

Número de Certificado: ATN0207
Vigencia de Certificación: 16-06-09 a 17-06-12

"El saber de mis hijos
hará mi grandeza"

SECRETARÍA DE EDUCACIÓN Y CULTURA

Transformación Educativa

Diplomado

Prácticas Docentes en las Matemáticas de Telesecundaria

Módulo 3: Orientaciones docentes para el eje temático
Forma, Espacio y Medida
Material del Participante

Noviembre 2011

2011
AÑO DE LA
TRANSFORMACIÓN

TRANSFORMACIÓN
EDUCATIVA

Diplomado:
Prácticas Docentes en las Matemáticas de
Telesecundaria

Módulo 3
Material del Participante

• UN NUEVO SONORA •

Material del Participante. Módulo 3 para el Diplomado "*Prácticas docentes en las matemáticas de Telesecundaria*", fue elaborado en noviembre de 2011 por la Universidad de Sonora, bajo convenio de colaboración con la Secretaría de Educación y Cultura del Estado de Sonora.

Secretaría de Educación y Cultura del Estado de Sonora

M.C. Jorge Luis Ibarra Mendivil
Secretario de Educación y Cultura

Mtra. Shirley Guadalupe Vázquez Romero
Subsecretaria de Educación Básica

Coordinación General:

Dra. Silvia Elena Ibarra Olmos
Dra. Norma Guadalupe Pesqueira Bustamante
Mtra. Gabriela Mora

Coordinación Académica:

Dr. José Luis Soto Munguía

Autores:

L.M. María Antonieta Rodríguez Ibarra
M.C. Maricela Armenta Castro
Dr. José Ramón Jiménez Rodríguez
M.C. Manuel Alfredo Urrea Bernal
Dr. José Luis Soto Munguía

Edición:

Maricela Armenta Castro
José Luis Soto Munguía

Reservados todos los derechos. El contenido de esta obra no podrá ser reproducido total ni parcialmente, ni almacenarse en sistemas de reproducción, ni transmitirse por medio alguno sin permiso de los titulares de los derechos correspondientes.

Primera Edición: 2011

D.R. © Secretaría de Educación y Cultura, 2011

Bld. Luis Donaldo Colosio final sin número, Col. Las Quintas.

C.P.83240, Hermosillo, Sonora, México.

ISBN en trámite

ÍNDICE	
Presentación	1
MÓDULO 3	
Orientaciones docentes para el eje temático <i>Forma, Espacio y Medida</i>	
Introducción	13
Actividad 1	
Algunos conceptos básicos sobre el círculo	15
Actividad 2	
Áreas y perímetros de fracciones del círculo	20
Actividad 3	
El área de una corona	27
Actividad 4	
Combinando el círculo con figuras rectilíneas.	30
Actividad 5	
Algunas aplicaciones	38
Actividad 6	
Reactivos del examen PISA para la evaluación del aprendizaje de las matemáticas	43
Actividad 7	
Analizando las soluciones a los reactivos del examen PISA	49
Actividad 8	
Analizando el contenido de la Prueba PISA	52
Anexo 1	
	57

Diplomado

Prácticas docentes en las matemáticas de Telesecundaria

Presentación

El contexto socioeconómico de la escuela Telesecundaria

En nuestro país los estudios de secundaria escolarizada se ofrecen en tres modalidades principales: General, Técnica y Telesecundaria¹. Las tres opciones comparten los mismos propósitos en lo que respecta a la formación de sus estudiantes, tan es así que están regidas por los mismos planes y programas de estudio; sin embargo sus características, estructuras y formas de organización son distintas. En particular, la Telesecundaria tiene los siguientes rasgos distintivos:

- La matrícula por escuela es muy reducida, a tal grado que más del 85% de los planteles tienen menos de 120 estudiantes.
- La inmensa mayoría de las escuelas (casi el 90%) están ubicadas en poblaciones pequeñas, generalmente rurales, cuyo número de habitantes no rebasa los 2500.
- Más del 60% de las escuelas están enclavadas en comunidades con un índice de marginación considerado como alto o muy alto.
- Las precarias condiciones socioeconómicas de sus estudiantes impacta directamente sus condiciones de estudio. Según datos del año 2008, el 95% de los estudiantes no tenían acceso a internet en sus casas y más del 60% declararon no contar en su hogar con más de diez libros distintos a los libros de texto.
- Cada maestro es responsable de la enseñanza de todas las asignaturas del grado en que trabaja, desempeñando con frecuencia labores de tipo administrativo, a falta de personal contratado para realizarlas.

Los rasgos enlistados antes, pero sobre todo el último, hacen que el ejercicio docente en Telesecundaria sea muy diferente al de las otras dos modalidades.

Las razones expuestas han pesado para que el presente Diplomado haya sido diseñado exclusivamente para profesores de telesecundaria en servicio; han pesado también las propias inquietudes de los profesores que han insistido en la naturaleza distinta del trabajo que realizan, comparado con las otras dos modalidades que cursan en estos momentos su propio Diplomado. Al diseñarlo se ha partido de la convicción de que, si se pretende mejorar el trabajo cotidiano que se lleva a cabo en las aulas, a modalidades con

¹ Hay una cuarta modalidad denominada Secundaria Comunitaria, que no deja de ser importante, pero no se incluye aquí porque la población estudiantil que atiende no llega al 1% de la matrícula nacional.

prácticas docentes diferentes, tendrán que corresponder acciones de profesionalización docente distintas.

Nuevos Planes y Programas, nuevos retos

Desde mucho antes que la Organización para la Cooperación y el Desarrollo Económicos (OCDE) diseñara y promoviera el examen Pisa, la secundaria mexicana ya daba particular importancia a los cursos de Español, Matemáticas y Ciencias (Física, Química y Biología). En las últimas cuatro reformas curriculares (1974, 1993, 2006 y 2011) a estas áreas se les ha asignado una carga horaria superior al 40% del tiempo total dedicado a la docencia frente al grupo en este nivel educativo. A pesar de ello, nuestros estudiantes han mostrado en las distintas aplicaciones del examen Pisa, un desempeño que nos coloca entre los países con resultados más bajos. Por ejemplo, en el último examen que se aplicó en el año 2009 ocupamos en matemáticas el lugar 50, entre un total de 65 países evaluados y nuestros estudiantes obtuvieron 419 puntos en promedio, muy por debajo de los 496 obtenidos por los países miembros de la OCDE como promedio. En esta misma edición de Pisa, los estudiantes sonorenses ocuparon el lugar 23 entre los 32 estados de la república, al haber obtenido 410 puntos en promedio, 9 puntos todavía por debajo del promedio nacional.

Desde la primera aplicación del examen Pisa en el año 2000, el número de países evaluados por Pisa ha ido en aumento y sus resultados son tomados cada vez con mayor seriedad por los países participantes. En México la importancia de esta evaluación se reconoce, por primera vez de manera explícita, en el nuevo plan de estudios aprobado este año para el nivel de educación básica (SEP, 2011, p. 85):

El Programa para la Evaluación Internacional de Alumnos de la OCDE (PISA, por sus siglas en inglés) es un marco de referencia internacional que permite conocer el nivel de desempeño de los alumnos que concluyen la Educación Básica, y evalúa algunos de los conocimientos y habilidades necesarios que deben tener para desempeñarse de forma competente en la sociedad del conocimiento.

La prueba PISA se ha convertido en un consenso mundial educativo que perfila las sociedades contemporáneas a partir de tres campos de desarrollo en la persona: la lectura como habilidad superior, el pensamiento abstracto como base del pensamiento complejo, y el conocimiento objetivo del entorno como sustento de la interpretación de la realidad científica y social.

Los “conocimientos y habilidades” a los que se refiere la cita anterior tienen que ver con la adquisición de las competencias indispensables para la vida, que en la Telesecundaria cobran particular importancia dadas las condiciones de marginación social, económica y cultural, en las que viven sus alumnos. Para un estudiante en esas condiciones, es muy difícil pensar que la escuela ocupará una parte de su vida en el futuro, acaso porque no la

considera entre sus necesidades más apremiantes. Como puede verse en la Tabla siguiente, más de la mitad de estos estudiantes no piensan continuar su escolaridad más allá del bachillerato y el 15% de ellos piensa que no habrá más escuela que la Telesecundaria donde estudian.

Expectativas de los estudiantes de tercer grado de secundaria respecto a la escolaridad que les gustaría alcanzar. Fuente: INEE, estimaciones a partir de los Cuestionarios de contexto para alumnos de tercer grado de secundaria aplicados junto con los Excale 09 en 2008.

