

El Trabajo Colaborativo en la Dinámica Investigativa de la Matemática Aplicada en Programas
de Educación Superior

Jesús Humberto Portilla Muñoz

Grupo de Investigación GIMAT

Corporación Universitaria Autónoma de Nariño

Resumen

La investigación titulada: “El trabajo colaborativo en la dinámica investigativa de la matemática aplicada en Programas de Educación Superior” es liderada por el Grupo de Investigación en Matemáticas GIMAT, de la Corporación Universitaria Autónoma de Nariño - AUNAR.

Es importante resaltar que la educación superior está en proceso de constituirse en un modelo de pedagogía diferencial para dar solución a un conjunto de problemáticas propias de los aprendizajes, con miras a lograr la formación integral de los estudiantes; de ahí la importancia de fundamentar el trabajo colaborativo como dinámica investigativa en la enseñanza de la matemática aplicada en programas de educación superior. Como es frecuente ver en nuestras instituciones universitarias el complejo del ¿para qué? aplicar matemáticas en una ingeniería, en una administración de empresas, en una contaduría pública, etc., si es importante precisar en particular los resultados que pueden suscitar de un aprendizaje con situaciones problémicas y optar por un aprendizaje cíclico, abordando nuevos conocimientos y por ende consolidar un aprendizaje significativo.

Nuestro estudiante universitario desde que emprende su camino de aprendizaje, está sujeto a los tabúes de las matemáticas, al miedo engendrado por los maestros con una enseñanza lineal “tradicional” en la que aprende una temática y aborda finalmente su aplicación no tan mesurada a un problema como última instancia, y el ideal es que el estudiante esté presto a dar solución a problemas que inicialmente se presenten en su contexto de educación superior, y que

lo conduzcan poco a poco a lograr un aprendizaje continuo, con el surgir de nuevos problemas con un valor significativo.

El trabajo colaborativo de la mano del aprendizaje basado en problemas (ABP), se constituyen en un binomio importante en el uso de estrategias como didácticas en la enseñanza de las matemáticas aplicadas en la educación superior, en la que el docente como eje integrador de un grupo de trabajo, comparte con sus estudiantes la construcción de soluciones a problemas suscitados inicialmente acerca de la frase que siempre los acompaña: “para qué me sirven las matemáticas”? y es allí importante fundamentar que este proceso me lleva a un paso a paso del método de investigación.

Palabras Clave: Trabajo Colaborativo, Dinámica Investigativa, Matemáticas aplicadas, Situación Problémica, Aprendizaje Significativo.

Abstract

The research study entitled: "collaborative work, dynamic research of applied mathematics in Higher Education Programs" is driven by the Research Group in Mathematics GIMAT, Corporation of the Autonomous University of Nariño - AUNAR.

It is important to note that higher education is going to become a model of its own pedagogy in order to solve a set of programming, hence it is clear substantiate the collaborative work as educational research in the teaching of applied mathematics in higher education programs. As is often seen in our academic institutions the complex for what? To apply

mathematics in engineering, in a business administration, in a public accounting, etc. If it is important to specify in particular the results that can lead to a learning problem with situations and opt for a cyclical addressing learning new knowledge and thus consolidate a meaningful learning.

Our university since he begins his path of learning, the student is subject to taboos of mathematics, the fear engendered by teachers with a "traditional" linear instruction in learning a topic and finally discusses its application is not a problem as measured as a last resort, and the ideal is that the student is immersed at solving problems that initially presented in context of higher education and therefore undertake continuous learning with the emergence of new problems with significant value.

Collaborative work and problem-based learning hand denote a strategy primary use of strategies such as teaching in the teaching of mathematics in higher education, in which the teacher as Integrator of a working group shares with his students build solutions to problems raised initially about the phrase that always accompanies them "so that they serve me Mathematics" and important to substantiate that this process leads me to a step by step method of research.

Key Words: Collaborative Work, Investigative Dynamics, Applied mathematics, Problem situation, Meaningful learning.

INTRODUCCIÓN

Es importante precisar que la forma de educar se ha limitado a la clase tradicional, donde el docente es quien “dicta” su cátedra y el estudiante sumergido a escuchar, este proceso no ha cambiado desde mucho tiempo atrás, por lo que es necesario hacer un paréntesis a esta forma tradicional de enseñanza aprendizaje. Es consecuente llevar al aula diversas formas y estrategias que permitan crear paradigmas desde diferentes enfoques sociales y culturales, con un pensamiento cambiante y adaptable, creando en el estudiante la necesidad de interactuar de manera colaborativa aprovechando los recursos tecnológicos y del contexto globalizado.

