
Revista Científica Arbitrada Multidisciplinaria PENTACIENCIAS. Vol. 5, Núm. 5. (Julio Septiembre 2023.) Pág 595-611. ISSN:2806-5794

 Estrategia metodológica para desarrollar el pensamiento lógico matemático a través de problema numérico

Esta obra está bajo una licencia Creative Commons de tipo (CC-BY-NC-SA).

Grupo Editorial “ALEMA-Pentaciencias” E-mail: alema.pentaciencias@gmail.com

595

ESTRATEGIA METODOLÓGICA PARA DESARROLLAR EL

PENSAMIENTO LÓGICO MATEMÁTICO A TRAVÉS DE PROBLEMA

NUMÉRICO

METHODOLOGICAL STRATEGY TO DEVELOP MATHEMATICAL

LOGICAL THINKING THROUGH NUMERICAL PROBLEMS

Yily Jurado Valle 1*

1 Estudiante de la Maestría en Educación. Universidad Técnica de Manabí, Ecuador. Portoviejo, Ecuador.

ORCID: https://orcid.org/0009-0008-1469-0619. Correo: yilytatiana@hotmail.com

Gabriel García Murillo 2

2 Docente de posgrado; Universidad Técnica de Manabí – Ecuador. ORCID: https://orcid.org/0000-0002-

8440-5771. Correo: gabriel.garcia@utm.edu.ec

* Autor para correspondencia: yilytatiana@hotmail.com

Resumen

Las dificultades del área de matemáticas en estudiantes de todas las edades, sobre todo en la educación básica

han sido reconocidos y por ende es menester encontrar estrategias que den respuesta a ello, por lo que se

realizó un trabajo que tuvo como objetivo diseñar una estrategia metodológica para mejorar el desarrollo del

pensamiento lógico matemático a través de problema numérico en los estudiantes de Décimo año de

Educación General Básica de la Unidad Educativa “25 de Mayo” de la parroquia Crucita. Fue un estudio no

experimental, explicativo, transversal, la población fue de 560 estudiantes y 38 docentes, la muestra es de 59

estudiantes de décimo año de educación básica, 3 docentes y 3 autoridades. Fue posible observar que los

estudiantes no tienen interés absoluto en resolver problemas matemáticos y no son conscientes de la manera

en que pueden mejorar la adquisición de conocimientos. En ocasiones los docentes aplican empíricamente el

desarrollo del pensamiento lógico matemático sin conocer completamente las bases conceptuales. Los

estudiantes refieren que las actividades aplicadas por el docente dentro del aula se relacionan con ejercicios

en el pizarrón y reconocen que su rendimiento académico en el área de matemáticas es regular. Además,

indican que no siempre llevan a cabo actividades de refuerzo para realizar problemas numéricos, los alumnos

prefieren que los maestros hagan su explicación por ellos mismos o se hagan a través de videos en internet.

En este sentido, el uso de una estrategia metodológica tiene influencia positiva en el desarrollo del

pensamiento lógico matemático por medio de problemas numéricos.

mailto:alema.pentaciencias@gmail.com
mailto:yilytatiana@hotmail.com
mailto:yilytatiana@hotmail.com

Revista Científica Arbitrada Multidisciplinaria PENTACIENCIAS. Vol. 5, Núm. 5. (Julio Septiembre 2023.) Pág 595-611. ISSN:2806-5794

 Estrategia metodológica para desarrollar el pensamiento lógico matemático a través de problema numérico

Esta obra está bajo una licencia Creative Commons de tipo (CC-BY-NC-SA).

Grupo Editorial “ALEMA-Pentaciencias” E-mail: alema.pentaciencias@gmail.com

596

Palabras clave: pensamiento lógico matemático; problemas numéricos; educación básica; estudiantes

Abstract
The difficulties of the area of mathematics in students of all ages, especially in basic education have been

recognized and therefore it is necessary to find strategies that respond to it, for which a work was carried out

that had the objective of designing a methodological strategy to improve the development of mathematical

logical thinking through numerical problems in the tenth-year students of Basic General Education of the

Educational Unit "25 de Mayo" of the Crucita parish. It was a non-experimental, explanatory, cross-sectional

study. The population was 560 students and 38 teachers, the sample was 59 tenth-year students of basic

education, 3 teachers and 3 authorities. It was possible to observe that students have no absolute interest in

solving mathematical problems and are not aware of how they can improve the acquisition of knowledge,

sometimes teachers empirically apply the development of mathematical logical thinking without fully knowing

the conceptual bases. The students refer that the activities applied by the teacher in the classroom are related

to exercises on the blackboard and recognize that their academic performance in the area of mathematics is

regular. They indicate that teachers do not always carry out reinforcement activities to do numerical

problems, they prefer teachers to explain themselves or videos on the Internet. In this sense, the use of a

methodological strategy has a positive influence on the development of mathematical logical thinking through

numerical problems.

Keywords: mathematical logical thinking; numerical problems; basic education; students

Fecha de recibido: 22/05/2023

Fecha de aceptado: 15/07/2023

Fecha de publicado: 17/07/2023

Introducción

El aprendizaje de las matemáticas es un tema que se ha tornado dificultoso históricamente en todo el mundo.

De acuerdo con la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura

(UNESCO), a nivel mundial uno de cada dos educandos tiene dificultades serias en matemática de acuerdo

con lo esperado por su edad, lo cual es un impedimento para poder forjar un futuro digno (Bustamante, 2021).

Por lo tanto, uno de los puntales claves para el manejo de esta realidad, es el desarrollo del pensamiento lógico

matemático, el cual es un problema multifactorial evidenciado día a día en el desarrollo de las clases.

En este contexto los niños y adolescentes no están alcanzando los niveles requeridos en esta área del saber.

Hacer matemáticas implica razonar, imaginar, descubrir, intuir, probar, generalizar, utilizar técnicas, aplicar

destrezas, estimar y comprobar resultados, es realmente necesario que el aprendizaje de las matemáticas sea

significativo (Guamán, 2019). Si bien la ausencia de estos factores puede ser propia de los estudiantes, el no

contar con una guía metodológica adecuada puede acrecentar la problemática.

mailto:alema.pentaciencias@gmail.com

Revista Científica Arbitrada Multidisciplinaria PENTACIENCIAS. Vol. 5, Núm. 5. (Julio Septiembre 2023.) Pág 595-611. ISSN:2806-5794

 Estrategia metodológica para desarrollar el pensamiento lógico matemático a través de problema numérico

Esta obra está bajo una licencia Creative Commons de tipo (CC-BY-NC-SA).

Grupo Editorial “ALEMA-Pentaciencias” E-mail: alema.pentaciencias@gmail.com

597

Esto se corrobora también con los datos de la Organización para la Cooperación y el Desarrollo Económico,

OCDE, que indica que en países como Singapur, Japón, Estonia, Taiwán y Finlandia, luego de identificar las

deficiencias en el aprendizaje de los estudiantes, cuentan con pruebas internacionales en el área de

matemáticas, lo que los ha convertido en líderes a nivel mundial; ellos aplican estrategias metodológicas que

contribuyen a lo formación de estudiantes críticos, reflexivos al momento de resolver problemas matemáticos,

con lo que han obtenido aprendizajes significativos (Celi, 2021). Sin embargo, esto no suele ser algo muy

común de encontrarse en países latinoamericanos donde la aplicación de las estrategias de aprendizaje es

diferente.