En esta modalidad de secundaria, más que en las otras dos, cobra sentido el preguntarnos: ¿cuáles son las herramientas que les proporcionará la escuela, para que puedan enfrentar con éxito los retos que les planteará la vida?, ¿cuáles son las competencias mínimas indispensables que les permitirán ejercer su ciudadanía de manera plena? Los examinadores de Pisa ofrecen una respuesta general a estas preguntas (INEE, 2010, p. 99):

Ésta [la Matemática] y los otros dos dominios se conciben como las competencias esenciales para el desarrollo de los individuos en una sociedad cada vez más demandante y competitiva. La sociedad del conocimiento exige que los ciudadanos, y no sólo los que aspiran a ejercer carreras profesionales, sean competentes en Lectura, Ciencias y Matemáticas. En un entorno real, los ciudadanos enfrentan una serie de situaciones al ir de compras, viajar, ocuparse de su economía doméstica, cocinar, juzgar información de periódicos sobre estadísticas de población u otras, en las cuales el empleo de razonamientos cuantitativos, espaciales u otras capacidades matemáticas contribuyen a aclarar, formular o resolver los problemas que se les plantean.

En el *Plan de Estudios 2011. Educación Básica*, se propone que para el año 2021 el conjunto de la sociedad mexicana debiera contar con las competencias que Pisa ha clasificado en el nivel 3 (véase SEP, 2011, p. 85). En el caso particular de las competencias

matemáticas en los estudiantes sonorenses, esto significa de acuerdo con la gráfica siguiente (INEE, 2010, p. 111), que para ese año el 84% de nuestros estudiantes de 15 años que se encuentran: debajo del nivel 1 (22%), en el nivel 1 (33%) y en el nivel 2 (29%), deberán poder ubicarse en el Nivel 3.

Los precarios resultados obtenidos por nuestro país en las cuatro aplicaciones del examen Pisa, han sido difundidos de manera superficial, cuando no dolosa: a veces ofreciéndolos como evidencia de las debilidades del sistema educativo mexicano, a veces como una prueba del franco fracaso de nuestras escuelas, y con frecuencia usándolos para cuestionar severamente el trabajo que los profesores realizan en sus aulas. Quienes

comparten esta visión conciben el examen Pisa como una especie de instrumento de medición del producto que genera el trabajo docente. Nada más apartado de la realidad que eso. La gran diversidad de factores que se conjugan para que nuestros estudiantes salgan tan mal evaluados en este examen, complica cualquier análisis y pone en duda la efectividad de cualquier medida que pretenda mejorar sustancialmente las puntuaciones. Estos factores van desde las condiciones económicas y sociales en las que viven los estudiantes, su acceso a la cultura y al arte, la escolaridad de los padres y el ambiente familiar, sólo por mencionar algunos, que junto con su historial académico hasta los 15 años, conforman el cúmulo de competencias que Pisa está evaluando. Los mismos diseñadores de ese examen lo dejaron claro desde su primera aplicación en el año 2000 (OCDE, 2002, p. 255):

Si los puntajes de un país en las escalas de aptitud para lectura, para matemáticas, o para ciencias son significativamente más altos que en otro país, no puede inferirse automáticamente que las escuelas o ciertas partes del sistema educativo en el primer país sean más eficaces que las del segundo. Sin embargo, se puede concluir legítimamente que el impacto acumulado de las experiencias de aprendizaje en el primer país, comenzando desde la primera infancia hasta los 15 años de edad y contemplando tanto las experiencias en la escuela como en el hogar, han tenido como consecuencia resultados más altos en los ámbitos de aptitud que mide PISA.

Lo que corresponde al profesor es desarrollar las competencias docentes que los tiempos están exigiendo, esa será la mejor manera de apoyar la formación de nuestros estudiantes en las mejores condiciones posibles. El Diplomado que se presenta aquí, pretende contribuir al desarrollo de estas competencias en el campo de la Matemática.

Objetivos

Con el propósito de mejorar los ambientes escolares de aprendizaje, a principios de este año 2011 el Gobierno del Estado de Sonora anunció la puesta en marcha del Programa de Transformación Educativa, con énfasis inicial en la problemática del aprendizaje de las matemáticas de la niñez que cursa sus estudios de educación básica.

El presente Diplomado se enmarca dentro de este Programa y está destinado a fortalecer la formación disciplinar y didáctica, en el campo de la matemática, de los profesores de Telesecundaria, con la plena conciencia de que tener mejores profesores, aunque no es suficiente, es un paso importante en las expectativas de elevar el desempeño escolar de los niños y jóvenes estudiantes.

La estrecha relación entre ambos factores, formación de profesores y aprendizaje de los alumnos se manifiesta en el propósito fundamental del Diplomado que presentamos aquí, el cual se establece de la siguiente manera:

OBJETIVO GENERAL:

Desarrollar en el profesor de Telesecundaria las competencias docentes (disciplinares y didácticas) que lo hagan más eficaz para conducir el proceso de aprendizaje de las matemáticas.

Para el logro de este objetivo general es necesario que el profesor analice críticamente la parte matemática del diseño de las evaluaciones estandarizadas a las que están siendo sometidos sus alumnos, revisando la consistencia de estas evaluaciones con los planes y programas de estudio que está obligado a seguir. Se requiere además que se involucre en la conceptualización matemática y didáctica indispensable para conducir los procesos de aprendizaje de sus estudiantes y pueda profundizar en estos conceptos. Es importante que viva los procesos de estudio de las situaciones problemáticas planteadas en las secuencias de aprendizaje de los libros de texto, a fin de que identifique en ellas los objetivos, los estándares curriculares y las competencias disciplinares a los que se refieren los nuevos planes de estudio.

El objetivo general se alcanzará en la medida que los docentes participantes logren alcanzar los siguientes objetivos específicos:

- a. Profundizar en la comprensión de los objetivos, las orientaciones didácticas y los contenidos disciplinares de la matemática programada para estudiarse en Telesecundaria.
- b. Analizar el diseño de los reactivos de la sección de matemáticas, en los exámenes estandarizados más conocidos que se aplican a los estudiantes.
- c. Desarrollar habilidades para resolver las situaciones problemáticas planteadas en las secuencias de aprendizaje de los libros de texto y para hacer explícitos los conceptos matemáticos involucrados en su resolución.
- d. Desarrollar habilidades para la expresión oral y escrita, particularmente de ideas matemáticas.
- e. Introducir variantes de las situaciones problemáticas planteadas en las secuencias de aprendizaje.
- f. Desarrollar competencias para usar didácticamente los recursos tecnológicos disponibles durante el desarrollo de las secuencias de aprendizaje.
- g. Analizar y enriquecer las sugerencias didácticas propuestas en los Libros para el Maestro.

Estructura

El Diplomado tendrá una duración total de 150 horas y constará de tres Módulos, a desarrollarse en 50 horas cada uno. Todos los Módulos tienen la misma estructura, pero cada uno de ellos está dedicado a uno de los ejes temáticos contemplados en el *Plan de estudios 2011. Educación Básica*.

En el Primer Módulo, denominado “Orientaciones docentes para el eje temático Manejo de la Información”, se analizan algunos reactivos de Matemáticas tomados del examen ENLACE aplicado este año y que corresponden al eje temático referido en el nombre del Módulo; luego se analizan los propósitos, las competencias y los estándares curriculares relacionados con este eje, según el *Plan de estudios 2011. Educación Básica*. Finalmente se discute una secuencia de aprendizaje de Primer Grado, perteneciente al mismo eje temático, tanto desde el punto de vista matemático como didáctico.

En el Segundo Módulo, titulado “Orientaciones docentes para el eje temático Sentido numérico y pensamiento algebraico” se analizan algunos reactivos del examen aplicado por el IIEEES este año y que plantean problemas sobre el eje temático abordado en este Módulo; luego se analizan los propósitos, las competencias y los estándares curriculares contemplados para este eje en los planes y programas vigentes; para finalmente discutir una secuencia de aprendizaje de Segundo Grado, perteneciente a este eje temático, tanto desde el punto de vista matemático como didáctico.

En el Tercer Módulo, llamado “Orientaciones docentes para el eje temático Forma, espacio y medida” se revisan algunos reactivos de matemáticas del examen Pisa seleccionados entre los reactivos liberados del eje temático tratado en este Módulo; para posteriormente analizar los propósitos, las competencias y los estándares curriculares contemplados para este eje en los planes y programas vigentes; para finalmente discutir una secuencia de aprendizaje de Tercer Grado, perteneciente a este eje temático, tanto desde el punto de vista matemático como didáctico.

Metodología de trabajo y orden de los contenidos²

La estrategia metodológica general descrita aquí se aplicará en cada uno de los tres Módulos que integran el Diplomado.

En cada Módulo pueden distinguirse tres partes:

² Como se especifica en la Introducción al presente Módulo, el orden de las tres partes que lo integran ha sido modificada a partir de las observaciones recibidas por los profesores durante la impartición del Primer Módulo. Ahora la Tercera parte, que versa sobre una Secuencia de Aprendizaje tomada del Libro para el Alumno, será abordada al iniciar el Módulo.