En la actualidad y a lo largo de la historia se abordan problemas que convergen en un foco social y cultural, lo que ha permitido formar a un hombre individual, con conocimientos comunes que han sido abordados con el transcurrir del tiempo, es decir, todo se sumerge en un conocimiento repetitivo, no construido; el papel del profesor era el de ser un intermediario entre los diferentes modelos de enseñanza y las teorías que conllevan a un conocimiento, y el estudiante era un receptor pasivo a los conceptos brindados por los profesores, haciendo que este tipo de aprendizaje sea poco dinámico e innovador.

Se pretende con esta investigación, buscar otras formas de construir conocimientos, con un enfoque investigativo. Las matemáticas aplicadas dentro de un contexto problémico son el pilar para que cada una de las áreas de las ciencias tanto administrativas, económicas, de ingeniería, etc., se fortalezcan y puedan dar un sentido común al fin ideal.

En un enfoque problémico se indaga con la condición de dar solución y construir nuevos conocimientos, de ahí la necesidad de un trabajo colaborativo, en el que cada estudiante

conceptualiza para luego concatenar ideas que junto al acompañamiento del docente – tutor se conjeturan soluciones, lo que conlleva a la aplicación de un método científico.

MARCO TEORICO

Trabajo colaborativo

Pico y Rodríguez (2011), afirman que “los trabajos colaborativos se pueden desarrollar en un entorno Webexclusivo de los alumnos de una clase o en un espacio público que trascienda las paredes del aula, con el fin de compartir producciones con toda la comunidad educativa o el público en general.” (P. 10)

Es fundamental el hecho de trascender en la tecnología y salir del espacio temporal del aula física y llevar el proceso de enseñanza aprendizaje a otros contextos, como el de la web, permitiendo resaltar mesuradamente los conocimientos de manera integral y constructiva ligados a situaciones problemáticas.

Con el trabajo colaborativo direccionado a la matemática aplicada, se responde a resolver problemas del mundo real, desde el cálculo científico a la simulación y modelación de eventos que impulsan la investigación matemática y por ende de su aplicación.

Proceso de enseñanza aprendizaje

Escalera y Arturo (2011), consideran que los factores del estudiante: conocimientos previos, habilidad, capacidad, interés y su compromiso con la universidad y los factores

del contexto que comprende lo que se pretende enseñar (currículo), cómo se enseña y se evalúa (planeación), el dominio de la materia que tenga el profesor, el “clima” o ambiente de la clase y de la misma institución. (P. 1242)

El estudiante de educación superior está inmerso en un conjunto de ideas y conocimientos, lo que hace de él un sujeto con habilidades y con capacidad de resolver y problematizar situaciones que convergen en soluciones desde cada ciencia que involucra un programa de educación, es ahí donde a través de los procesos de enseñanza aprendizaje y el trabajo colaborativo se centra al estudiante en ser crítico y creativo con la capacidad de indagar.

Es ahí donde la comunidad educativa es protagonista de un nuevo paradigma en los procesos de enseñanza aprendizaje, no es conveniente seguir con una enseñanza lineal, es hora de construir conocimientos acordes al medio y al campo laboral. El contexto laboral es el verdadero evaluador del estudiante, de ahí la importancia de que cada integrante de la comunidad educativa asuma su responsabilidad en cada proceso de enseñanza.

Especificando aún más la dinámica de investigación, nos adentramos a reconocer que el currículo no está parametrizado en todos sus aspectos, es decir, cuando realizamos una conexión entre las temáticas de cada área no enfatizamos su verdadera aplicación, de ahí nuestro interés es resaltar específicamente el ¿Para qué? me sirven las operaciones matemáticas y ¿Cómo? las aplico en cada ciencia, preguntas que siempre nos hacemos, de ahí que es hora de realizar lo que no se ha hecho.

Problematizar es ahora la palabra de moda dentro del rol educativo, el aprendizaje debe ser cíclico, indagador, crítico y creativo. Un problema te conlleva a una dinámica investigativa, por ello la necesidad de hacer matemáticas problematizando.