Al respecto, Mego (2018) indica que cuando se aplican estrategias metodológicas, esto parte de la

identificación de principios, criterios y procedimientos que influyen en como el docente procede con la

planificación, explicación y evaluación aplicada a sus estudiantes dentro del proceso de enseñanza y

aprendizaje. En este sentido, es el docente quien orienta sobre las actividades que realiza el estudiante dentro

y fuera del aula y es aquí donde se desarrollan habilidades mentales como el pensamiento lógico matemático.

Uno de los métodos empleados para el desarrollo del pensamiento lógico matemático involucra la resolución

de problemas numéricos, concebida según Patiño, Núñez & Hernández (2017) como una herramienta

fundamental en el desarrollo de habilidades y competencias estudiantiles que permite extrapolar los

conocimientos hacia la vida diaria por las características de afrontamiento hacia las situaciones problémicas

a resolver. Esto convierte a los problemas numéricos como una de las vías mediante las cuales se puede

promover el interés del estudiante, además de involucrarlo directamente en su proceso de aprendizaje

Espinoza (2017) afirma que la resolución de problemas a primera instancia es una estrategia que promueve el

aprendizaje significativo en las matemáticas, con lo cual se adquieren habilidades – destrezas y competencias

que los estudiantes considerarán útiles para su vida cotidiana. Lejos de ser un deseo, esta es una realidad,

cuando el estudiante resuelve problemas numéricos se plantea retos, dificultades, por lo que la ayuda docente

es imprescindible en la elaboración de nuevos conocimientos.

La realidad para Ecuador evidenciada en el último reporte disponible del Instituto de Estadísticas y Censos

(INEC), refiere que, en sentido educativo, en el país, el área de las matemáticas es una de las que presenta

menor porcentaje de avance, y que estos índices de bajo rendimiento, desinterés y preocupación por pasar la

materia de matemáticas vienen presentándose proporcionalmente inversos a lo deseado de forma consecutiva,

y que a comparación del Censo anterior se evidencia que este déficit se da más en la población adolescente

que en la infancia (INEC, 2015).

Sin embargo, el Ministerio de Educación del Ecuador, por su parte enfatiza que, en los 10 años de Educación

General Básica, en el área de matemáticas se busca formar ciudadanos que sean capaces de argumentar y

explicar los procesos utilizados en la resolución de problemas de los más variados ámbitos y sobre todo con

relación a la vida cotidiana. Es por ello por lo que en ciudades como Cuenca y Guayaquil se han implementado

estrategias metodológicas como el uso de recursos tecnológicos, videos explicativos, juegos de aprendizaje,

que contribuyen al aprendizaje de las matemáticas especialmente al momento de resolver problemas, tomando

como base el pensamiento lógico y crítico, donde los estudiantes con dificultades de aprendizaje desarrollen

estas habilidades acordes a su edad. (Romero & Suárez, 2020)

mailto:alema.pentaciencias@gmail.com

Revista Científica Arbitrada Multidisciplinaria PENTACIENCIAS. Vol. 5, Núm. 5. (Julio Septiembre 2023.) Pág 595-611. ISSN:2806-5794

 Estrategia metodológica para desarrollar el pensamiento lógico matemático a través de problema numérico

Esta obra está bajo una licencia Creative Commons de tipo (CC-BY-NC-SA).

Grupo Editorial “ALEMA-Pentaciencias” E-mail: alema.pentaciencias@gmail.com

598

Por otro lado, en la Unidad Educativa 25 de mayo de la parroquia Crucita, Portoviejo la labor docente es uno

de los pilares bases para el éxito del aprendizaje, la cual está enfocada en guiar este proceso, mediante recursos

y estrategias realizadas en función de los problemas identificados en la población estudiantil, lo que debe

constituir para ellos un verdadero aprendizaje significativo, más que un aprendizaje mecánico tradicional. De

acuerdo con las observaciones realizadas en el ejercicio del trabajo docente se ha podido identificar que los

estudiantes de décimo año básico de esta institución presentan dificultad en el desarrollo del pensamiento

lógico matemático, el cual no es practicado por los estudiantes en la resolución de operaciones, situaciones

problémicas y relaciones con los números enteros.

En este contexto se plantea la siguiente pregunta ¿Cómo mejorar el desarrollo del pensamiento lógico

matemático en los estudiantes de décimo año de Educación General Básica de la Unidad Educativa “25 de

mayo” de la parroquia Crucita?

Frente a dicha interrogante, se debe considerar que el desarrollo del pensamiento lógico matemático en los

estudiantes ha sido tema de amplio estudio, tomando en cuenta las dimensiones relacionadas con el uso de

estrategias metodológicas. En tal virtud, el abordaje del aprendizaje y conocimiento lógico matemático por

medio de problemas numéricos es de mucha importancia, y tiene gran relevancia, debido a que es un área en

la que histórica y tradicionalmente se han identificado deficiencias en los estudiantes, donde las estrategias

metodológicas tienen especial interés, como mecanismo básico, como menciona Suástegui (2022) la

aplicación de recursos adecuados basado en las necesidades estudiantiles permite mejores resultados en

cualquier área de las ciencias.

En consecuencia, la ejecución de este tema benefició de forma directa a los estudiantes de Décimo año de la

Unidad Educativa 25 de Mayo y a la población estudiantil en general, siendo beneficiarios indirectos la

comunidad educativa: autoridades, docentes, padres de familia; puesto que si se mejora el aprendizaje lógico

matemático, como lo explica Guamán (2019) se contribuye a mejorar las situaciones que conllevan a llamados

de atención y requerimientos constantes de los padres en las instituciones educativas, a la vez que el

aprendizaje de los estudiantes presenta menos deficiencias.

Este trabajo tiene impacto a nivel educativo y social, ya que es evidente que cuanto mejor sea el aprendizaje

en los estudiantes, puede haber mayores aportes hacia la comunidad educativa y la sociedad en general. El

objetivo del presente trabajo fue diseñar una estrategia metodológica para mejorar el desarrollo del

pensamiento lógico matemático a través de problema numérico.

Materiales y métodos

La investigación se realizó bajo un enfoque mixto, cualitativo-cuantitativo. Cualitativo por cuanto facilitó la

recolección de datos mediante interacción social, por medio del paradigma interpretativo permitiendo así la

observación directa y la entrevista al personal docente, y, cuantitativa, porque por medio de las encuestas

aplicadas a los estudiantes se expresaron resultados numéricos bajo el paradigma positivista. Basado en el

diseño propuesto, la investigación fue de tipo no experimental, con alcance explicativo, y con carácter

transversal. Reveló resultados que fueron evaluados durante un periodo específico de tiempo (abril- mayo de

2023).

mailto:alema.pentaciencias@gmail.com

Revista Científica Arbitrada Multidisciplinaria PENTACIENCIAS. Vol. 5, Núm. 5. (Julio Septiembre 2023.) Pág 595-611. ISSN:2806-5794

 Estrategia metodológica para desarrollar el pensamiento lógico matemático a través de problema numérico

Esta obra está bajo una licencia Creative Commons de tipo (CC-BY-NC-SA).