1. La descripción general de la evaluación estandarizada cuyos reactivos serán analizados y la resolución y análisis de los reactivos seleccionados.
2. La ubicación del eje temático que se aborda en el módulo, dentro de los planes y programas de estudio vigentes.
3. El análisis matemático y didáctico de una secuencia de aprendizaje, tomada de los libros de texto y seleccionada del eje temático que se estudia.

En la primera parte se revisarán los fundamentos sobre los que están diseñados los instrumentos de evaluación seleccionados y se establecerán las conexiones de dichos instrumentos con los planes y programas de estudio vigentes, es decir su relación con la matemática que se enseña en el salón de clases. Se resolverán también los reactivos seleccionados y se hará un análisis comparativo entre lo que están evaluando y lo que pretenden evaluar.

En la segunda parte se analiza el eje temático al que se refiere el Módulo, y tomando como referencia el *Plan de estudios 2011. Educación Básica*, se establecen sus propósitos, las competencias que se pretenden desarrollar con él y los estándares curriculares que se quieren lograr.

La tercera parte es la más extensa de las tres, en ella se ha seleccionado de los libros de Matemáticas para el alumno, una secuencia de aprendizaje para profundizar en los conceptos matemáticos que contiene, en los procesos de resolución de los problemas que plantea, así como también para analizar y ampliar las sugerencias didácticas formuladas en el Libro para el Maestro.

Con el propósito de empatar la actividad docente del Diplomado, con el enfoque propuesto en la currícula vigente del nivel secundaria, se crearán los ambientes de discusión y análisis en el grupo para que los participantes avancen en la realización de las tareas contempladas en cada Módulo, de manera individual o en equipo. Las tareas están diseñadas para propiciar la reflexión a través de la cual se construyan los conocimientos y se desarrollen las habilidades y actitudes que se pretenden alcanzar con la actividad en particular y con el módulo y el diplomado en general.

En cada etapa se señalará si el trabajo debe realizarse individualmente, por equipos o si requiere de la intervención de todo el grupo. Las indicaciones sobre la modalidad de trabajo que corresponda se especifican en el *Material de Participante* y será enfatizada por el instructor.

Por otra parte, es posible que en algunas actividades se requiera utilizar diferentes materiales, ya sea los materiales impresos que se entregan a cada profesor, libros de texto de Telesecundaria, juegos geométricos, calculadoras o computadora con acceso a INTERNET. En todos los casos estos materiales serán proporcionados por el Instructor.

Portafolio de Evidencias de Aprendizaje

Con el propósito de tener mayor claridad sobre las acciones específicas para acreditar el Diplomado, los productos que se vayan generando serán entregados al instructor y se integrarán en un portafolio de evidencias que serán valoradas permanentemente en el Diplomado, tanto en su desarrollo como al final del mismo. El portafolio de evidencias estará integrado por las tareas especificadas en cada una de las actividades que integran el Material del Participante, las cuales se elaboran en forma individual o por equipos, según se indica en el mismo.

Se sugiere que el Instructor haga una caracterización cualitativa de las tareas desarrolladas por los participantes, clasificando los trabajos según la calidad de los mismos en las categorías siguientes:

- a) **Insuficiente.** El trabajo no cumple con los requisitos mínimos solicitados.
- b) **Regular.** Cumple con los requisitos mínimos, pero presenta limitaciones.
- c) **Satisfactorio.** Cumple a plenitud con todos los requisitos solicitados.
- d) **Excelente.** Satisface todas las exigencias y además hace consideraciones y planteamientos bien elaborados, más allá de los solicitados.

Cuando alguno de los productos entregados por un participante se clasifique como Insuficiente por parte del Instructor, podrá regresarse con las observaciones pertinentes, para que en un nuevo plazo claramente determinado, se entregue una versión mejorada al Instructor y se integre al Portafolio de Evidencias.

Para acreditar el Diplomado se requiere que cada participante haya aprobado cada uno de los tres Módulos, y un Módulo no podrá aprobarse si más del 20% de los productos integrados en el portafolio de evidencias es clasificado como **insuficiente**.

El portafolio de evidencias de cada participante estará integrado por dos tipos de tareas:

- I. Fotocopias en limpio de cada una de los trabajos derivados en las actividades. Cuando se haga explícito que una tarea es en equipo, se entregará una copia por equipo, especificando los integrantes.

- II. Los trabajos individuales que se señalan en las actividades de cierre de cada módulo.

Criterios para la evaluación del Diplomado

Para aprobar el Diplomado se requiere tener aprobado cada uno de los tres Módulos del mismo, lo cual significa que fueron evaluados en la categoría de Regular, Satisfactorio o Excelente.

Para la evaluación aprobatoria de cada Módulo se tomarán en cuenta los aspectos señalados en la siguiente tabla.

Evaluación	Criterios
Regular	<ol style="list-style-type: none"> 1. Asiste a más del 90% de las sesiones presenciales. 2. En las reuniones presenciales mantiene una actitud participativa y de cooperación con su equipo. 3. Más del 80% de sus actividades en las sesiones presenciales son evaluadas como regulares. 4. La actividad de cierre es evaluada como regular.
Satisfactorio	<ol style="list-style-type: none"> 1. Asiste a más del 90% de las sesiones presenciales. 2. En las reuniones presenciales mantiene una actitud participativa y de cooperación con su equipo. 3. Más de la mitad de sus actividades en las sesiones presenciales son evaluadas como satisfactorias y el resto como regulares. 4. La actividad de cierre es evaluada como satisfactoria.
Excelente	<ol style="list-style-type: none"> 1. Asiste a más del 90% de las sesiones presenciales. 2. En las reuniones presenciales mantiene una actitud participativa y de cooperación con su equipo. 3. Más del 50% de sus actividades son evaluadas como excelentes y el resto como satisfactorias. 4. La actividad de cierre es evaluada como excelente.

Para la aprobación del diplomado en su conjunto, los criterios se establecen en la tabla siguiente.

Evaluación	Criterios
Regular	A lo más uno de los Módulos es calificado como excelente o satisfactorio y el resto como regulares.
Satisfactorio	Al menos dos Módulos han sido evaluados como satisfactorios y el otro como regular o excelente.
Excelente	Al menos dos Módulos han sido acreditados como excelentes y el otro como satisfactorio.

Referencias bibliográficas

INEE (2010). *México en Pisa 2009*. México: INEE.

OCDE (2002). *Conocimientos y aptitudes para la vida. Primeros resultados del Programa Internacional de Evaluación de Estudiantes (PISA) 2000 de la OCDE*. México: Santillana.

SEP (2011). *Plan de Estudios 2011. Educación Básica*. México: SEP.

Módulo 3

Orientaciones docentes para el eje temático *Forma, Espacio y Medida*

Introducción

Este Módulo está centrado en el eje temático denominado *Forma, espacio y medida*. En este eje se estudian los objetos geométricos y sus propiedades, pero también la medición, que no es un tema propiamente de Geometría. Se combinan aquí la potencia de la Geometría como herramienta para resolver problemas del mundo real, potencia que proviene precisamente de la posibilidad de usar sus objetos como modelos del mundo físico, con el estudio de las propiedades de los objetos cuya veracidad no requiere de experimentación para verificarse. Las representaciones juegan aquí un papel de primer orden, puesto que sus significados pueden referirse tanto al mundo físico como a los objetos matemáticos. Póngase por caso la figura siguiente, que ha sido construida con un cuadrado y un semicírculo:

Esta figura puede representar la combinación de los dos objetos geométricos mencionados, así como la ventana de una casa. Acudir a la casa y medir la altura de la ventana no es un problema geométrico, lo es en cambio calcular la altura de esta figura si se conoce la medida de la base del cuadrado. La figura nos permite plantear un problema del mundo físico, pero son las propiedades de los objetos geométricos las que permiten resolver el problema. Todavía más, si en lugar de la altura se pidiera el área de la figura, entonces la medición directa sobre la ventana arrojaría si acaso una aproximación muy burda a la solución del problema. Por ello, enseñar Geometría en la escuela secundaria implica la promoción de dos competencias importantes: por una parte el uso de las propiedades de los objetos para resolver problemas del mundo físico y por otra, la justificación de estas propiedades, es decir la construcción de argumentaciones que fundamenten su validez.

Por otra parte, la *medida* como tema de este eje resulta crucial en la matemática de secundaria, y va más allá de extender una cinta métrica sobre una ventana (para seguir haciendo referencia al ejemplo mostrado) o de observar el nivel que alcanza el mercurio de un termómetro después de mantenerlo en un vaso con agua tibia.