Miguel (2005), infiere que el método ABP parte de la idea de que el estudiante aprende de un modo más adecuado cuando tiene la posibilidad de experimentar, ensayar o, sencillamente, indagar sobre la naturaleza de fenómenos y actividades cotidianas. Así, las situaciones problema que son la base del método se basan en situaciones complejas del mundo real. (P.96)

Es conocido que aún estamos trabajando con un método tradicional, es decir, el estudiante solo guarda información y por ende problematiza al final, caso contrario, el aprendizaje basado en problemas lleva gran ventaja en el proceso educativo, porque vuelve cíclico el proceso, es decir, comenzando con una situación problémica, siempre está indagando hasta construir nuevos conocimientos y nuevos aprendizajes significativos.

Por ejemplo, un grupo de estudiantes de ingeniería encuentra en su proceso de investigación una situación problemática, la de construir una máquina; pero para ello debe obtener unos conocimientos que se van desarrollando al momento que surgen otros interrogantes, pero con el objeto de dar solución a su contexto problémico, que es el de construir una máquina. Es en ese momento que nosotros como docentes seremos guías, orientadores, motivadores, autoevaluadores y por ende, con un rol dual el de co-investigador, porque seremos parte de ese proceso investigativo.

¿Cómo la matemática aplicada es problematizadora?, dar respuesta al interrogante es nuestro reto, reuniendo los diferentes métodos haremos una matemática significativa y constructiva, porque aplicar una operación matemática conlleva a una serie de diversos interrogantes que generan otro tipo de conocimiento, y es allí donde el estudiante entra en contacto con el proceso investigativo haciendo una matemática dinámica, enriqueciendo su aprendizaje, conceptualizando nuevos constructos, que de una u otra manera aprende matemáticas en la práctica y en el quehacer propio de su actividad educativa.

Para el docente moderno aprender a enseñar, Fuenlabrada, Guerrero, Escareño, García y Córdoba (2005) infieren que:

Lo que se necesita para favorecer el desarrollo de sus potencialidades a constituirse posteriormente en competencias, es que empiecen a reconocer que frente a un problema, lo que se espera de ellos es que traten de resolverlo, que estén dispuestos a buscar una solución, que asuman que son capaces de encontrarla y no, que esperen a que otros les den indicaciones sobre cómo deben actuar; sólo así estarán en situación de aprender a utilizar, integrar y movilizar sus conocimientos; de hecho en esa búsqueda de solución personal o compartida con sus pares, se ven en la necesidad de usar y asociar varios recursos cognitivos complementarios. (p.32)

Es relevante particularizar la problematización en la educación matemática, porque radica en la construcción de cuestiones nuevas que permiten incursionar en nuevas soluciones con la necesidad de facilitar un aprendizaje autónomo y colaborativo.

METODOLOGIA

Diseño de la Investigación

Paradigma Mixto: Cuantitativo y Cualitativo

En el paradigma Cualitativo, se busca medir en qué grado se encuentra el estudio de la dinámica en la enseñanza de las matemáticas, como un acontecimiento dado para descubrir tantas cualidades como sea posible.

Con el paradigma Cuantitativo, se busca alcanzar el conocimiento, con una medición exhaustiva y controlada, buscando la certeza del mismo.

Enfoque: La investigación se enmarca en el enfoque empírico – analítico, porque conlleva una serie de procedimientos prácticos que permiten obtener datos estadísticos. En consecuencia, la aplicación de lo empírico analítico representa un nivel en el proceso de investigación, cuyo contenido procede de la experiencia ligada al proceso estocástico.

Tipo de estudio: Se considera que el tipo de estudio es: Investigación Acción participativa, puesto que se trata de una actividad que combina la forma de interrelacionar la investigación y las acciones en un determinado campo seleccionado por el investigador, con la participación de los sujetos investigados.

Se centrará en un estudio de tipo Experimental y correlacional.

De tipo experimental, porque se tomarán muestras con tratamientos idénticos, midiendo las reacciones mediante el control de las condiciones para concluir que las diferentes reacciones de los grupos son debidas únicamente al tratamiento del mismo.

Correlacional, porque se proyectarán resultados a largo plazo y se realizará un control y

seguimiento del mismo con otro de tipo de muestras focales.

Muestra:

Estudiantes de los diferentes semestres de los Programas de Educación Superior de la Institución.

Instrumentos a utilizar:

Observación Participante, Entrevistas a grupos focales y Encuestas.

Procedimiento:

Realizar un diagnóstico de la metodología docente en la enseñanza de las matemáticas.

Aplicar entrevistas.