Grupo Editorial “ALEMA-Pentaciencias” E-mail: alema.pentaciencias@gmail.com

599

Los métodos empleados fueron los siguientes: de análisis y síntesis, ya que se enfatiza en la importancia de

una estrategia metodológica para mejorar la realidad del problema que se aborda, el método de inducción

deducción ya que se partió de premisas existentes para llegar a conclusiones verdaderas y el método histórico

lógico para el análisis de antecedentes relacionados con la problemática. La población de estudio fue de 560

estudiantes y 38 docentes de la Unidad Educativa 25 de Mayo de la parroquia Crucita. La muestra

seleccionada fueron los 59 estudiantes de décimo año de educación básica, 3 docentes y 3 autoridades. El tipo

de muestreo fue el no probabilístico por conveniencia, los cuales fueron escogidos por la investigadora de

acuerdo con el tema planteado.

Las técnicas de investigación que se utilizaron fueron la observación, misma que fue aplicada a los estudiantes

y docentes de décimo año de la Unidad Educativa en estudio durante el desarrollo de las clases de

matemáticas; la entrevista que permitió obtener información directa de los docentes y las autoridades, para

ayudar al cumplimiento de los objetivos planteados. La encuesta se aplicó a la muestra estudiantil siendo

posible una mayor confiabilidad de los resultados, los cuales tuvieron carácter numérico. Como instrumento

se utilizó una guía de observación y el cuestionario, los cuales fueron previamente estructurados considerando

las variables de estudio y sirvió para la aplicación de preguntas abiertas en el caso de las entrevistas y

preguntas cerradas en el caso de las encuestas. Estos instrumentos de recolección se aplicaron previa

autorización de las autoridades de la Unidad Educativa y socializando el trabajo en reunión con los padres de

familia.

Se trabajó con fuente de información primaria ya que los instrumentos fueron aplicados directamente a

docentes, estudiantes y autoridades; además fuentes de información secundaria para la revisión bibliográfica

de bibliotecas virtuales o bases de datos de revistas científicas abiertas, como Raco, Dialnet, Scielo, Latindex,

Doaj y Redalyc.

Los datos recolectados de la entrevista fueron analizados y descritos de acuerdo con las ideas expresadas por

los entrevistados y la reflexión del entrevistador. Por su parte los datos recolectados de las encuestas se

recopilaron en una hoja de cálculo en Microsoft Excel para facilitar la tabulación clara y precisa, cumpliendo

con el enfoque cuantitativo de la investigación. Los datos fueron expresados en frecuencia y porcentaje con

dos decimales mediante gráficos estadísticos y estos fueron analizados en contraste con la literatura

actualizada disponible.

Resultados y discusión

La enseñanza-aprendizaje de la Matemática y en particular el desarrollo del pensamiento lógico por medio de

método numérico constituye uno de los temas más abordados en la Didáctica de la Matemática, aspecto que

es la base fundamental del aprendizaje de esta asignatura. (Suástegui & Gell, 2022) En este caso siempre se

toma en cuenta el papel fundamental de una guía adecuada en la construcción de saberes previos de la

matemática informal partiendo de las necesidades básicas y de la familia en concordancia con la escuela que

amplía el contexto académico.

Por ello, desde los primeros grados las habilidades que se desarrollan en el currículo del nivel inicial son la

secuenciación, comparación de magnitudes, posición, organización de conjuntos, la inferencia, relación,

autorregulación como parte de la conciencia del niño (Lugo, Hurtado & Alvarez, 2019). A lo que autores

mailto:alema.pentaciencias@gmail.com

Revista Científica Arbitrada Multidisciplinaria PENTACIENCIAS. Vol. 5, Núm. 5. (Julio Septiembre 2023.) Pág 595-611. ISSN:2806-5794

 Estrategia metodológica para desarrollar el pensamiento lógico matemático a través de problema numérico

Esta obra está bajo una licencia Creative Commons de tipo (CC-BY-NC-SA).

Grupo Editorial “ALEMA-Pentaciencias” E-mail: alema.pentaciencias@gmail.com

600

como Piaget, (1988) Vigotsky, (1989), Ausubel, (2002), agregan que el pensamiento es fundamental para el

desarrollo cognoscitivo de los seres humanos, de ahí que se concibe la capacidad que tienen las personas para

captar y producir ideas en momentos determinados (Pinos, Ayala & Bonilla. 2018). De acuerdo con Vélez &

Rodríguez (2023) el pensamiento funciona cuando forma conceptos en el cerebro, resuelve problemas y toma

decisiones, lo que se consigue cuando hay un medio para expresar ideas, así como para concebir las categorías

y los conceptos de pensamiento.

Por su parte, se entiende por razonamiento a la facultad humana que permite resolver problemas, extraer

conclusiones y aprender de manera consciente los hechos, estableciendo conexiones causales y lógicas

necesarias entre ellos, se define de diferente manera según el contexto, normalmente se refiere a un conjunto

de actividades mentales consistentes en conectar unas ideas con otras de acuerdo con ciertas reglas o también

puede referirse al estudio de ese proceso (Buenaño & Cañar, 2017). Se llama también razonamiento al

resultado de la actividad mental de razonar, es decir, un conjunto de proposiciones enlazadas entre sí que dan

apoyo o justifican una idea.

Dentro del pensamiento, algunas habilidades son las comparaciones y la agilidad mental. Para Valerio (2021),

el proceso de comparación es una extensión de la observación, puede realizarse entre dos o más personas,

objetos, eventos o situaciones y el aprendizaje previo, en ambos casos el proceso es similar. Cuando se

pretende comparar, se identifican primero los elementos comunes o los elementos únicos entre ellos, esto

conlleva a ejecutar de manera rápida y con eficacia las tareas de orden intelectual.

Estas habilidades deben aplicarse ante la formulación, análisis y resolución de problemas numéricos donde

se espera que los estudiantes puedan establecer las condiciones necesarias para solucionar los ejercicios

planteados y que efectivamente aplique tanto patrones estandarizados como no estandarizados, donde se

evidencie el desarrollo de competencias (Garay, 2018). De ello deviene el desarrollo del pensamiento creativo,

mismo que es considerado como una estructuración singular que permite la resolución de problemas. Esto

llevado al entorno educativo, hace que la atención se centre en la reflexión sobre la pedagogía y la didáctica

que utiliza el docente en el aula, para determinar si las mismas están acordes con las necesidades culturales,

económicas y sociales de sus estudiantes. (Ramírez, 2017)

El desarrollo de este pensamiento se produce a medida que la persona crece. Además de las actividades que

ayudan al desarrollo conjunto de la mente del niño y de sus capacidades motoras, se han creado metodologías

que se aplican en el ámbito educativo para potenciar el desarrollo concreto del pensamiento. (UNIR, 2020)

Para el desarrollo del pensamiento, no basta con conceptualizar y comprender sus aspectos, sino que es

necesaria también la aplicación de una estrategia metodológica. Las estrategias metodológicas creativas son

procesos planificados orientados al logro de aprendizajes significativos en los estudiantes, y para el alcance

de este logro deben ser aplicadas de forma flexible, dinámica y adaptable. (Loor, 2021)

Una de estas es el aprendizaje basado en problemas donde primero se presenta el problema, se identifican las

necesidades de aprendizaje, se busca información necesaria y finalmente se regresa al problema con el fin de

solucionarlo. (Toledo, 2017). En este sentido, la revisión del quehacer docente demanda el estudio de los

aspectos que conforman la práctica de este aprendizaje, pero sin olvidar que se necesita de la predisposición

del estudiante, lo que conlleva a explorar las áreas de oportunidad y las fortalezas para ubicarse y reconocerse

mailto:alema.pentaciencias@gmail.com

Revista Científica Arbitrada Multidisciplinaria PENTACIENCIAS. Vol. 5, Núm. 5. (Julio Septiembre 2023.) Pág 595-611. ISSN:2806-5794

 Estrategia metodológica para desarrollar el pensamiento lógico matemático a través de problema numérico

Esta obra está bajo una licencia Creative Commons de tipo (CC-BY-NC-SA).