En los Programas de Estudio 2011 (SEP, 2011, p. 25), se explica en los siguientes términos:

“Forma, espacio y medida integra los tres aspectos esenciales alrededor de los cuales gira el estudio de la geometría y la medición en la educación secundaria:

- La exploración de características y propiedades de las figuras y cuerpos geométricos.
- La generación de condiciones para un trabajo con características deductivas.
- La justificación de las fórmulas que se utilizan para el cálculo geométrico.”

Objetivos y contenido

El presente Módulo está dedicado, como lo indica su título, al eje temático *Forma, espacio y medida*, y pretende contribuir al objetivo general del Diplomado: primero proponiendo un análisis de una secuencia de aprendizaje tomada del Libro del Alumno, con la idea de que sirva como un ejemplo genérico para ilustrar las tareas implícitas en la planeación del trabajo docente, luego resolviendo y analizando una muestra de reactivos del examen Pisa, y finalmente estableciendo las conexiones más importantes entre los enfoques y el contenido del eje, con los componentes principales de los Programas de Estudio 2011.

En la primera parte del Módulo, que es la más extensa, se analiza con detalle una de las secuencias de aprendizaje tomada del libro de texto de Tercer Grado, esta secuencia ha sido seleccionada del eje temático Forma, espacio y medida, y contiene algunos resultados básicos sobre el círculo. La secuencia ha sido fragmentada para facilitar el análisis e ir discutiendo los conceptos matemáticos implicados, a la par con las orientaciones didácticas que sugiere el Libro para el Maestro.

En la segunda parte se analizarán cuatro problemas tomados del examen Pisa, ubicados en el eje temático bajo estudio, con los propósitos descritos a continuación:

- a) Comparar las características de los problemas planteados por Pisa con aquellas que presentan los problemas que resuelven tus estudiantes en el aula.
- b) Contrastar las competencias matemáticas evaluadas por Pisa con las competencias matemáticas establecidas en los Programas de Estudio 2011.
- c) Contrastar los conocimientos y habilidades matemáticas que aprenden los estudiantes con los requeridos para la resolución de los problemas asociados a las situaciones propuestas por Pisa.
- d) Explicar el mal desempeño de los estudiantes de Telesecundaria en el examen Pisa tomando como referencia el nivel de desempeño que se observa en el aula.

En la tercera parte se aborda el Eje temático *Forma, Espacio y Medida*, desde la visión del enfoque y los componentes curriculares propuestos en los programas de estudio de

Matemáticas recientemente aprobados. El propósito de este apartado es analizar la forma que toman, en el eje temático bajo estudio, los elementos curriculares generales, específicamente los siguientes:

- Propósitos de estudio de las Matemáticas para la educación secundaria.
- Estándares curriculares para el eje temático Forma, espacio y medida.
- Competencias matemáticas.

Actividad 1

Algunos conceptos básicos sobre el círculo

- Coloca el número de cada uno de los cinco términos en la casilla apropiada, tal como indican las instrucciones de la actividad.

SECUENCIA 5

Problemas con curvas

En esta secuencia determinarás la medida de ángulos inscritos y centrales, así como de arcos, de área de sectores circulares y de coronas.

SESIÓN 1 **SÓLO UNA PARTE**

>>> Para empezar

 Relacionen cada figura con su nombre.

1. Ángulo central
2. Sector circular
3. Corona
4. Ángulo inscrito
5. Arco

Recuerden que para calcular el área y el perímetro de un círculo se utiliza el número π (Pi). Para realizar cálculos pueden tomar una aproximación a dos decimales para el valor de π , por ejemplo 3.14.

- Discute en tu equipo cuál es la definición de cada uno de los cinco conceptos aludidos y usa la tabla 1 para escribir las definiciones a las que hayan llegado.

Concepto	Definición
Ángulo central	
Sector circular	
Corona	

Ángulo inscrito	
Arco	

Tabla 1

3. Lee con detenimiento la definición siguiente de ángulo central: *El ángulo central de un círculo es un ángulo definido por el centro y dos puntos sobre la circunferencia del círculo.*
- a) Dibuja un ángulo que se apegue a la definición anterior, pero que a tu juicio no sea un ángulo central.
- b) ¿Qué concluyes de esta definición de ángulo central?
- c) Selecciona una de las definiciones que escribiste en la Tabla 1 y repite con esa definición el ejercicio del inciso 3a.

4. Contesta las preguntas de los incisos a y b de la sección “Lo que aprendimos”.

>>> Lo que aprendimos

1. En el siguiente esquema se muestra una forma de trazar con exactitud una recta tangente a la circunferencia de centro O desde el punto P . La recta tangente está determinada por el segmento PT .

Paso 1 **Paso 2** **Paso 3**

a) Describe el procedimiento para trazar la recta PT . _____

b) Justifica que la recta determinada por \overline{PT} es tangente a la circunferencia.

58

5. Después de discutir con tu equipo escribe una definición de “recta tangente a una circunferencia”.

6. Al ejecutar el paso 3, es imposible que se presente el caso que muestra la figura siguiente, en el cual la recta PT ha intersecado a la circunferencia de centro O en dos puntos distintos R y T .

Si el caso anterior fuera posible, entonces la recta PT no sería tangente a la circunferencia. Para construir una argumentación sobre la imposibilidad que se presente este caso, responde las preguntas siguientes:

a) ¿Qué tipo de triángulo es el OTR ? Para responder toma en cuenta que OT y OR son radios del mismo círculo.

b) ¿Cuánto miden los ángulos OTR y ORT ?

c) ¿Cuánto sumarán los ángulos internos del triángulo OTR ? Justifica tu respuesta.

d) ¿Es posible que existan triángulos como el OTR ? Justifica tu respuesta.

e) ¿Qué concluyes de las respuestas a los cuatro incisos anteriores?

7. Observa la figura trazada en el Paso 3 y responde lo siguiente:

a) ¿Cuánto mide el ángulo $OO'P$? Justifica tu respuesta.

b) ¿Cuánto mide el ángulo OTP? Justifica tu respuesta

8. Abre el archivo semicírculo.ggb. En la pantalla verás una figura como la siguiente, en la que se ha trazado un semicírculo de diámetro BC y un triángulo BCF.

- a) Mueve el punto F manteniéndolo siempre por encima de la recta BC y observa qué pasa con el ángulo BFC.
- b) ¿Cómo es el ángulo BFC cuando el punto F se mantiene en el semicírculo? Justifica tu respuesta
- c) ¿Cómo es el ángulo BFC cuando el punto F está en la el semicircunferencia? Justifica tu respuesta
- d) ¿Cómo es el ángulo BFC cuando el punto F se mantiene fuera del semicírculo? Justifica tu respuesta

Actividad 2

Áreas y perímetros de fracciones del círculo

1. Responde los incisos a, b, c y d, sobre la situación planteada.

2. En el esquema siguiente el lado del cuadrado mide 3 cm. El punto **P** se mueve manteniendo una distancia de 2 cm con respecto al vértice **A**.

- a) ¿Qué figura determina el punto **P**? _____
- b) ¿Cuánto mide el perímetro de dicha figura? _____
- c) Toma en cuenta sólo la parte de la figura que es externa al cuadrado, ¿cuánto mide el área de esa parte de la figura? _____
- d) Considera un hexágono regular de 2 m de lado en lugar de un cuadrado, ¿cuánto mediría el área de la figura que determina el punto **P** fuera del hexágono?

2. ¿Cómo se define el perímetro de una figura plana?

3. ¿A qué figura se refiere el inciso b)?

4. El instructor te entregará una figura recortable como la siguiente:

La circunferencia de la figura tiene un radio de 2 pulgadas. Recorta sobre la línea punteada y calcula el perímetro y el área de la figura sombreada.

5. En el recuadro siguiente se muestran las respuestas dadas por el Libro para el Maestro, ¿qué piensas de las respuestas a los incisos b y c?

Respuestas.

a) Es una circunferencia con centro en A y radio de 2 cm.

b) El perímetro es $\frac{3}{4}$ partes del perímetro de la circunferencia. $\frac{3}{4}(4\pi) = 3\pi = 9.42$ cm.

c) El área es igual a $\frac{3}{4}$ partes del área de la circunferencia. Como el área de la circunferencia es 4π la respuesta es:
 $\frac{3}{4}(4\pi) = 3\pi = 9.42$ cm².

d) El área es igual a $\frac{2}{3}$ partes del área de la circunferencia. Como el área de la circunferencia es 4π la respuesta es:
 $\frac{2}{3}(4\pi) = \frac{8}{3}\pi = 8.37$ m².

6. ¿A qué figura se refiere el inciso d?

7. ¿Cuál es el perímetro de la figura a la que se refiere el inciso d?

