%20no%20formal%20e%20informal.pdf
http://www.facultaddeeducacion.es/31334/31334-04-01-PP-Tema-04-POWERPOINT.%20Educacion%20formal,%20no%20formal%20e%20informal.pdf
http://www.facultaddeeducacion.es/31334/31334-04-01-PP-Tema-04-POWERPOINT.%20Educacion%20formal,%20no%20formal%20e%20informal.pdf

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 134

15. Moliner, María. “Diccionario de María Moliner y su uso extranjero”.1995.

http://cvc.cervantes.es/ensenanza/biblioteca_ele/asele/pdf/06/06_0210.pdf.

Acceso: 27 de Noviembre de 2014.

16. Moya, Antonia. “LAS NUEVAS TECNOLOGIAS EN LA EDUCACION”.2009.

http://www.csi-

csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_24/ANTONIA_M_M

OYA_1.pdf. Acceso: 4 de Diciembre de 2014.

17. Navarro, Miguel de Guzman y Mariano. Profesion: Las Matematicas. 2003.

18. Ruiz, Ángel y Cristina Alfaro. “Aprendizaje de las Matemáticas: Conceptos,

Procedimientos, Lecciones y Resolución de Problemas”

http://www.centroedumatematica.com/wordpress/wp-

content/uploads/2011/01/APRENDIZAJE-DE-LAS-MATEM%C3%81TICAS-

CONCEPTOS-PROCEDIMIENTOS-LECCIONES-Y-RESOLUCI%C3%93N-

DE-PROBLEMAS.pdf. Acceso: 29 de Noviembre de 2014.

19. Villaroel, Silvia y Natalia Sgreccia. “Numeros”. Revista de Didactica de las

Matematicas (2012).

http://www.fisem.org/www/union/revistas/2012/29/archivo8.pdf. Acceso: 3 de

Diciembre de 2014.

20. Struik, Dirk. “La Matematica sus origenes y desarrollo”.1999.

http://biblio3.url.edu.gt/Libros/2013/lamateorigdesar.pdf. Acceso: 30 de

Noviembre de 2014.

21. Wentwort, Jorge y David Smith. “Geometría Plana y del Espacio”. Editorial:

Ginn y Compañía. Boston.Boston – Nueva York – Chicago.2003.

http://cvc.cervantes.es/ensenanza/biblioteca_ele/asele/pdf/06/06_0210.pdf
http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_24/ANTONIA_M_MOYA_1.pdf
http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_24/ANTONIA_M_MOYA_1.pdf
http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_24/ANTONIA_M_MOYA_1.pdf
http://www.centroedumatematica.com/wordpress/wp-content/uploads/2011/01/APRENDIZAJE-DE-LAS-MATEM%C3%81TICAS-CONCEPTOS-PROCEDIMIENTOS-LECCIONES-Y-RESOLUCI%C3%93N-DE-PROBLEMAS.pdf
http://www.centroedumatematica.com/wordpress/wp-content/uploads/2011/01/APRENDIZAJE-DE-LAS-MATEM%C3%81TICAS-CONCEPTOS-PROCEDIMIENTOS-LECCIONES-Y-RESOLUCI%C3%93N-DE-PROBLEMAS.pdf
http://www.centroedumatematica.com/wordpress/wp-content/uploads/2011/01/APRENDIZAJE-DE-LAS-MATEM%C3%81TICAS-CONCEPTOS-PROCEDIMIENTOS-LECCIONES-Y-RESOLUCI%C3%93N-DE-PROBLEMAS.pdf
http://www.centroedumatematica.com/wordpress/wp-content/uploads/2011/01/APRENDIZAJE-DE-LAS-MATEM%C3%81TICAS-CONCEPTOS-PROCEDIMIENTOS-LECCIONES-Y-RESOLUCI%C3%93N-DE-PROBLEMAS.pdf
http://www.fisem.org/www/union/revistas/2012/29/archivo8.pdf
http://biblio3.url.edu.gt/Libros/2013/lamateorigdesar.pdf

UNIVERSIDAD DE CUENCA

DIEGO GUERRERO – FABIÁN ROMERO 135