Grupo Editorial “ALEMA-Pentaciencias” E-mail: alema.pentaciencias@gmail.com

601

dentro de este acto educativo, lo cual permite una visión más amplia; para generar transformación y provocar

un crecimiento personal y profesional. (Villalpando, 2020).

Otro aspecto importante para considerar es el rendimiento académico, el cual constituye una de las principales

variables en educación y dada su importancia ha sido objeto de numerosas investigaciones desde diversos

enfoques teóricos y metodológicos. Su concepto involucra tanto variables que se asocian al propio estudiante

como a otras relacionadas con el entorno. Puede tener valoración cuantitativa o cualitativa y será el reflejó de

una calificación obtenida por el estudiante según su aprendizaje (Martínez, 2020).

Habiendo hecho este análisis, al aplicar la guía de observación planteada se pudo evaluar la frecuencia del

comportamiento de los estudiantes frente a algunos aspectos, pudiendo hallar que la mayoría de ellos practica

los problemas matemáticos solo algunas veces, con esta misma frecuencia revisan los errores que cometen

cuando resuelven dichos problemas, siendo que solo en ocasiones dominan los conceptos claves requeridos

para una resolución eficiente. Por otro lado, los estudiantes nunca consultan sus dudas al resolver problemas,

y casi siempre generan un entorno de trabajo sin distracciones.

En cuanto al comportamiento docente se pudo notar que la mayoría de ellos promueve el trabajo colaborativo

entre los alumnos casi siempre y con esto logran que haya una mejor relación, también hacen una

retroalimentación con los estudiantes y algunas veces les enseñan que el error también constituye una fuente

de aprendizaje. Casi siempre los docentes proponen situaciones problemáticas relacionadas con la vida

cotidiana, lo cual es un eje esencial requerido en el aprendizaje. Algunas veces el docente permite a los

alumnos explorar vías de solución diferentes a las enseñadas para resolver un problema matemático.

En cuanto a los resultados de la entrevista, los docentes refieren que actualmente los estudiantes de Décimo

Año tienen un desarrollo del pensamiento lógico matemático aceptable, sin embargo, este podría ser mejor, a

pesar de que las estrategias metodológicas, lúdicas han mejorado dentro del proceso de enseñanza y

aprendizaje, quizás con ello también aparecen nuevos distractores en la actualidad. Los estudiantes tienen

gran capacidad para desarrollar su pensamiento, pero a veces las facilidades que tienen en su entorno son un

limitante, y también el tener ese chip de quedarse con el cumplimiento de una tarea y no ir más allá, hace que

la adquisición de conocimientos también sea limitada.

Una de las estrategias mayormente empleada por los docentes para desarrollar el pensamiento lógico

matemático es el aprendizaje basado en problemas, con lo cual buscan que el estudiante abra sus ideas y pueda

resolver ejercicios incluso sin que se les haya explicado previamente los contenidos. Los estudiantes

participan activamente en el proceso de aprendizaje y son los principales protagonistas de la adquisición de

conocimientos. Otra estrategia utilizada en la actualidad es el uso de juegos en línea, con ellos se logra

despertar el interés de los estudiantes por medio de actividades dinámicas, innovadoras, donde ellos deben

esforzarse por conseguir puntuaciones que les permitan pasar niveles, y por medio de la repetición también

van aprendiendo y buscando descifrar las posibles soluciones a los contenidos que exploran por medio de

dispositivos digitales.

Los docentes no identifican en su mayoría las etapas para el desarrollo del pensamiento lógico matemático,

lo hacen en la práctica, pero no es que las identifican como tal para expresarlo conceptualmente. Refieren una

etapa de conocimiento previo o de familiarización con el tema y los aspectos del entorno relacionados con él,

también hablan de las habilidades y herramientas psicológicas implícitas en el proceso, siendo este uno de los

mailto:alema.pentaciencias@gmail.com

Revista Científica Arbitrada Multidisciplinaria PENTACIENCIAS. Vol. 5, Núm. 5. (Julio Septiembre 2023.) Pág 595-611. ISSN:2806-5794

 Estrategia metodológica para desarrollar el pensamiento lógico matemático a través de problema numérico

Esta obra está bajo una licencia Creative Commons de tipo (CC-BY-NC-SA).

Grupo Editorial “ALEMA-Pentaciencias” E-mail: alema.pentaciencias@gmail.com

602

aspectos que más recalcan pues consideran que es la etapa más compleja, ya que en ellos se miden las

capacidades de los estudiantes.

También los docentes refieren que una de las formas más comunes para despertar el interés de los estudiantes

por aprender matemáticas es haciéndoles sentir como esta área forma parte de sus vidas y lo necesaria que es

en todos los ámbitos; además jugando es otra de las maneras en que ellos pueden aprender sobre todo

considerando la aplicación de los principios matemáticos interiorizados de manera adecuada, y con una guía

tal con la que el estudiante aprenda a hallar soluciones más efectivas. Las matemáticas son también un modelo

de pensamiento, ya que, gracias a su objetividad, consistencia y sobriedad, el pensamiento humano consigue

soportar los problemas con los que se enfrenta en su vida diaria. Además, esta ciencia es un potente

instrumento de intervención en las estructuras de la realidad o nuestro alrededor.

En cuanto a la forma de evaluar a los estudiantes para medir sus logros, la mayoría de los docentes siguen los

métodos de evaluación tradicional basados en la puntuación de una prueba o examen y de acuerdo con esto

le dan una valoración al estudiante, esto, a pesar de ser conscientes de que existen otros mecanismos de

evaluación. Uno de ellos por ejemplo utiliza un enfoque basado en los promedios y comparable con los logros,

las competencias y los avances individuales, otro utiliza la autoevaluación y la reflexión como método de

evaluación, convirtiendo al estudiante en un ente activo de su evaluación formativa.

Resultados tras la aplicación de la encuesta

Una vez que fue aplicada la encuesta a cada estudiante se pudieron evidenciar resultados relacionados con la

manera en que ellos perciben el desarrollo de las clases del área de matemáticas basadas en el desarrollo del

pensamiento lógico matemático por medio de problemas numéricos, mismos que se muestran a continuación.

Tabla 1. Actividades aplicadas por el docente.

Actividades aplicadas por el docente Frecuencia Porcentaje

Aplicación de ejercicio en la pizarra 21 35,59

Trabajo en el libro 8 13,56

Trabajo individual 13 22,03

Trabajo grupal 17 28,81

Total 59 100

Fuente: Elaboración propia.