8. ¿Ayudaría al estudiante contar con material recortable antes de responder el inciso d? Justifica tu respuesta.

9. ¿Por qué consideras que en esta actividad se usaron el cuadrado y el hexágono, pero no el pentágono?

10. Responde en equipo las preguntas formuladas en los incisos a y b.

3. En el siguiente dibujo el hexágono regular mide de lado 2 cm y de apotema 1.73 cm. Reprodúcelo en tu cuaderno.

Recuerdo que:
Un hexágono regular se puede dividir en 6 triángulos equiláteros congruentes.

- a) ¿Cuánto mide el perímetro de la flor? _____
- b) ¿Cuánto mide el área de la flor? _____

59

11. Supón que en la situación 3, propuesta en el recuadro anterior, no se proporciona la medida del apotema. Encuentra junto con tu equipo una manera de calcularla y verifica que su medida es aproximadamente 1.73.

12. ¿Existirá un hexágono regular con las medidas del lado (L) y el apotema (a) que se especifican en la figura siguiente? Justifica tu respuesta.

13. Calcula el área del triángulo ABC.

14. En la siguiente figura el hexágono tiene magnitud igual a 2, calcula el área de la parte sombreada y el área de la parte no sombreada.

15. Si un estudiante no pudiera calcular el área de la flor trazada en la figura siguiente, ¿le serviría de algo resolver previamente el problema anterior? Explique.

16. Responde las preguntas de la situación 4, descrita en el recuadro.

4. En el triángulo equilátero ABC de lado 6 cm se trazaron tres arcos con centro en sus vértices y radio la mitad de su lado, como se muestra en la figura. La altura del triángulo mide 5.19 cm.

a) ¿Cuánto mide el perímetro de la región determinada por los tres arcos? _____

b) ¿Cuánto mide el área del triángulo ABC? _____

c) ¿Cuánto mide el área del sector circular BTR? _____

d) ¿Cuánto mide el área de la región determinada por los tres arcos? _____

17. Supón que en la situación 4 anterior, no se proporciona la altura del triángulo. Encuentra junto con tu equipo una manera de calcularla y verifica que su medida es aproximadamente 5.19.

18. La Fórmula de Herón establece que si se conocen los lados a , b y c de un triángulo, entonces el área A de ese triángulo está dada por $A = \sqrt{s(s-a)(s-b)(s-c)}$, donde s es el semiperímetro del triángulo.

a) Utiliza esta fórmula para calcular el área del triángulo al que se refiere la situación 4.

b) Compara la Fórmula de Herón con la más conocida, que establece que $A = \frac{bh}{2}$. Escribe una ventaja y una desventaja que se tendría al aplicar la Fórmula de Herón con respecto a la más conocida.

19. Para responder las preguntas de la situación 4, el estudiante tendrá que basarse en el triángulo ABC que se muestra en ella. Si en lugar del triángulo trazado en el libro, el estudiante contara con el siguiente material recortable trazado sobre una cartulina:

- a) ¿Qué instrucciones le darías para que el hecho de recortar y manipular el material le ayudara a responder las preguntas de la situación 4?
- b) Discute en tu equipo las ventajas que tendría para el estudiante la manipulación del material recortable, para resolver la situación 4. Escribe aquí tus conclusiones.

Actividad 3

El área de una corona

1. Contesta las preguntas de los incisos 1 a, 1 b y 1 c de la sesión 2.

SESIÓN 2

LO QUE RESTA

>>> Lo que aprendimos

1. Dibuja dos circunferencias concéntricas cuyos radios midan 1 cm y 3 cm respectivamente.

- a) ¿Cuánto mide el área que encierra la circunferencia de radio 1 cm? _____
- b) ¿Cuánto mide el área que encierra la circunferencia de radio 3 cm? _____
- c) ¿Cuánto mide el área de la región comprendida entre las dos circunferencias? _____

2. Si se tienen dos circunferencias concéntricas, una de radio r y otra de radio R , donde R es mayor que r , como se muestra en la figura:

- a) Expresa algebraicamente el área que encierra la circunferencia de radio r .
- b) Expresa algebraicamente el área que encierra la circunferencia de radio R .

- c) Expresa algebraicamente el área de la región comprendida entre las dos circunferencias.

3. Responde las preguntas 2a y 2b del recuadro siguiente.

2. En el siguiente dibujo se muestra el esquema de una fuente y sus dimensiones.

a) ¿Cuánto mide el área de la cara lateral de la fuente?

b) ¿Cuánto mide el área de la cara superior de la fuente?

60

4. Si se requiere pintar el exterior de la fuente dibujada en el recuadro, ¿cuántos metros cuadrados se pintarían?
5. Si se requiere cubrir con impermeabilizante el interior de la fuente, ¿cuántos metros cuadrados se cubrirían?
6. ¿Qué propósitos tendría hacer a los estudiantes las dos preguntas anteriores?
7. Si la fuente estuviera llena, ¿qué cantidad de agua contendría?

8. Si la fuente se hizo de concreto, ¿cuántos metros cúbicos de concreto se necesitaron para construirla?

Actividad 4

Combinando el círculo con figuras rectilíneas.

1. Resuelve la situación 1 de la Sesión 3.

DE TODO UN POCO
>>> **Lo que aprendimos**

SESIÓN 3

1. Calcula el área de la figura anaranjada.

10 cm

60 cm

40 cm

2. Explica cómo le hiciste para encontrar el área de la figura anaranjada.
3. Si con el propósito de apoyar al estudiante en la resolución de la situación 1, tuvieras que diseñar una versión recortable de la figura anaranjada:
 - a) Dibuja la versión recortable señalando los cortes y las medidas.

- b) Escribe las indicaciones que darías al estudiante para que resuelva el problema recortando y manipulando el material.

4. ¿Cuál sería la diferencia entre resolver la situación 1 directamente en el Libro de Texto y resolverla usando la figura anaranjada como material recortable?

5. Resuelve los incisos a y b de la situación 2.

2. Un perro está atado a una cadena que le permite un alcance máximo de 2 m. La cadena está unida a una argolla que se desplaza en una barra en forma de L, cuyos segmentos miden 2 m y 4 m.

a) Dibuja la barra en la que se desplaza la argolla; puedes utilizar una escala de metros a centímetros. Dibuja el contorno de la región en la que puede desplazarse el perro.

b) ¿Cuál es el área de la región en la que puede desplazarse el perro?

6. Abre el archivo perro.ggb, en pantalla verás una figura como la siguiente:

- a) ¿Qué representa el punto P?
- b) ¿Qué representa el círculo centrado en P?
- c) ¿Qué representa la línea quebrada ABC?
- d) Activa el “Rastro” de la circunferencia centrada en P y “Arrastra” el punto P. ¿Qué representa la figura que ha trazado el “Rastro” de la circunferencia?
- e) Calcula el área de la figura trazada por el “Rastro” de la circunferencia.
- f) “Arrastra” ahora el punto A, hasta que el segmento AB mida 1 m. “Arrastra” de nuevo el punto P para que el “Rastro” de la circunferencia trace una nueva figura. Calcula ahora el área de la nueva figura.

Actividad 5 Algunas aplicaciones

1. El tubo de cobre

Los tubos de cobre tienen distintas denominaciones, dependiendo de la medida de su diámetro interior. Así por ejemplo, cuando pedimos en la ferretería un “tubo de media” estamos solicitando un tubo con diámetro interior de media pulgada. Por supuesto estas medidas son solamente aproximadas, pero esta “media pulgada” es lo que se conoce como el “diámetro nominal” del tubo, porque sirve para referirnos a él. Un fabricante de tubos ha publicado la siguiente tabla de especificaciones para informar al cliente con precisión sobre las medidas de los tubos que expende:

Diámetro Nominal	Diámetro Exterior		Espesor de Pared	Espesor
	pulg.	mm		
1/4	3/8	9,52	0,035	0,89
3/8	1/2	12,70	0,049	1,24
1/2	5/8	15,87	0,049	1,24
5/8	3/4	19,05	0,049	1,24
3/4	7/8	22,22	0,065	1,65
1	1 1/8	28,57	0,065	1,65
1 1/4	1 3/8	34,92	0,065	1,65
1 1/2	1 5/8	41,27	0,072	1,83
2	2 1/8	53,97	0,083	2,11
2 1/2	2 5/8	66,67	0,095	2,41
3	3 1/8	79,37	0,109	2,77
3 1/2	3 5/8	92,07	0,120	3,05
4	4 1/8	104,77	0,134	3,40

Observa en la tabla los datos que corresponden al tubo conocido como “tubo de media pulgada” y responde las preguntas siguientes:

- a) En la figura siguiente se ha trazado un corte transversal del tubo. Señala en la figura los radios interior y exterior del tubo, medidos en mm.