Diseñar estrategias de trabajo colaborativo.

Socializar estrategias dinámicas sobre trabajo colaborativo.

Fase de recolección de datos.

La recolección de información está definida en diversos parámetros: de observación directa, con instrumentos tipo encuesta diseñados para tal fin, instrumentos que miden el nivel de estrategias dinámicas e instrumentos de medición para eventos grupales y de socialización, como también el diseño de entrevistas propias de la temática.

Fase de análisis de datos.

Para el análisis de datos se propician paquetes estadísticos, como SPSS, ATLAS.ti, y otros paquetes para el diseño prospectivo, determinando variables de influencia y dependencia como MICMAC.

DISCUSIÓN

Es fundamental involucrar las instituciones de educación superior a los procesos que convergen el sentido de problematización para la educación matemática, el ideal no es proseguir con la misma educación tradicional, sino sumergirnos en los cambios que podrán tener otro tipo de metodologías, que como orientadores sabemos que la educación en nuestro país no es excelente y por ende, se requiere innovar para visionar una estrategia dinámica e investigativa en la educación matemática en la contextualización del campo real.

AVANCES, HALLAZGOS,

- Revisión Bibliográfica, temática relacionada.
- Se encuentra en curso un diplomado a los docentes y directivos de la institución sobre trabajo colaborativo y dinámica investigativa.
- Reestructuración del microcurrículo de cada una de las asignaturas.
- Aplicación de contextos problemáticos a estudiantes desde cada programa, para llevar a cabo el proceso de una enseñanza cíclica.

CONCLUSIONES

El trabajo colaborativo en la dinámica investigativa se fundamenta en la formalización del trabajo cooperativo, en la que cada integrante del grupo de trabajo está inmerso al cumplimiento de su responsabilidad y al interés por precisar y optimizar mecanismos y facilitar la construcción del conocimiento, perfilando una estrategia autónoma y pedagógica.

El aprendizaje basado en problemas es una metodología que de manera singular, enmarca el objeto del trabajo colaborativo y específicamente está inmersa la dinámica investigativa de la matemática aplicada, es ahí donde se centra nuestra investigación, en dirigir espacios colaborativos propios, donde el docente y estudiante asumen roles de participación con autonomía ligada al contexto problemático. Singularmente el docente asume un rol dual, desde considerarse partícipe del proceso grupal y de coinvestigador.

Desde una perspectiva de educación matemática, aplicar las operaciones y algoritmos en las áreas de las ciencias desde cada uno de los programas de educación superior, es nuestro objetivo fundamental.

Asumir la aplicación matemática como eje problematizador en el campo educativo, es en esencia un ejemplo claro de hacer investigación, en la que se resaltan una serie de soluciones a preguntas generadoras de una situación problemática y por ende, la enseñanza en su orden es cíclica, porque un problema te genera nuevos problemas y lo fundamental, nuevas soluciones, implicando constructos con aprendizajes significativos.

REFERENCIAS

Pico, L. Rodríguez, C. (2011). Trabajo Colaborativo. Buenos Aires: Educ.ar S.E

Escalera, C. y García, S. (2011). Ambientes Virtuales en el Proceso de Enseñanza – Aprendizaje. Ideas CONCYTEG.

De Miguel, Mario. (2006). Modalidades de Enseñanza Centradas en el Desarrollo de

Competencias. Ediciones Universidad de Oviedo.

Fuenlabrada, V., Guerrero, R., Escareño, S., García, P., Cordova, F. (2005) Aprender a Enseñar Matemáticas. México. CECyTE.

Gutiérrez, C. (2009). Didáctica de la Matemática para la Formación Docente Vol. 22. Ed. San José.

Bautista, P. (2006). Didáctica universitaria de entornos virtuales de enseñanza – aprendizaje. Ed. Narcea.

Ávila, D. (2009). Educación Inclusiva en Nuestras Aulas. Vol. 37. Ed. San José, C.R.

Argueta, M. (2009). Ejes Transversales en el Currículo de la Formación Inicial de Docentes. Vol. 6. Ed. San José, C.R.

Vassiliou, A. (2011). La enseñanza de las matemáticas en Europa: Retos comunes y políticas nacionales. Ed. Secretaria de Educación, Cultura y Deporte.

Fromm, C. (2009). La Práctica Pedagógica Cotidiana: Hacia Nuevos Modelos de Investigación en el Aula. Vol. 8. Ed. San José, C.R.