Los estudiantes refieren con mayor frecuencia que las actividades aplicadas por el docente dentro del aula se

relaciona con ejercicios en el pizarrón con un 35,59%, haciendo uso también del trabajo en grupo en un

28,81%. En este sentido, es importante motivar el desarrollo de ejercicios frente a los compañeros de manera

que estos sean analizados por toda la clase, a la vez que el estudiante pueda manejar sus emociones al estar

frente al resto de sus compañeros aplicando sus conocimientos sobre los ejercicios planteados. Por otra parte,

el trabajo grupal permite evidenciar el desarrollo de destrezas como la colaboración, la organización, el

liderazgo y la responsabilidad. (Romero, 2020).

mailto:alema.pentaciencias@gmail.com

Revista Científica Arbitrada Multidisciplinaria PENTACIENCIAS. Vol. 5, Núm. 5. (Julio Septiembre 2023.) Pág 595-611. ISSN:2806-5794

 Estrategia metodológica para desarrollar el pensamiento lógico matemático a través de problema numérico

Esta obra está bajo una licencia Creative Commons de tipo (CC-BY-NC-SA).

Grupo Editorial “ALEMA-Pentaciencias” E-mail: alema.pentaciencias@gmail.com

603

Tabla 2. Recursos didácticos que aplica el docente dentro del salón de clase.

Recursos didácticos Frecuencia Porcentaje

Pizarra, marcadores, borrador 18 30,51

Computadora - Proyectores 17 28,81

Láminas 6 10,17

Carteles 8 13,56

Cuaderno 10 16,95

Texto 59 100

Fuente: Elaboración propia.

En cuanto a los recursos didácticos aplicados por el docente dentro del aula de clases se encuentran con mayor

frecuencia la pizarra, marcador y borrador con el 30,51%, siendo también frecuentemente utilizados la

computadora y proyectores con el 28,81%. Estos resultados guardan relación con lo hallado en la tabla anterior

donde se evidencia la aplicación de ejercicios en la pizarra, un recurso muy útil y didáctico en el área de las

matemáticas. El uso de equipos tecnológicos dentro del aula de clases proporciona el aprendizaje basado en

recursos actualizados que al ser utilizados de forma adecuada ayudan a que los estudiantes desarrollen el

pensamiento lógico. (Ramírez, 2017)

Tabla 3. Rendimiento académico en el área de matemáticas.

Rendimiento académico Frecuencia Porcentaje

Muy malo/pésimo 5 8,47

Malo 12 20,34

Regular 28 47,46

Bueno 6 10,17

Muy bueno/ excelente 8 13,56

Total 59 100

Fuente: Elaboración propia.

En lo que respecta al rendimiento académico de los estudiantes en el área de matemáticas, el mayor porcentaje

(47,46%) refirió que este es regular, llamando la atención que muy pocos estudiantes lo catalogan como bueno

o muy bueno. Sin embargo, históricamente se ha evidenciado como esta materia es una de las que más

problemas ocasiona en el rendimiento de los estudiantes, aun cuando se han creado estrategias para disminuir

estos índices (Pinos, 2018).

Tabla 4. Frecuencia de actividades de refuerzo luego de desarrollar problemas numéricos.

Actividades de refuerzo Frecuencia Porcentaje

Siempre 5 8,47

Casi siempre 19 32,20

Algunas veces 28 47,46

mailto:alema.pentaciencias@gmail.com

Revista Científica Arbitrada Multidisciplinaria PENTACIENCIAS. Vol. 5, Núm. 5. (Julio Septiembre 2023.) Pág 595-611. ISSN:2806-5794

 Estrategia metodológica para desarrollar el pensamiento lógico matemático a través de problema numérico

Esta obra está bajo una licencia Creative Commons de tipo (CC-BY-NC-SA).

Grupo Editorial “ALEMA-Pentaciencias” E-mail: alema.pentaciencias@gmail.com

604

Nunca 7 11,86

Total 59 100

Fuente: Elaboración propia.

Los estudiantes indicaron que algunas veces (47,76%) los docentes llevan a cabo actividades de refuerzo para

realizar problemas numéricos, pero un alto porcentaje (32,20%) refiere que lo hacen casi siempre. La

realización de estas actividades es esencial como mecanismo de enseñanza- aprendizaje puesto que así es

posible que se puedan analizar los errores que se cometen en la ejecución de estos problemas, haciendo que

la repetición contribuya en la adquisición de conocimientos. (Mego. 2018)

Tabla 5. Manera de explicar la resolución de problemas numéricos.

Manera de explicar Frecuencia Porcentaje

Tomando de referencia el libro. 6 10,17

Con la explicación propia del docente. 32 54,24

Por medio de videos en internet. 21 35,59

Total 59 100

Fuente: Elaboración propia.

Los estudiantes prefieren que la manera en que los docentes expliquen cómo se resuelven los problemas

numéricos sea basado en la explicación de ellos en el 54,24% de los casos, otro gran porcentaje (35,59%)

prefiere el uso de videos en internet. Estas son herramientas que deben ser consideradas por los docentes, de

manera que dentro del aula de clases los estudiantes encuentren una mejor vía para comprender los ejercicios,

y que estos recursos sean aprovechados en el desarrollo del pensamiento lógico matemático. (Vélez, 2023)

Tabla 6. Manera de resolver los problemas numéricos en clases.

Manera de resolver problemas numéricos Frecuencia Porcentaje

Resolverlo totalmente solo. 5 8,47

Con el acompañamiento del docente. 31 52,54

En grupos de trabajo. 18 30,51

Comparando estrategias con los compañeros. 5 8,47

Total 59 100

Fuente: Elaboración propia.

De acuerdo con la preferencia de los estudiantes, el 52,54% opina que es mejor resolver problemas numéricos

acompañados del docente, es muy poco el porcentaje que prefiere hacer solo. Este aspecto debe ser

aprovechado durante el desarrollo de las clases, pues si bien el estudiante debe explorar sus habilidades

individuales, tal como expresa Lugo (2019) es importante que el docente sirva de orientación en todo

momento tanto durante como después de resolver los problemas que han sido planteados.

mailto:alema.pentaciencias@gmail.com

Revista Científica Arbitrada Multidisciplinaria PENTACIENCIAS. Vol. 5, Núm. 5. (Julio Septiembre 2023.) Pág 595-611. ISSN:2806-5794

 Estrategia metodológica para desarrollar el pensamiento lógico matemático a través de problema numérico

Esta obra está bajo una licencia Creative Commons de tipo (CC-BY-NC-SA).

Grupo Editorial “ALEMA-Pentaciencias” E-mail: alema.pentaciencias@gmail.com

605

Tabla 7. Manera de tener mayor motivación para resolver problemas numéricos en clases.

Manera de tener mayor motivación Frecuencia Porcentaje

Con una dinámica previa. 26 44,07

Con la activación de conocimientos previos. 7 11,86

Con una lectura motivacional. 12 20,34

Con juegos 14 23,73

Total 59 100

Fuente: Elaboración propia.

Los estudiantes sienten que pueden tener motivación para resolver problemas numéricos cuando se realiza

una dinámica previa en el 44,07% de los casos. Las dinámicas han demostrado ser útiles dentro de las

estrategias didácticas planteadas en todas las áreas de enseñanza en el aula de clases, y sobre todo en el área

de matemáticas que ha sido catalogada como una materia aburrida y de difícil comprensión (Garay, 2018).