- b) En el corte de la figura anterior, calcula en mm^2 , el área que corresponde al cobre.

- c) Los tubos de cobre se venden en tramos que miden 6.10 m. Calcula en mm^3 el volumen de cobre necesario para fabricar uno de estos tubos.
- d) Calcula en mm^3 el volumen del borrador de pizarrón de tu salón de clases. ¿Cuántas barras de cobre con las dimensiones del borrador se requieren para fabricar un tramo de tubo de cobre de “media pulgada”?
- e) Si un cm^3 de cobre pesa 8.96 gramos, ¿cuánto pesa un tramo de tubo de cobre de “media pulgada”?

2. La construcción de un arco

Un albañil necesita trazar un arco circular como se muestra en el plano de la construcción donde está trabajando. El fragmento de plano que muestra las especificaciones de este arco es el siguiente:

Para construir el arco requiere trazar la *cimbra* sobre la que lo montará. Su experiencia le dice que el arco puede ser trazado localizando el centro del arco y auxiliándose de una cuerda, pero las dimensiones del arco le dicen que este centro se localiza muy por

debajo del nivel del suelo y que tendría que excavar para encontrarlo. Sabe de hecho que el radio de este arco es mayor a 4 m. ¿Porqué?

Consulta entonces al Maestro de Obras, quien le recomienda usar el siguiente método para trazar el arco: Primero utiliza los dos puntos de la base del arco (A y B) y el punto donde el arco alcanzará la mayor altura (P), para trazar con barrotes de madera el ángulo que se vé en la figura siguiente:

Una vez construido y fijado este ángulo, construye un segundo ángulo de madera copiando el primero, pero modificando la longitud de los maderos, tal como se ilustra en la siguiente figura:

Ahora se tiene otro punto (llamado aquí Q), que también está sobre el arco. La simetría del arco permite manipular este último ángulo para localizar otro punto Q', como se ilustra en la figura:

El resto del trazo se haría copiando el ángulo APB tantas veces como se quiera para localizar tantos puntos sobre el arco como se desee.

Para ver una simulación con GeoGebra del método descrito aquí, abre el archivo arco.ggb. En pantalla verás una figura como la siguiente:

Arrastra el punto R hasta que el lado RS del ángulo ARS pase por el punto B. ¿Qué pasa con el punto R cuando RS pasa por el punto B?

Responde ahora las dos siguientes preguntas sobre el método propuesto por el Maestro de Obras.

- ¿Estarán los puntos P, Q y Q' sobre el arco que pretende construir el albañil? Justifica tu respuesta.
- ¿Funcionará el método de trazado propuesto por el Maestro de Obras para cualquier arco de círculo que se quiera construir? Justifica tu respuesta.

Actividad 6.

Reactivos de evaluación del aprendizaje de las matemáticas

1. Los reactivos siguientes han sido tomados del examen Pisa. Resuelve en tu equipo uno de estos reactivos y acuerden qué miembro del equipo expondrá la solución al resto del grupo.

M266: EL CARPINTERO

Pregunta 1: EL CARPINTERO

Un carpintero tiene la madera necesaria para hacer una cerca de 32 metros de largo y quiere colocarla alrededor de un jardín. Está considerando los siguientes diseños para ese jardín.

Encierra en un círculo "Sí" o "No" para cada diseño, dependiendo de si se puede realizar con la cerca de 32 metros.

Diseño del jardín	Usando este diseño, ¿se puede realizar con 32 metros de cerca?
Diseño A	Si / No
Diseño B	Si / No
Diseño C	Si / No
Diseño D	Si / No

M037: GRANJAS

Aquí ves la fotografía de la casa de una granja con techo en forma de pirámide.

A continuación tienes un modelo matemático que hizo un estudiante del **techo** de la casa, al cual agregó las medidas correspondientes.

El piso del ático, ABCD en el modelo, es un cuadrado. Las vigas que sostienen el techo son los límites de un bloque (prisma rectangular) EFGHKL MN. E está a la mitad de AT, F está a la mitad de BT, G está a la mitad de CT y H está a la mitad de DT. Cada arista de la pirámide del modelo mide 12 m.

Pregunta 1: GRANJAS

Calcula el área del piso del ático ABCD.

El área del piso del ático ABCD = _____ m²

Pregunta 2: GRANJAS

Calcula la longitud EF, uno de los límites horizontales del bloque.

La longitud EF = _____ m

MO36: TRIÁNGULOS

Pregunta 1: TRIÁNGULOS

Encierra en un círculo la única figura que representa la siguiente descripción.

El triángulo PQR es un triángulo rectángulo con el ángulo recto en R. El segmento RQ es menor que el segmento PR. M es el punto medio del segmento PQ y N es el punto medio de QR. S es un punto dentro del triángulo. El segmento MN es más grande que el segmento MS.

A

B

C

D

E

M158: FORMAS

Pregunta 1: FORMAS

¿Cuál de las figuras tiene el área más grande? Explica tu razonamiento.

Pregunta 2: FORMAS

Describe un método para estimar el área de la figura C.

Pregunta 3: FORMAS

Describe un método para estimar el perímetro de la figura C.

M535: EL EDIFICIO TORCIDO

Pregunta 1: EL EDIFICIO TORCIDO

Calcula la altura total del edificio en metros. Explica cómo has hallado la respuesta.

Pregunta 2: EL EDIFICIO TORCIDO

Cada planta de viviendas tiene cierta "torsión" con respecto a la planta baja. La última planta (la 20ª por encima de la planta baja) forma un ángulo recto con la planta baja.

La figura de abajo representa la planta baja.

Dibuja en este mismo gráfico el plano de la 10ª planta, mostrando cómo queda situada con respecto a la planta baja.

2. Describe las dificultades que se han presentado en tu equipo para resolver el problema que se les asignó.

2. Con base en la Tabla 2, respondan en tu equipo las preguntas que les correspondan, según el problema que les haya tocado resolver. Vean el Anexo 1.

Problema	Preguntas
M266: EL CARPINTERO	1. ¿Hay problemas similares a éste en los libros de texto? 2. ¿En qué contribuye a los propósitos del estudio de las matemáticas en secundaria, la resolución de problemas como éste? Justifica tu respuesta. 3. ¿Cuáles estándares curriculares pone a prueba este problema? Justifica tu respuesta.
M037: GRANJAS	1. ¿Hay problemas similares a éste en los libros de texto? 2. ¿En qué contribuye a los propósitos del estudio de las matemáticas en secundaria, la resolución de problemas como éste? Justifica tu respuesta. 3. ¿Qué competencias promueve la resolución de problemas como éste? Justifica tu respuesta.
M036: TRIÁNGULOS	1. ¿Hay problemas similares a éste en los libros de texto? 2. ¿Cuáles estándares curriculares pone a prueba este problema? Justifica tu respuesta. 3. ¿Qué competencias promueve la resolución de problemas como éste? Justifica tu respuesta.
M158: FORMAS	1. ¿Hay problemas similares a éste en los libros de texto? 2. ¿Cuáles estándares curriculares pone a prueba este problema? Justifique su respuesta. 3. ¿Qué competencias promueve la resolución de problemas como éste? Justifica tu respuesta.
M535: EL EDIFICIO TORCIDO	1. ¿Hay problemas similares a éste en los libros de texto? 2. ¿En qué contribuye a los propósitos del estudio de las matemáticas en secundaria, la resolución de problemas como éste? Justifica tu respuesta. 3. ¿Cuáles estándares curriculares pone a prueba este problema? Justifica tu respuesta.

Tabla 2

3. Un representante nombrado en cada equipo expondrá los siguientes aspectos del problema asignado:
- El procedimiento que los llevó a la solución.
 - Dificultades del equipo para resolverlo.
 - Dificultades que a su juicio tendrían los estudiantes de Tercer Grado para resolverlo.

- d) Relaciones que pueden establecerse entre el problema y los Planes y Programas de estudio vigentes en secundaria.

Actividad 8.

Analizando el contenido de la Prueba PISA

1. ¿Qué es PISA?

Es un estudio periódico y comparativo, promovido y organizado por la Organización para la Cooperación y el Desarrollo Económicos (OCDE), en el cual participan los países miembros y no miembros de la organización (asociados). Su propósito principal es determinar en qué medida los estudiantes de 15 años, que están por concluir o han concluido su educación obligatoria, han adquirido los conocimientos y habilidades relevantes para participar activa y plenamente en la sociedad moderna.

PISA se centra en la capacidad de los estudiantes para usar los conocimientos y habilidades y no en saber hasta qué punto dominan un plan de estudios o currículo escolar. Por ello, no mide qué tanto pueden reproducir lo que han aprendido, sino que indaga lo que en PISA se denomina competencia (*literacy*); es decir, la capacidad de extrapolar lo que se ha aprendido a lo largo de la vida y su aplicación en situaciones del mundo real, así como la capacidad de analizar, razonar y comunicar con eficacia al plantear, interpretar y resolver problemas en una amplia variedad de situaciones.