Tabla 8. Relación de los problemas numéricos desarrollados en clases con situaciones de la vida cotidiana.

Relación Frecuencia Porcentaje

Nunca / Improbable 5 8,47

Casi nunca 8 13,56

Ocasionalmente 25 42,37

Usualmente 13 22,03

Siempre / Muy probable / Seguro 8 13,56

Total 59 100

Fuente: Elaboración propia.

El 42,37% de los estudiantes percibe que ocasionalmente hay relación entre los problemas numéricos

propuestos en el aula de clases por el docente con las situaciones de la vida cotidiana. Esta percepción puede

basarse en una realidad relativa, de acuerdo a lo que los estudiantes pueden interpretar como “situación de la

vida cotidiana” siendo que se pueden plantear momentos que representen cotidianidad para la mayoría de

personas pero no para estudiantes de la edad de ellos.

Tabla 9. Dificultad para resolver problemas numéricos como parte del desarrollo del pensamiento lógico matemático.

Dificultad Frecuencia Porcentaje

Muy difícil 19 32,20

Difícil 14 23,73

Regular 21 35,59

Fácil 4 6,78

Muy fácil 1 1,69

Total 59 100

Fuente: Elaboración propia.

mailto:alema.pentaciencias@gmail.com

Revista Científica Arbitrada Multidisciplinaria PENTACIENCIAS. Vol. 5, Núm. 5. (Julio Septiembre 2023.) Pág 595-611. ISSN:2806-5794

 Estrategia metodológica para desarrollar el pensamiento lógico matemático a través de problema numérico

Esta obra está bajo una licencia Creative Commons de tipo (CC-BY-NC-SA).

Grupo Editorial “ALEMA-Pentaciencias” E-mail: alema.pentaciencias@gmail.com

606

En lo relacionado con la dificultad para resolver problemas numéricos como parte esencial del desarrollo del

pensamiento lógico- matemático, el mayor porcentaje, con el 35,59% de los casos lo considera como regular,

pero un porcentaje muy cercano, el 32,20% lo cataloga como muy difícil. Como se ha descrito las actividades

que se relacionan con matemáticas han sido percibidas como dificultosas y complejas por los estudiantes de

todas las edades, por lo que no es raro que se hayan encontrado estos resultados.

Tabla 10. Frecuencia de los estudiantes para utilizar el razonamiento para resolver problemas numéricos.

Frecuencia Frecuencia Porcentaje

Nunca / Improbable 6 10,17

Casi nunca 12 20,34

Ocasionalmente 25 42,37

Usualmente 9 15,25

Siempre / Muy probable / Seguro 7 11,86

Total 59 100

Fuente: Elaboración propia.

En relación con la frecuencia con la que los estudiantes aplican el razonamiento para resolver problemas

numéricos, estos refieren hacerlo ocasionalmente en el 42,37% de los casos. En este contexto, el razonamiento

es esencial como parte del aprendizaje, y cuando este no es aplicado se puede convertir en un problema dentro

de la ejecución de ejercicios matemáticos, por tanto, este es uno de los puntales de la interacción docente-

estudiante para esta asignatura (Guamangate, 2021).

Estrategia metodológica para fomentar el pensamiento lógico matemático por medio de problemas

numéricos

Introducción

La elaboración de una estrategia metodológica para fomentar el desarrollo del pensamiento lógico matemático

por medio de problemas numéricos se fundamenta en la realidad identificada en la población de estudio,

donde se pudo evidenciar que existen diversas situaciones donde se beneficia este aspecto esencial en el

proceso de enseñanza y aprendizaje y que se basa principalmente en el abordaje realizado a los estudiantes.

En el presente apartado se muestra la planificación de una estrategia metodológica dirigida a los estudiantes

de décimo año de la Unidad Educativa 25 de Mayo de la parroquia Crucita.

Se realizó el diagnóstico inicial para evaluar la situación actual de los estudiantes por medio de instrumentos

elaborados según la concepción del tema de investigación y posteriormente se elaboró la estrategia

considerando aquellos factores que resultaron de mayor impacto en el abordaje del tema, por lo que se

planificó trabajar con los estudiantes por medio de 5 sesiones de 40 minutos por día, durante 5 días, espaciados

y de acuerdo con la disponibilidad de los participantes. La finalidad es que aquellos aspectos evaluados que

necesitan ser atendidos puedan favorecerse al final de la aplicación de la estrategia metodológica.

Objetivo General

Fomentar el desarrollo del pensamiento lógico matemático por medio de problemas numéricos en los

estudiantes de décimo año de la Unidad Educativa 25 de Mayo de la parroquia Crucita.

mailto:alema.pentaciencias@gmail.com

Revista Científica Arbitrada Multidisciplinaria PENTACIENCIAS. Vol. 5, Núm. 5. (Julio Septiembre 2023.) Pág 595-611. ISSN:2806-5794

 Estrategia metodológica para desarrollar el pensamiento lógico matemático a través de problema numérico

Esta obra está bajo una licencia Creative Commons de tipo (CC-BY-NC-SA).

Grupo Editorial “ALEMA-Pentaciencias” E-mail: alema.pentaciencias@gmail.com

607

Objetivos específicos

1. Describir de manera sintetizada los resultados hallados en el diagnóstico realizado a los estudiantes.

2. Fortalecer los conocimientos de los estudiantes por medio de problemas matemáticos promoviendo el

desarrollo del pensamiento lógico matemático.

3. Fomentar habilidades y destrezas en la resolución de problemas numéricos tanto para los estudiantes

como para los docentes.

Características

Esta estrategia metodológica dirigida a los estudiantes de décimo año de la Unidad Educativa 25 de Mayo

cumple con las siguientes características:

 La estrategia metodológica fue revisada por 8 expertos o especialistas quienes hicieron las sugerencias

relacionadas con la estructura de esta en cada una de sus etapas, considerando el análisis de los

resultados encontrados en la investigación, dichas sugerencias fueron adaptadas para poder llegar a un

consenso de la estructura final.

 Relación con los resultados hallados en la evaluación previa.

 Ejecución de actividades centradas en el desarrollo del pensamiento lógico matemático.

 Basado en la intención de mejorar los aspectos relacionados con la resolución de problemas

numéricos.

 Presentar contenido educativo que contribuya a mejorar la realidad las estrategias pedagógicas

docentes.

 Enfocada en un trabajo que oriente una mejor relación estudiante- docente en el aula de clases.

Principales orientaciones

Entre las principales orientaciones consideradas para la elaboración de la estrategia metodológica estuvieron:

considerar las falencias halladas en los docentes y en los estudiantes en la resolución de problemas numéricos

así como también las preferencias estudiantiles enmarcadas en el fomento de mejores estrategias para trabajar

dentro del aula de clases, práctica de actividades que se deben llevar a cabo con mayor frecuencia. Por otro

lado, es importante que para la aplicación docente estos tengan una preparación previa en la que se enfaticen

las actividades que darán mejores resultados y las que deben evitarse para que los estudiantes se muestren

interesados en el desarrollo de las clases.

Fases: Las fases de intervención se resumen en la siguiente tabla:

mailto:alema.pentaciencias@gmail.com

Revista Científica Arbitrada Multidisciplinaria PENTACIENCIAS. Vol. 5, Núm. 5. (Julio Septiembre 2023.) Pág 595-611. ISSN:2806-5794

 Estrategia metodológica para desarrollar el pensamiento lógico matemático a través de problema numérico

Esta obra está bajo una licencia Creative Commons de tipo (CC-BY-NC-SA).

Grupo Editorial “ALEMA-Pentaciencias” E-mail: alema.pentaciencias@gmail.com

608

Tabla 11. Estrategia metodológica para fomentar el pensamiento lógico matemático por medio de problemas

numéricos.
Objetivo Actividad Recursos Responsable

FASE 1: PLANIFICACIÓN TIEMPO: 2 horas
Identificar los principales elementos

sobre los que se debe orientar a los

estudiantes en el desarrollo del

pensamiento lógico matemático por

medio de problemas numéricos.

Revisión de los resultados.

Análisis de las estrategias de interés para trabajar

con los estudiantes.

 Material

bibliográfico

 Computadora

 Impresora

Ing. Yily

Jurado Valle

FASE 2 ORGANIZACIÓN TIEMPO: 1 hora
Establecer el material a ser utilizado

para aplicar en la estrategia

metodológica.

Selección de bibliografía pertinente.

Elaboración de temarios.

Organización de guías de orientación.

Elaboración de cronograma.

 Computadora

 Internet

 Impresora

 Hojas.

Ing. Yily

Jurado Valle

 FASE 3 EJECUCIÓN TIEMPO: Sesiones de 40 minutos por día, durante 5 días.
Fortalecer los conocimientos de los

estudiantes a través de problemas

numéricos para mejorar el desarrollo

del pensamiento lógico matemático.

Orientar acciones y actividades para

que los docentes desarrollen sus

sesiones de clases.

Fomentar la capacitación previa de los

docentes para llevar a cabo las

sesiones impartidas a los estudiantes.

Breve exposición de los resultados hallados en la

evaluación.

Reflexión de conductas y comportamientos

estudiantes y docentes dentro del aula de clases en

relación con el área de matemáticas.

Iniciar la sesión de resolución de problemas

numéricos por medio de la dinámica “nombres

enlazados”.

Análisis de videos que muestran la resolución de

problemas numéricos por medio de métodos

simplificados.

Explicación propia del docente aplicando las

etapas de desarrollo del pensamiento lógico

matemático: La inteligencia sensorio-motriz, el

pensamiento pre-operacional, las operaciones

intelectuales concretas y las operaciones formales

o abstractas.

Presentación de ejercicios de aplicación en la

pizarra relacionados con la vida cotidiana para

resolverlos con la orientación del docente y el

apoyo de la clase.

Evaluación aplicada a los estudiantes haciendo uso

de juegos en línea para resolver problemas

numéricos.

Aplicación de actividades de refuerzo para mejorar

el aprendizaje de vacíos o inconvenientes

detectados por el docente y los estudiantes.

 Computadora

 Presentación

con

diapositivas

 Internet

 Videos para

resolver

problemas

numéricos

 Trípticos

Ing., Yily

Jurado Valle

Docentes del

área de

matemáticas

de la Unidad

Educativa 35

de Mayo

mailto:alema.pentaciencias@gmail.com

Revista Científica Arbitrada Multidisciplinaria PENTACIENCIAS. Vol. 5, Núm. 5. (Julio Septiembre 2023.) Pág 595-611. ISSN:2806-5794

 Estrategia metodológica para desarrollar el pensamiento lógico matemático a través de problema numérico

Esta obra está bajo una licencia Creative Commons de tipo (CC-BY-NC-SA).

Grupo Editorial “ALEMA-Pentaciencias” E-mail: alema.pentaciencias@gmail.com

609

Conclusiones

Con la realización de la investigación fue posible observar que los estudiantes no tienen interés absoluto en

resolver problemas matemáticos y no son conscientes de la manera en que pueden mejorar la adquisición de

conocimientos, aspecto que es reconocido por los docentes, enfatizando que en ocasiones este desinterés

propicia que los resultados del rendimiento de los estudiantes en esta área no sean adecuados. Sin embargo,

también fue posible evidenciar que en ocasiones los docentes aplican empíricamente el desarrollo del

pensamiento lógico matemático sin conocer completamente las bases conceptuales del mismo, por otra parte,

un grupo de ellos utiliza todavía métodos tradicionales dentro del aula de clases, aun cuando son conscientes

de la utilidad de metodologías y recursos actualizados.

Los estudiantes refieren con mayor frecuencia que las actividades aplicadas por el docente dentro del aula se

relaciona con ejercicios en el pizarrón, y entre los recursos didácticos aplicados dentro del aula de clases se

encuentran la pizarra, marcador y borrador. La mayoría de los estudiantes refirió que su rendimiento

académico en el área de matemáticas es regular. Indican además, que los docentes no siempre llevan a cabo

actividades de refuerzo para realizar problemas numéricos, ellos prefieren que la manera en que los docentes

expliquen cómo se resuelven los problemas numéricos sea basado en la explicación de ellos mismos o videos

en internet y que para resolver estos problemas prefieren la compañía del docente y ser motivados con

dinámicas previas. Los estudiantes perciben que ocasionalmente hay relación entre los problemas numéricos

propuestos en el aula de clases con las situaciones de la vida cotidiana, considerando que estos problemas

tienen una dificultad alta y solo ocasionalmente utilizan el razonamiento para resolverlos.

El diseño de una estrategia metodológica debe realizarse considerando los aspectos que destacan y que tienen

mayor impacto en un diagnóstico realizado previamente y que se ajusta a la realidad de la comunidad

educativa, esta estrategia diseñada estuvo conformada por 3 etapas donde se unen los elementos necesarios

para que los estudiantes adquieran el desarrollo del pensamiento lógico matemático por medio de problemas

numéricos.

Referencias

Buenaño Cañar (2017) El razonamiento lógico matemático en el aprendizaje de los estudiantes del subnivel

básica media. Disponible en: http://repositorio.utc.edu.ec/handle/27000/4331

Bustamante, M. Moreira, L. Yucailla, A. Meza, D. Estrategias metodológicas para el razonamiento lógico en

el área de Matemática: Cuasi experimento. Recuperado de

https://www.atlantic.edu.ec/ojs/index.php/mundor/article/view/65

Celi Rojas, Sonia Zhadira, Sánchez, Viviana Catherine, Quilca Terán, María Soledad, & Paladines Benítez,

María del Carmen. (2021). Estrategias didácticas para el desarrollo del pensamiento lógico

matemático en niños de educación inicial. Horizontes Revista de Investigación en Ciencias de la

Educación, 5(19), 826-842. Epub 30 de septiembre de

2021.https://doi.org/10.33996/revistahorizontes.v5i19.240

mailto:alema.pentaciencias@gmail.com
https://www.atlantic.edu.ec/ojs/index.php/mundor/article/view/65
https://doi.org/10.33996/revistahorizontes.v5i19.240

Revista Científica Arbitrada Multidisciplinaria PENTACIENCIAS. Vol. 5, Núm. 5. (Julio Septiembre 2023.) Pág 595-611. ISSN:2806-5794

 Estrategia metodológica para desarrollar el pensamiento lógico matemático a través de problema numérico

Esta obra está bajo una licencia Creative Commons de tipo (CC-BY-NC-SA).