La información derivada de PISA permite identificar el nivel de competencia de los estudiantes, en comparación con los de otros países participantes. Ayuda a identificar fortalezas y debilidades del sistema educativo nacional y, sobre todo, permite detectar qué factores se asocian con el éxito educativo.

PISA es un estudio de evaluación riguroso, estandarizado y con elevados controles de calidad en todas sus etapas, lo que asegura su validez y confiabilidad.

En términos generales, sus características principales son:

- Uso de un concepto innovador de competencia (*literacy*).
- Le da importancia al aprendizaje a lo largo de la vida.
- Maneja ciclos definidos, lo que permite el monitoreo del progreso educativo.
- Cuenta con una amplia cobertura geográfica.
- Se orienta hacia la política educativa.

Ciclos y niveles de desempeño

Una característica importante de PISA es la periodicidad de su aplicación. El estudio está organizado para ser aplicado cada tres años y en cada ciclo se enfatiza un área o dominio diferente. En el año 2000 el énfasis fue Lectura, en 2003 Matemáticas, en 2006 Ciencias y en 2009 de nuevo Lectura.

Aunque el énfasis de PISA ha variado en cada una de sus aplicaciones, se han conservado en general los criterios que permiten clasificar los niveles de desempeño de los alumnos evaluados. Estos niveles dependen de las tareas que puedan ejecutarse en el examen. La Tabla 3 muestra las tareas que corresponden a cada nivel.

Niveles	Tareas
Nivel 6	<p>Los estudiantes que alcanzan este nivel saben formar conceptos, generalizar y utilizar información basada en investigaciones y modelos de situaciones de problemas complejos. Pueden relacionar diferentes fuentes de información y representaciones, y traducirlas de una manera flexible.</p> <p>Poseen un pensamiento y razonamiento matemático avanzado. Pueden aplicar su entendimiento y comprensión, así como su dominio de las operaciones y relaciones matemáticas formales y simbólicas, y desarrollar nuevos enfoques y estrategias para abordar situaciones nuevas. Pueden formular y comunicar con exactitud sus acciones y reflexiones relativas a sus hallazgos, argumentos y a su adecuación a las situaciones originales.</p>
Nivel 5	<p>Los estudiantes saben desarrollar modelos y trabajar con ellos en situaciones complejas, identificando las condicionantes y especificando los supuestos. Pueden seleccionar, comparar y evaluar estrategias adecuadas de solución de problemas para abordar problemas complejos relativos a estos modelos. Pueden trabajar de manera estratégica al usar habilidades de pensamiento y razonamiento bien desarrolladas; así como representaciones adecuadamente relacionadas, caracterizaciones simbólicas y formales, e intuiciones relativas a estas situaciones. Pueden reflexionar sobre sus acciones y formular y comunicar sus interpretaciones y razonamientos.</p>
Nivel 4	<p>Los estudiantes son capaces de trabajar con eficacia con modelos explícitos en situaciones complejas y concretas que pueden conllevar condicionantes o exigir la formulación de supuestos. Pueden seleccionar e integrar diferentes representaciones, incluyendo las simbólicas, asociándolas directamente a situaciones del mundo real. Saben usar habilidades bien desarrolladas y razonar con flexibilidad y con cierta perspicacia en estos contextos. Pueden elaborar y comunicar explicaciones y argumentos basados en sus interpretaciones y acciones.</p>
Nivel 3	<p>Los estudiantes saben ejecutar procedimientos descritos con claridad, incluyendo aquellos que requieren decisiones secuenciales. Pueden seleccionar y aplicar estrategias de solución de problemas sencillos. Saben interpretar y usar representaciones basadas en diferentes fuentes de información y razonar directamente a partir de ellas. Pueden elaborar escritos breves exponiendo sus interpretaciones, resultados y razonamientos.</p>
Nivel 2	<p>Los estudiantes pueden interpretar y reconocer situaciones en contextos que sólo requieren una inferencia directa. Saben extraer información relevante de una sola fuente y hacer uso de un único modelo de representación. Pueden utilizar algoritmos, fórmulas, convenciones o procedimientos elementales. Son</p>

	capaces de efectuar razonamientos directos e interpretaciones literales de los resultados.
Nivel 1	Los estudiantes saben responder a preguntas relacionadas con contextos familiares, en los que está presente toda la información relevante y las preguntas están claramente definidas. Son capaces de identificar la información y llevar a cabo procedimientos rutinarios siguiendo instrucciones directas en situaciones explícitas. Pueden realizar acciones obvias que se deducen inmediatamente de los estímulos presentados.

Tabla 3

Revisa las cuatro competencias que debe desarrollar la matemática de la escuela secundaria, según el Programa de Estudios 2011 (Anexo 1) y luego escribe en la Tabla 4 las diferencias y coincidencias que tienen en conjunto, con lo que Pisa define como *competencia matemática*.

PISA define la competencia matemática como:	Coincidencias y diferencias con la definición de competencias de la SEP
La capacidad de un individuo para analizar, razonar y comunicar de forma eficaz a la vez de plantear, resolver, e interpretar problemas matemáticos en una variedad de situaciones que incluyen conceptos matemáticos cuantitativos, espaciales, de probabilidad o de otro tipo. Además, esta competencia tiene que ver con la capacidad para identificar y entender la función que desempeñan las matemáticas en el mundo, emitir juicios fundados, utilizar y relacionarse con las matemáticas de forma que pueda satisfacer las necesidades de la vida diaria de un ciudadano constructivo, comprometido y reflexivo (OECD, 2010).	

Tabla 4

2. En la gráfica siguiente se observa el desempeño de los estudiantes sonorenses en el examen PISA 2009 en Matemáticas.

Figura 1

3. De acuerdo con los niveles de desempeño descritos en la Tabla 3 y con los resultados mostrados en Figura 1, escribe tu opinión sobre los resultados obtenidos por los estudiantes sonorenses en PISA 2009.

4. En el párrafo siguiente, tomado del *Plan de Estudios. Educación Básica* (p. 85), se resumen las pretensiones del currículo del nivel básico sobre el futuro desempeño de los estudiantes en el examen PISA:

El conjunto del currículo debe establecer en su visión hacia el 2021 generalizar, como promedio en la sociedad mexicana, las competencias que en la actualidad muestra el nivel 3 de PISA; eliminar la brecha de los niños mexicanos ubicados hoy debajo del nivel 2, y apoyar de manera decidida a quienes están en el nivel 2 y por arriba de éste. La razón de esta política debe comprenderse a partir de la necesidad de impulsar con determinación, desde el sector educativo, al país hacia la sociedad del conocimiento.

- a) A partir de los niveles establecidos en la Tabla 2 y de los resultados de los estudiantes sonorenses descritos en la Figura 1, redacta tu opinión sobre las afirmaciones que se hacen en la cita anterior.
- b) Señala algunas medidas que consideres necesarias para alcanzar la meta fijada por la SEP para el año 2021 en relación con el desempeño de los estudiantes mexicanos en el examen PISA.

Anexo 1

PROPÓSITOS³

Propósitos del estudio de las Matemáticas para la Educación Básica

Mediante el estudio de las Matemáticas en la Educación Básica se pretende que los niños y adolescentes:

- Desarrollen formas de pensar que les permitan formular conjeturas y procedimientos para resolver problemas, y elaborar explicaciones para ciertos hechos numéricos o geométricos.
- Utilicen diferentes técnicas o recursos para hacer más eficientes los procedimientos de resolución.
- Muestren disposición para el estudio de la matemática y para el trabajo autónomo y colaborativo.

Propósitos del estudio de las Matemáticas para la educación secundaria

En esta fase de su educación, como resultado del estudio de las Matemáticas, se espera que los alumnos:

- Utilicen el cálculo mental, la estimación de resultados o las operaciones escritas con números enteros, fraccionarios o decimales, para resolver problemas aditivos y multiplicativos.
- Modelen y resuelvan problemas que impliquen el uso de ecuaciones hasta de segundo grado, de funciones lineales o de expresiones generales que definen patrones.
- Justifiquen las propiedades de rectas, segmentos, ángulos, triángulos, cuadriláteros, polígonos regulares e irregulares, círculo, prismas, pirámides, cono, cilindro y esfera.
- Utilicen el teorema de Pitágoras, los criterios de congruencia y semejanza, las razones trigonométricas y el teorema de Tales, al resolver problemas.
- Justifiquen y usen las fórmulas para calcular perímetros, áreas y volúmenes de diferentes figuras y cuerpos, y expresen e interpreten medidas con distintos tipos de unidad.
- Emprendan procesos de búsqueda, organización, análisis e interpretación de datos contenidos en tablas o gráficas de diferentes tipos, para comunicar información que responda a preguntas planteadas por ellos mismos u otros. Elijan la forma de

³ SEP. Programas de estudio 2011. Guía para el Maestro. Educación Básica. Secundaria. Matemáticas. México, 2011. pp. 13-14.

organización y representación (tabular o gráfica) más adecuada para comunicar información matemática.