Grupo Editorial “ALEMA-Pentaciencias” E-mail: alema.pentaciencias@gmail.com

610

Espinoza G. (2017) La resolución y planteamiento de problemas como estrategia metodológica en clases de

matemática Atenas, vol. 3, núm. 39, 2017 Universidad de Matanzas Camilo Cienfuegos, Cuba

Disponible en: https://www.redalyc.org/articulo.oa?id=478055149005

Garay B. (2018) Formulación y resolución de problemas para el desarrollo del pensamiento. Disponible en:

https://intellectum.unisabana.edu.co/bitstream/handle/10818/35014/Formulacion%20y%20resolucio

n%20de%20problemas%20%281%29.pdf?sequence=1&isAllowed=y

Guamán Gómez, Verónica Jacqueline, & Venet Muñoz, Regina. (2019). El aprendizaje significativo desde el

contexto de la planificación didáctica. Conrado, 15(69), 218-223. Epub 02 de septiembre de 2019.

Recuperado en 26 de agosto de 2022, de

http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1990-

86442019000400218&lng=es&tlng=es.

Guamangate, M. (2021). Estrategia metodológica que contribuya al mejoramiento de la resolución de

problemas matemáticos. Recuperado de

http://repositorio.uti.edu.ec/bitstream/123456789/2302/1/TRABAJO%20166%20MEILE%206B%2

c%20GUAMANGATE%20CUNUHAY%20MAURO%20VINICIO.pdf

INEC Instituto Nacional de estadística y censos. (2015). Compendio Estadísticos – cifras en educación.

Recuperado de https://www.ecuadorencifras.gob.ec/compendio-estadistico-2015/

Kathiusca Loor, Karen, & Alarcón Barcia, Laura Andrea. (2021). Estrategias metodológicas creativas para

potenciar los Estilos de Aprendizaje. Revista San Gregorio, 1(48), 1-

14. https://doi.org/10.36097/rsan.v0i48.1934

Lugo J. Hurtado O. Alvarez L. (2019) Didáctica y desarrollo del pensamiento lógico matemático. Un abordaje

hermenéutico desde el escenario de la educación inicial. Disponible en:

https://www.redalyc.org/journal/5177/517762280003/html/

Martínez Pérez, José Ramón, Ferrás Fernández, Yenny, Bermúdez Cordoví, Lourdes Leonor, Ortiz Cabrera,

Yunelsy, & Pérez Leyva, Elmer Héctor. (2020). Rendimiento académico en estudiantes Vs factores

que influyen en sus resultados: una relación a considerar. EDUMECENTRO, 12(4), 105-121. Epub 30

de diciembre de 2020. Recuperado en 18 de abril de 2023, de

http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S2077-

28742020000400105&lng=es&tlng=es.

Mego, A. (2018). Estrategias metodológicas para el desarrollo de capacidades matemáticas en el contenido

de áreas de figuras planas en sexto grado de educación primaria Mórrope. Chiclayo: Universidad

Católica Santo Toribio de Mogrovejo.

Patiño K, Núñez R, Hernández C. (2017) La resolución de los problemas matemáticos y los factores que

intervienen en su enseñanza y aprendizaje. Revista Boletín Redipe 10 (9): 459-471 - septiembre 2021

Pinos Ayala Bonilla (2018) Desarrollo del pensamiento lógico-matemático a través de juegos populares y

tradicionales en niños de educación inicial. Disponible en:

http://cienciaytecnologia.uteg.edu.ec/revista/index.php/cienciaytecnologia/article/view/190/282

mailto:alema.pentaciencias@gmail.com
http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1990-86442019000400218&lng=es&tlng=es
http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1990-86442019000400218&lng=es&tlng=es
http://repositorio.uti.edu.ec/bitstream/123456789/2302/1/TRABAJO%20166%20MEILE%206B%2c%20GUAMANGATE%20CUNUHAY%20MAURO%20VINICIO.pdf
http://repositorio.uti.edu.ec/bitstream/123456789/2302/1/TRABAJO%20166%20MEILE%206B%2c%20GUAMANGATE%20CUNUHAY%20MAURO%20VINICIO.pdf
https://doi.org/10.36097/rsan.v0i48.1934
http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S2077-28742020000400105&lng=es&tlng=es
http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S2077-28742020000400105&lng=es&tlng=es

Revista Científica Arbitrada Multidisciplinaria PENTACIENCIAS. Vol. 5, Núm. 5. (Julio Septiembre 2023.) Pág 595-611. ISSN:2806-5794

 Estrategia metodológica para desarrollar el pensamiento lógico matemático a través de problema numérico

Esta obra está bajo una licencia Creative Commons de tipo (CC-BY-NC-SA).

Grupo Editorial “ALEMA-Pentaciencias” E-mail: alema.pentaciencias@gmail.com

611

Ramírez P (2017) Desarrollo del pensamiento en el contexto educativo. Disponible en:

http://repositorio.unae.edu.ec/bitstream/56000/356/1/REVISTA%20ILLARI%20N%C2%B03%203

2-35.pdf

Romero Castro, S. A., & Suárez Menéndez, A. J. (2020). Tesis. Recuperado a partir de

http://repositorio.ug.edu.ec/handle/redug/50519

Suástegui S. Gell A. (2022) El desarrollo del pensamiento lógico desde el numérico: una visión pedagógica.

Disponible en: https://www.redalyc.org/journal/3606/360673304017/html/

Toledo D. (2017) Estrategias metodológicas para mejorar el proceso de enseñanza aprendizaje en la básica

media de la Unidad Educativa Pluridocente El Progreso, año lectivo 2016- 2017. Disponible en:

https://dspace.ups.edu.ec/bitstream/123456789/14387/1/UPS-CT007059.pdf

UNIR (2020) Un aspecto básico en el aprendizaje es el desarrollo del pensamiento de los alumnos.

Analizamos su importancia y las metodologías para su estimulación. Disponible en:

https://ecuador.unir.net/actualidad-unir/desarrollo-del-pensamiento-en-ninos-importancia-y-

metodologias/

Valerio C. (2021) Habilidades básicas del pensamiento. Disponible en:

https://www.uv.mx/personal/cavalerio/2011/05/11/habilidades-basicas-de-pensamiento/

Vélez M. Rodríguez L. (2023) El desarrollo de la inteligencia lógico matemático mediante el juego en niños

de educación inicial. Disponible en:

http://www.dominiodelasciencias.com/ojs/index.php/es/article/view/3155

Villalpando C. Estrada M. Alvarez G. (2020) El significado de la práctica docente, en voz de sus

protagonistas. Disponible en: https://www.redalyc.org/journal/4677/467763400008/html/

mailto:alema.pentaciencias@gmail.com
http://repositorio.unae.edu.ec/bitstream/56000/356/1/REVISTA%20ILLARI%20N%C2%B03%2032-35.pdf
http://repositorio.unae.edu.ec/bitstream/56000/356/1/REVISTA%20ILLARI%20N%C2%B03%2032-35.pdf
http://repositorio.ug.edu.ec/handle/redug/50519
https://www.redalyc.org/journal/3606/360673304017/html/
http://www.dominiodelasciencias.com/ojs/index.php/es/article/view/3155