- Identifiquen conjuntos de cantidades que varían o no proporcionalmente, y calculen valores faltantes y porcentajes utilizando números naturales y fraccionarios como factores de proporcionalidad.
- Calculen la probabilidad de experimentos aleatorios simples, mutuamente excluyentes e independientes.

ESTÁNDARES CURRICULARES DE MATEMÁTICAS⁴

Los Estándares Curriculares de Matemáticas presentan la visión de una población que sabe utilizar los conocimientos matemáticos. Comprenden el conjunto de aprendizajes que se espera de los alumnos en los cuatro periodos escolares para conducirlos a altos niveles de alfabetización matemática.

Se organizan en:

1. Sentido numérico y pensamiento algebraico
2. Forma, espacio y medida
3. Manejo de la información
4. Actitud hacia el estudio de las matemáticas

Su progresión debe entenderse como:

- Transitar del lenguaje cotidiano a un lenguaje matemático para explicar procedimientos y resultados.
- Ampliar y profundizar los conocimientos, de manera que se favorezca la comprensión y el uso eficiente de las herramientas matemáticas.
- Avanzar desde el requerimiento de ayuda al resolver problemas hacia el trabajo autónomo.

Cuarto periodo escolar, al concluir el tercer grado de secundaria, entre 14 y 15 años de edad

En este periodo los estándares están organizados en tres ejes temáticos: *Sentido numérico y pensamiento algebraico*, *Forma, espacio y medida*, y *Manejo de la información*.

Al egresar del nivel de secundaria, los estudiantes saben efectuar cálculos con expresiones algebraicas, cuyos coeficientes sean números racionales, formulan ecuaciones o funciones para resolver problemas, calculan volúmenes y resuelven problemas geométricos con apoyo de las propiedades de las figuras y cuerpos. Calculan porcentajes y probabilidades de eventos simples o compuestos, y comunican e interpretan información mediante el uso de diferentes tipos de gráficas.

⁴ SEP. Programas de estudio 2011. Guía para el Maestro. Educación Básica. Secundaria. Matemáticas. México, 2011. pp. 15-18.

En este periodo se continúa promoviendo el desarrollo de actitudes y valores que son parte esencial de la competencia matemática y que son el resultado de la metodología didáctica que se propone para estudiar matemáticas.

1. Sentido numérico y pensamiento algebraico

Este eje temático se subdivide en cuatro temas:

- 1.1. Números y sistemas de numeración.
- 1.2. Problemas aditivos.
- 1.3. Problemas multiplicativos.
- 1.4. Patrones y ecuaciones.

Los Estándares Curriculares para este eje temático son los siguientes. El alumno:

- 1.1.1. Resuelve problemas que implican convertir números fraccionarios a decimales y viceversa.
- 1.1.2. Resuelve problemas que implican calcular el mínimo común múltiplo o el máximo común divisor.
- 1.2.1. Resuelve problemas aditivos que impliquen efectuar cálculos con expresiones algebraicas.
- 1.3.1. Resuelve problemas multiplicativos con expresiones algebraicas a excepción de la división entre polinomios.
- 1.4.1. Resuelve problemas que implican expresar y utilizar la regla general lineal o cuadrática de una sucesión.
- 1.4.2. Resuelve problemas que involucran el uso de ecuaciones lineales o cuadráticas.

2. Forma, espacio y medida

Este eje temático se subdivide en dos temas:

- 2.1. Figuras y cuerpos.
- 2.2. Medida.

Los Estándares Curriculares para este eje temático son los siguientes. El alumno:

- 2.1.1. Resuelve problemas que implican construir círculos y polígonos regulares con base en información diversa, y usa las relaciones entre sus puntos y rectas notables.
- 2.1.2. Utiliza la regla y el compás para realizar diversos trazos, como alturas de triángulos, mediatrices, rotaciones, simetrías, etcétera.
- 2.1.3. Resuelve problemas que impliquen aplicar las propiedades de la congruencia y la semejanza en diversos polígonos.
- 2.2.1. Calcula cualquiera de las variables que intervienen en las fórmulas de perímetro, área y volumen.

2.2.2. Determina la medida de diversos elementos del círculo, como circunferencia, superficie, ángulo inscrito y central, arcos de la circunferencia, sectores y coronas circulares.

2.2.3. Aplica el teorema de Pitágoras y las razones trigonométricas seno, coseno y tangente en la resolución de problemas.

3. Manejo de la información

Este eje temático se subdivide en los siguientes temas:

- 3.1. Proporcionalidad y funciones.
- 3.2. Nociones de probabilidad.
- 3.3. Análisis y representación de datos.

Los Estándares Curriculares para este eje temático son los siguientes. El alumno:

3.1.1. Resuelve problemas vinculados a la proporcionalidad directa, inversa o múltiple, como porcentajes, escalas, interés simple o compuesto.

3.1.2. Expresa algebraicamente una relación lineal o cuadrática entre dos conjuntos de cantidades.

3.2.1. Calcula la probabilidad de eventos complementarios, mutuamente excluyentes e independientes.

3.3.1. Lee y representa información en diferentes tipos de gráficas; calcula y explica el significado del rango y la desviación media.

4. Actitudes hacia el estudio de las matemáticas

Al término de la Educación Básica, el alumno:

- 4.1. Desarrolla un concepto positivo de sí mismo como usuario de las matemáticas, el gusto y la inclinación por comprender y utilizar la notación, el vocabulario y los procesos matemáticos.
- 4.2. Aplica el razonamiento matemático a la solución de problemas personales, sociales y naturales, aceptando el principio de que existen diversos procedimientos para resolver los problemas particulares.
- 4.3. Desarrolla el hábito del pensamiento racional y utiliza las reglas del debate matemático al formular explicaciones o mostrar soluciones.
- 4.4. Comparte e intercambia ideas sobre los procedimientos y resultados al resolver problemas.

COMPETENCIAS MATEMÁTICAS⁵

Resolver problemas de manera autónoma. Implica que los alumnos sepan identificar, plantear y resolver diferentes tipos de problemas o situaciones; por ejemplo, problemas con solución única, otros con varias soluciones o ninguna solución; problemas en los que sobren o falten datos; problemas o situaciones en los que sean los alumnos quienes planteen las preguntas. Se trata de que los alumnos sean capaces de resolver un problema utilizando más de un procedimiento, reconociendo cuál o cuáles son más eficaces; o bien, que puedan probar la eficacia de un procedimiento al cambiar uno o más valores de las variables o el contexto del problema, para generalizar procedimientos de resolución.

Comunicar información matemática. Comprende la posibilidad de que los alumnos expresen, representen e interpreten información matemática contenida en una situación o en un fenómeno. Requiere que se comprendan y empleen diferentes formas de representar la información cualitativa y cuantitativa relacionada con la situación; se establezcan nexos entre estas representaciones; se expongan con claridad las ideas matemáticas encontradas; se deduzca la información derivada de las representaciones y se infieran propiedades, características o tendencias de la situación o del fenómeno representado.

Validar procedimientos y resultados. Consiste en que los alumnos adquieran la confianza suficiente para explicar y justificar los procedimientos y soluciones encontradas, mediante argumentos a su alcance que se orienten hacia el razonamiento deductivo y la demostración formal.

⁵ SEP. Programas de estudio 2011. Guía para el Maestro. Educación Básica. Secundaria. Matemáticas. México, 2011. p. 23.

Manejar técnicas eficientemente. Se refiere al uso eficiente de procedimientos y formas de representación que hacen los alumnos al efectuar cálculos, con o sin apoyo de calculadora. Muchas veces el manejo eficiente o deficiente de técnicas establece la diferencia entre quienes resuelven los problemas de manera óptima y quienes alcanzan una solución incompleta o incorrecta. Esta competencia no se limita a usar de forma mecánica las operaciones aritméticas, sino que apunta principalmente al desarrollo del significado y uso de los números y de las operaciones, que se manifiesta en la capacidad de elegir adecuadamente la o las operaciones al resolver un problema; en la utilización del cálculo mental y la estimación; en el empleo de procedimientos abreviados o atajos a partir de las operaciones que se requieren en un problema, y en evaluar la pertinencia de los resultados. Para lograr el manejo eficiente de una técnica es necesario que los alumnos la sometan a prueba en muchos problemas distintos; así adquirirán confianza en ella y la podrán adaptar a nuevos problemas.